

II. AUTORIDADES Y PERSONAL

B. Oposiciones y concursos

MINISTERIO DEL INTERIOR

6588 *Resolución de 11 de junio de 2020, de la Subsecretaría, por la que se convoca concurso general para la provisión de puestos de trabajo en los Servicios Periféricos de la Secretaría General de Instituciones Penitenciarias.*

Vacantes puestos de trabajo en la Secretaría General de Instituciones Penitenciarias, dotados presupuestariamente, esta Subsecretaría, de acuerdo con lo dispuesto en el artículo 20 de la Ley 30/1984, de 2 de agosto, y en el artículo 40.1 del Reglamento General de Ingreso del personal al servicio de la Administración General del Estado y de provisión de puestos de trabajo y promoción profesional de los funcionarios civiles de la Administración General del Estado, aprobado por Real Decreto 364/1995, de 10 de marzo, así como en cumplimiento de lo dispuesto en el I Acuerdo de movilidad del personal funcionario al servicio de la Administración General del Estado, publicado por Resolución de 16 de noviembre de 2018, de la Secretaría de Estado de Función Pública (BOE del 20), previa la aprobación de la Secretaría de Estado de Política Territorial y Función Pública, ha dispuesto convocar concurso general para cubrir las vacantes que se relacionan en el anexo I de esta Resolución, con arreglo a las siguientes bases.

El presente concurso tendrá en cuenta el principio de igualdad de trato entre mujeres y hombres, de acuerdo con el artículo 14 de la Constitución Española, la Directiva 2006/54/CE, de 5 de julio de 2006, la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres y la Resolución de 26 de noviembre de 2015, de la Secretaría de Estado de Administraciones Públicas, por la que se publica el Acuerdo del Consejo de Ministros de 20 de noviembre de 2015, por el que se aprueba el II Plan para la Igualdad entre mujeres y hombres en la Administración General del Estado y en sus Organismos Públicos.

Bases

Primera. *Participación.*

1. Podrán tomar parte en el presente concurso los funcionarios y las funcionarias de carrera pertenecientes al Cuerpo de Ayudantes de Instituciones Penitenciarias y al Cuerpo Especial de Instituciones Penitenciarias, sin limitación alguna por razón del destino o situación administrativa, salvo los suspensos en firme mientras dure la suspensión. Asimismo, los funcionarios y las funcionarias 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 funcionarios y las funcionarias participantes podrán solicitar:

2.1 Los funcionarios y las funcionarias pertenecientes al Cuerpo de Ayudantes y al Cuerpo Especial, ambos de Instituciones Penitenciarias, podrán solicitar:

- a) Los puestos vacantes que se incluyen en el anexo I A).
- b) Los puestos que puedan quedar vacantes en los mismos Centros del anexo I A), como consecuencia de la adjudicación de los destinos recogidos en el mismo y que se incorporarán al concurso en concepto de resultas.

c) Los puestos que se incluyen en el anexo IB), que solo podrán ser adjudicados en el caso que queden vacantes tras la adjudicación de los puestos contemplados en el anexo I A), siempre y cuando, por la Administración en virtud de su capacidad de organización teniendo en cuenta el Plan de Creación y Amortización de Centros Penitenciarios, así como las necesidades organizativas asistenciales en estos Centros Penitenciarios, se considere necesaria y conveniente su cobertura.

2.2 Los funcionarios y las funcionarias solicitantes del Cuerpo de Ayudantes de Instituciones Penitenciarias, así como los pertenecientes al Cuerpo de Técnicos Especialistas 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 y las funcionarias 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. Las plazas incluidas en este anexo I C) que no tienen vacantes, solo podrán ser adjudicadas con ocasión de resulta producida durante la resolución del concurso, siempre y cuando por la Administración, en virtud de su capacidad de organización, teniendo en cuenta el Plan de Creación y Amortización de los Centros Penitenciarios, así como las necesidades organizativas en estos Centros Penitenciarios, se considere necesaria y conveniente su cobertura.

3. 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, salvo lo especificado en el apartado anterior y referente al Cuerpo de Técnicos Especialistas de la Generalidad de Cataluña, Grupo de Servicios Penitenciarios, quienes solo podrán solicitar las plazas correspondientes al anexo I C).

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

5. Los funcionarios y las funcionarias de los Cuerpos o Escalas que tengan reservados puestos en exclusiva no podrán participar en este concurso para cubrir otros puestos de trabajo adscritos con carácter indistinto, salvo autorización del Ministerio de Política Territorial y Función Pública, de conformidad con el Departamento al que se hallen adscritos los indicados Cuerpos o Escalas, sin embargo no requerirán autorización los funcionarios y las funcionarias pertenecientes a los Cuerpos Penitenciarios, dado que la convocatoria es para puestos adscritos a la Secretaría General de Instituciones Penitenciarias.

Segunda. *Situaciones administrativas de las personas participantes.*

1. Los funcionarios y las funcionarias deberán permanecer en cada puesto de trabajo de destino definitivo un mínimo de dos años para poder participar en los concursos de provisión de puestos, salvo en el ámbito de una Secretaría de Estado o de un Departamento ministerial, en defecto de aquella, o en los supuestos previstos en el párrafo segundo del artículo 20.1.e) de la Ley 30/1984, de 2 de agosto, de Medidas para la reforma de la Función Pública y en el de supresión de su puesto de trabajo.

2. Los funcionarios y las funcionarias en situación de servicio en otras Administraciones Públicas, artículo 88 Real Decreto Legislativo 5/2015 de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público, que después de transcurridos dos años desde su transferencia o traslado, hayan tomado posesión en un ulterior destino definitivo obtenido voluntariamente, no podrán participar hasta que hayan transcurrido dos años desde su incorporación al mismo; todo ello sin perjuicio de eventuales excepciones a causa de remoción, cese o supresión acaecidas en ese ulterior puesto.

3. Los funcionarios y las funcionarias en excedencia voluntaria por interés particular (art. 89.2. del Estatuto Básico del Empleado Público) y en excedencia voluntaria por agrupación familiar (art. 89.3 del citado Estatuto), solo podrán participar si al término del plazo de presentación de solicitudes han transcurrido al menos dos años desde el inicio en dicha situación.

4. Los funcionarios y las funcionarias en situación de excedencia por cuidado de familiares y en servicios especiales con derecho a reserva de puesto (arts. 89.4 y 87 del Estatuto Básico del Empleado Público) solo podrán participar si a la fecha de finalización del plazo de presentación de solicitudes han transcurrido dos años desde la fecha de toma de posesión en el último destino definitivo obtenido, salvo en los supuestos contemplados en el artículo 20.1.f de la Ley 30/1984, de 2 de agosto.

5. Los funcionarios y las funcionarias que hayan accedido a otro Cuerpo o Escala por promoción interna o por integración y permanezcan en el puesto de trabajo que desempeñaban, se les computará el tiempo de servicios prestados en dicho puesto en el Cuerpo o Escala de procedencia, a efectos exclusivos de la permanencia de dos años en destino definitivo para poder concursar.

6. Los funcionarios y las funcionarias en servicio activo que se encuentren ocupando puestos en adscripción provisional, ya sea por reingreso, cese, remoción o supresión del puesto que venían ocupando, estarán obligados a participar en este concurso en el caso de que se convoque dicho puesto, solicitando, al menos el mismo, de acuerdo con lo establecido en los artículos 62.2 y 72.2 del Real Decreto 364/1995, de 10 de marzo.

Los funcionarios y las funcionarias sin destino definitivo que habiendo solicitado el puesto que ocupan provisionalmente no obtengan una de las plazas convocadas, podrán ser adscritos con carácter provisional a otros puestos vacantes en la misma localidad. En el caso de que no solicite el puesto que ocupa en adscripción provisional, la Secretaría General de Instituciones Penitenciarias no estará obligada a asignarle un puesto de trabajo en la misma localidad si ese puesto fuera adjudicado en este concurso.

7. El personal funcionario en situación administrativa de expectativa de destino y excedencia forzosa está obligado a concursar, de acuerdo con lo establecido en el artículo 29, apartados 5 y 6, de la Ley 30/1984, de 2 de agosto, añadidos por la Ley 22/1993, de 29 de diciembre.

8. Las personas aspirantes que procedan de la situación administrativa de suspensión firme de funciones, acompañarán a su solicitud la documentación acreditativa de haber finalizado el periodo de suspensión.

Tercera. Modelos y plazos de presentación de solicitudes.

1. Las solicitudes se presentarán en el plazo de quince días hábiles contados a partir del día siguiente al de la publicación de la presente convocatoria en el «Boletín Oficial del Estado», de forma telemática a través de la intranet corporativa de la Secretaría General de Instituciones Penitenciarias en el enlace Intranet (SUBD. GRAL Recursos Humanos / Concursos), siendo imprescindible la validación de la solicitud por parte de la oficina de Gabinete de Dirección en los Centros Penitenciarios o del Servicio de Selección y Concursos en los Servicios Centrales de la Secretaría General de Instituciones Penitenciarias.

Si durante el plazo de presentación de solicitudes se presentara más de una instancia solo se atenderá a la presentada en último lugar, quedando anuladas las anteriores.

Excepcionalmente, si el empleado público no pudiera acceder a la citada modalidad telemática, las solicitudes se ajustarán al modelo publicado como anexo II de esta Resolución y dirigidas a la Secretaría General de Instituciones Penitenciarias, Subdirección General de Recursos Humanos, debiendo presentarse en el mismo plazo señalado anteriormente en la Oficina del Registro y atención al ciudadano de la Secretaría General de Instituciones Penitenciarias, c/ Alcalá 38 40, 28014 Madrid, o en cualquiera de las Oficinas recogidas en el artículo 16.4 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

2. Los anexos a presentar son los siguientes:

Anexo II: Solicitud de participación.

Anexo IV: Certificado de méritos (el personal funcionario destinado en el ámbito de la Secretaría General de Instituciones Penitenciarias no están obligados a su presentación).

Anexo VI: Consentimiento de la persona que concurra, en representación de su hijo o hija menor para realizar consultas al Sistema de Verificación de Datos de Residencia (conciliación por cuidado de hijos e hijas).

Anexo VII: Consentimiento del familiar dependiente para realizar consultas al Sistema de Verificación de Datos de Residencia (conciliación por cuidado de familiar).

La cumplimentación de estos anexos seguirá rigurosamente las instrucciones que en ellos se contienen a pie de página.

3. Los funcionarios y las funcionarias con alguna discapacidad podrán pedir la adaptación del puesto o de los puestos de trabajo correspondientes. A la solicitud se deberá acompañar 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 funciones que tenga atribuido el puesto o los puestos solicitados. La compatibilidad con el desempeño de las funciones propias del puesto de trabajo se valorará teniendo en cuenta las adaptaciones que se puedan realizar en él.

4. En el supuesto de estar interesadas en las vacantes que se anuncien en un determinado concurso, para un mismo municipio, dos personas que reúnan los requisitos exigidos, podrán condicionar todos o parte de los puestos que incluyen en sus solicitudes, por razones de convivencia familiar, al hecho de que ambas obtengan destino en ese concurso en el mismo municipio, entendiéndose, en caso contrario, anulada la petición de los puestos condicionados efectuada por ambas, quedando vigente el resto de sus solicitudes.

No podrán solicitarse plazas condicionadas respecto a la localidad en la que ya se encuentre destinado con carácter de titular alguno de los peticionarios. El peticionario con mayor puntuación, marcará la prioridad de la adjudicación.

Los funcionarios y las funcionarias que se acojan a esta petición condicional deberán concretarlo en su solicitud (anexo II) y acompañar fotocopia de la petición de la otra persona solicitante.

Cuarta. Baremo de valoración.

Los méritos se valorarán con referencia a la fecha del cierre del plazo de presentación de instancias. Sin perjuicio de lo anterior, el certificado de méritos podrá aportarse fuera del plazo de presentación de solicitudes, siempre que se aporte el justificante de su solicitud formulada en plazo.

Es requisito necesario obtener una puntuación mínima de 15 puntos para poder obtener un puesto de trabajo en el presente concurso.

La valoración de los méritos se efectuará de acuerdo con el siguiente baremo:

I. Méritos generales.

1. Valoración del grado personal consolidado.

El grado personal consolidado se valorará en sentido positivo en función de su posición en el intervalo del Cuerpo o Escala correspondiente hasta un máximo de 15 puntos de la siguiente forma:

Tras los Acuerdos de la Comisión Ejecutiva de la Comisión Interministerial de Retribuciones (CECIR) de 31/10/2019 y de 28/11/2019, los grados personales consolidados, en los servicios periféricos de la Secretaría General de Instituciones Penitenciarias (IIPP), quedan englobados, a efectos de valoración, en los siguientes bloques:

Bloque 1: Grado consolidado hasta nivel 14.

Bloque 2: Grado consolidado 15 y 16.

- Bloque 3: Grado consolidado 17.
- Bloque 4: Grado consolidado 18, 19 y 20.
- Bloque 5: Grado consolidado 21.
- Bloque 6: Grado consolidado 22 o superior.

A efectos de valoración los grados incluidos en cada bloque serán considerados como un único grado.

La valoración será por tener consolidado un grado personal:

- Del bloque superior al del bloque del puesto solicitado: 15 puntos.
- Del bloque igual al del bloque del puesto solicitado: 14 puntos.
- Del bloque inferior en uno al del bloque del puesto solicitado: 13 puntos.
- Del bloque inferior en dos al del bloque del puesto solicitado: 12 puntos.
- Del bloque inferior en tres al del bloque del puesto solicitado: 11 puntos
- Del bloque inferior en cuatro al del bloque del puesto solicitado: 10 puntos
- Del bloque inferior en cinco al del bloque del puesto solicitado: 9 puntos
- Del bloque inferior en más de cinco al del bloque del puesto solicitado: 8 puntos

En este apartado se valorará, en su caso, el grado reconocido en otras Administraciones Públicas o en la Sociedad Estatal de Correos y Telégrafos, en el Cuerpo o Escala desde el que participa el funcionario o funcionaria, cuando se halle dentro del intervalo de niveles establecido en el artículo 71.1 del Real Decreto 364/1995, de 10 de marzo, para el subgrupo de titulación en el que se encuentra clasificado el mismo.

En el supuesto de que el grado reconocido en el ámbito de otras Administraciones Públicas o en la Sociedad Estatal de Correos y Telégrafos exceda del máximo establecido en la Administración General del Estado, de acuerdo con el artículo 71 del Reglamento mencionado en el punto anterior, para el subgrupo de titulación a que pertenezca el funcionario o la funcionaria, deberá valorarse el grado máximo correspondiente al intervalo de niveles asignado a su subgrupo de titulación en la Administración General del Estado.

El funcionario o la funcionaria 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 el punto 2 de la Base Tercera, que dicha circunstancia quede expresamente reflejada en el anexo IV.

2. Valoración del trabajo desarrollado.

Por el desempeño de puestos de trabajo en el Cuerpo desde el que participa durante los últimos cinco años (60 meses) inmediatamente anteriores a la fecha de finalización del plazo de presentación de solicitudes, de acuerdo con los criterios señalados a continuación:

Tras los Acuerdos de la Comisión Ejecutiva de la Comisión Interministerial de Retribuciones (CECIR) de 31/10/2019 y de 28/11/2019, la nueva distribución de los niveles de los puestos de trabajo en los servicios periféricos de la Secretaría General de Instituciones Penitenciarias (II.PP), quedan englobados en los siguientes bloques, en atención a la experiencia en el desempeño de puestos pertenecientes al área funcional o sectorial a que corresponde el convocado y la similitud entre el contenido técnico y especialización de los puestos ocupados por los candidatos con los ofrecidos:

- Bloque 1: Puestos de trabajo hasta nivel 14.
- Bloque 2: Puestos de trabajo niveles 15 y 16.
- Bloque 3: Puestos de trabajo nivel 17.
- Bloque 4: Puestos de trabajo niveles 18, 19 y 20.
- Bloque 5: Puestos de trabajo nivel 21.
- Bloque 6: Puestos de trabajo nivel 22 o superior.

Se valorará hasta un máximo de 15 puntos, distribuidos de la siguiente forma:

- Por el desempeño de puestos de trabajo del bloque superior en un bloque o igual al del bloque que se concursa: 0,25 puntos por mes trabajado.
- Por el desempeño de puestos de trabajo de un bloque inferior en un bloque o superior en dos bloques al del bloque que se concursa: 0,234 puntos por mes trabajado.
- Por el desempeño de puestos de trabajo de un bloque inferior en dos bloques o superior en tres bloques al del bloque que se concursa: 0,217 puntos por mes trabajado.
- Por el desempeño de puestos de trabajo de un bloque inferior en tres bloques o superior en cuatro bloques al del bloque que se concursa: 0,2 puntos por mes trabajado.
- Por el desempeño de puestos de trabajo de un bloque inferior en cuatro o más bloques o superior en cinco o más bloques al del bloque que se concursa: 0,184 puntos por mes trabajado.

A efectos de la valoración del mérito del trabajo desarrollado:

– Para la valoración del desempeño de los puestos de trabajo, se tendrá en cuenta el tiempo de permanencia en los distintos puestos, sin hacer distinción a la forma en que se hayan desempeñado los mismos, ya sea con carácter definitivo o provisional, no considerándose a estos efectos la atribución temporal de funciones del artículo 66 del Real Decreto 364/1995 de 10 marzo.

– Al personal funcionario cesado en puestos de libre designación, removido de puestos obtenidos por concurso o cuyo puesto haya sido suprimido, que se encuentre pendiente de asignación de puesto de trabajo, se le valorará el nivel de complemento de destino correspondiente a su grado personal consolidado.

– A los funcionarios y las funcionarias que se encuentren en la situación de servicio en otras Administraciones Públicas (artículo 88 del Estatuto Básico del Empleado Público), se les considerará, durante el tiempo de permanencia en dicha situación, el nivel de complemento de destino de los puestos de trabajo que hayan desempeñado en el periodo objeto de valoración. Si el nivel de complemento de destino de estos puestos fuera superior o inferior al intervalo de niveles correspondiente al subgrupo de adscripción del Cuerpo o Escala desde el que participa, se les valorará el nivel máximo o mínimo del intervalo en la Administración General del Estado. Estos límites máximo y mínimo se aplicarán igualmente a los funcionarios y funcionarias destinados en la Sociedad Estatal de Correos y Telégrafos.

El tiempo de permanencia en la situación administrativa de excedencia por cuidado de familiares, regulado en el artículo 89.4 del Estatuto Básico del Empleado Público, se considerará como de prestación de servicios efectivos.

3. Cursos de formación y perfeccionamiento.

Los cursos de formación y perfeccionamiento se valorarán hasta un máximo de 10 puntos.

Únicamente se valorará un curso por área hasta un máximo de cuatro cursos de formación y perfeccionamiento de los expresamente incluidos en el anexo III de la convocatoria, impartidos o recibidos en el marco de la formación para el empleo de las Administraciones Públicas y centros oficiales de idiomas, no pudiéndose valorar los pertenecientes a una carrera universitaria, los de doctorado, los derivados de procesos selectivos y los diplomas relativos a jornadas, seminarios, simposios, máster y similares. Aquellos cursos en cuya certificación no aparezca su duración, no serán objeto de valoración.

No se valorarán cursos para los puestos genéricos base del Cuerpo de Ayudantes o Especial de Instituciones Penitenciarias que se relacionan a continuación, al considerarse que los funcionarios y las funcionarias cuando ingresan en estos Cuerpos, reciben toda la formación necesaria para su desempeño.

– Encargado/a de Departamento de Vigilancia Interior; Encargado/a de Departamento de Vigilancia Interior CIS; Encargado/a de Servicio de Vigilancia Interior Dos; Encargado/a

de Área Administrativa; Encargado/a de Área Administrativa CIS; Encargado/a de Control Telemático; Coordinador/a de Servicios; Especialista de Oficinas; Especialista de Oficinas CIS; Oficina Genérico; Oficina Genérico de CIS; Genérico Área Mixta; Genérico Área Mixta de CIS; Servicio Interior de Vigilancia; Servicio Interior de Vigilancia CIS; Servicio Interior de Vigilancia Dos; Apoyo Servicio de Gestión de Penas y Medidas Alternativas y Apoyo de Oficina CIS.

Por la realización como asistente de los cursos de formación y perfeccionamiento con una duración mínima acreditada de 15 horas, siempre que se haya expedido diploma o certificado de asistencia o de aprovechamiento, hasta 10 puntos, con la siguiente distribución:

- Para cursos de formación con una duración de 15 a 59 horas: 1,5 puntos.
- Para cursos de formación con una duración de 60 o más horas: 2,5 puntos.

Los cursos recibidos recogidos en el área 9 «Capacitación/actualización específica por puesto de trabajo y área funcional», se valorarán de la siguiente forma para cada puesto que se recoge en el anexo III:

- a) Duración de 15 a 59 horas: 2 puntos.
- b) 60 o más horas: 3 puntos.

Por la impartición de cursos de formación y perfeccionamiento siempre que esta haya sido acreditada, hasta 10 puntos, con la siguiente distribución:

- Inferior a 15 horas: 2 puntos.
- Igual o superior a 15 horas: 3 puntos.
- Igual o superior a 40 horas: 4 puntos.

Cada curso solo podrá ser valorado una vez, independientemente del número de veces que se haya realizado o impartido.

No se podrá acumular la puntuación de un curso que haya sido recibido e impartido, en cuyo caso se otorgará la puntuación más alta que le pueda corresponder.

4. Antigüedad.

La antigüedad se valorará de la forma que se expresa a continuación, hasta un máximo de 30 puntos.

- 0,86 puntos por cada año completo de servicios prestados en cuerpos de la Administración Penitenciaria de la Secretaría General de Instituciones Penitenciarias o de la Generalidad de Cataluña.

- 0,28 puntos por cada año completo de servicios prestados en otros Cuerpos, Escalas o relaciones de servicio de personal laboral.

- En el supuesto de que los restos de ambas antigüedades lleguen a un año completo, este se valorará a 0,28 puntos.

Computándose a estos efectos los reconocido de acuerdo con lo establecido en el último párrafo del artículo 29.3 de la Ley 30/1984, de 2 de agosto, así como los que se hubieran prestado con anterioridad a la adquisición de la condición de funcionario o funcionaria de carrera, al amparo de lo dispuesto en la Ley 70/1978, de 26 de diciembre.

No se computarán los servicios prestados simultáneamente con otros igualmente alegados.

5. Supuestos relativos a la conciliación de la vida personal, familiar y laboral.

En el caso de que se aleguen causas relativas a la conciliación de la vida personal, familiar y laboral para la adjudicación de un puesto en distinta localidad, se deberán solicitar la totalidad de los puestos de trabajo que se convocan en esa localidad, siempre que cumplan los requisitos establecidos en la Relación de Puestos de Trabajo.

En caso contrario, esto es, si no se solicitan todos los puestos de esa localidad, los supuestos de conciliación de la vida personal, familiar y laboral solo serán objeto de

valoración para la posible adjudicación de las plazas que tengan igual o inferior nivel de complemento de destino que el puesto que se está desempeñando o aquel que se tenga reservado, en caso de que se concurse desde situación distinta al servicio activo con derecho a reserva de puesto.

Los supuestos relativos a esta materia se valorarán con un máximo de 10 puntos, de acuerdo con la distribución que se recoge a continuación:

5.1 Destino previo del cónyuge funcionario o de la cónyuge funcionaria.

Cuando el cónyuge funcionario o la cónyuge funcionaria haya obtenido mediante convocatoria pública en el municipio donde radique el puesto o puestos de trabajo solicitados, siempre que se acceda desde municipio distinto, se valorará en sentido positivo en función del tiempo de separación de los cónyuges, con un máximo de 4 puntos de la siguiente forma:

- Si han transcurrido más de 10 años desde la obtención del destino definitivo por el cónyuge funcionario o por la cónyuge funcionaria, se valorará con 4 puntos.
- Si han transcurrido más de 5 y hasta 10 años desde la obtención del destino definitivo por el cónyuge funcionario o por la cónyuge funcionaria, se valorará con 2 puntos.
- Si ha transcurrido hasta 5 años desde la obtención del destino definitivo por el cónyuge funcionario o por la cónyuge funcionaria, se valorará con 0,5 puntos.

A estos efectos, no se otorgará puntuación a aquellos supuestos en los que el participante ocupe ya un puesto de trabajo con carácter provisional (adscripción provisional o comisión de servicios) en el municipio donde tiene destino el cónyuge funcionario o la cónyuge funcionaria.

En el caso de que el destino definitivo del cónyuge funcionario o de la cónyuge funcionaria se haya obtenido con anterioridad a la fecha del matrimonio, se computará desde la fecha de este.

En el caso de que la persona solicitante hubiera estado destinada en la misma localidad que su cónyuge y con posterioridad hubiera obtenido destino en localidad distinta, el tiempo se computará desde esta última fecha.

5.2 Cuidado de hijos e hijas o de familiares.

a) Cuidado de hijos e hijas, tanto cuando lo sean por naturaleza o por adopción o acogimiento permanente o preadoptivo, hasta que el hijo o la hija cumpla doce años, siempre que se acredite fehacientemente que el puesto o puestos solicitados permiten una mejor atención del menor, se valorará con una puntuación máxima de 6 puntos, de la siguiente forma:

La valoración de los 4 supuestos siguientes es excluyente entre sí:

1. Se valorarán con 1 punto aquellos supuestos en que la plaza por la que se opta esté ubicada en el mismo municipio en el que reside el menor o menores objeto de cuidado, siempre y cuando el puesto que desempeña, ya sea con carácter provisional o definitivo, esté ubicado en distinta provincia, o las funciones que se tengan atribuidas temporalmente se estén desempeñando en distinta provincia.

2. Se valorarán con 0,5 puntos aquellos supuestos en que la plaza por la que se opta esté ubicada en distinto municipio de la misma provincia en el que reside el menor o menores objeto de cuidado, siempre y cuando el puesto que se desempeña, ya sea con carácter provisional o definitivo, esté ubicado en distinta provincia, o las funciones que se tengan atribuidas temporalmente se estén desempeñando en distinta provincia.

3. Se valorarán con 0,2 puntos aquellos supuestos en que la plaza por la que se opta esté ubicada en el mismo municipio en el que reside el menor o menores objeto de cuidado, siempre y cuando el puesto que se desempeña, ya sea con carácter provisional o definitivo, esté ubicado en distinto municipio de la misma provincia, o las funciones que

se tengan atribuidas temporalmente se estén desempeñando en distinto municipio de la misma provincia.

4. Se valorarán con 0,1 puntos aquellos supuestos, no incluidos en los apartados anteriores, en los que la plaza por la que se opta suponga una mejora de la conciliación porque permita una mejor atención del menor o menores, comparada con la que permite el puesto de trabajo desde el que se accede.

El tiempo de residencia del/los menor/es deber ser de al menos un año de antigüedad para aquellos hijos/as cuya edad sea superior al año.

Se otorgará una valoración adicional en los siguientes casos, siempre sin superar el límite máximo establecido para la valoración del cuidado de hijos e hijas:

– Cuando el hijo o la hija menor objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 33%: 0,2 puntos.

– Cuando el hijo o la hija menor objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 50%: 2 puntos.

– Cuando el hijo o la hija menor objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 75%: 5 puntos.

La valoración de este supuesto será incompatible con la otorgada por el cuidado de un familiar.

b) El cuidado de un familiar; hasta el segundo grado inclusive de consanguinidad o afinidad siempre que, por razones de discapacidad y/o dependencia no pueda valerse por sí mismo y no desempeñe actividad retribuida, que la plaza por la que se opta esté ubicada en la misma localidad donde reside el familiar, que el puesto que se desempeña, ya sea con carácter provisional o definitivo, esté ubicado en distinto municipio, y que se acredite fehacientemente que el puesto o puestos que se solicitan permiten una mejor atención del familiar. Se valorará con un máximo de 6 puntos, de acuerdo con el siguiente baremo:

a. Primer grado de consanguinidad o afinidad.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 75% o un grado III de dependencia: 6 puntos.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 70% o un grado II de dependencia: 2 puntos.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 33% o un grado I de dependencia: 0,5 puntos.

b. Segundo grado de consanguinidad o afinidad.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 75% o un grado III de dependencia: 5 puntos.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 70% o un grado II de dependencia: 1 punto.

– Cuando el familiar objeto de cuidado cuente con un grado de discapacidad reconocida igual o superior al 33% o un grado I de dependencia: 0,1 puntos.

El tiempo de residencia del familiar debe ser de al menos un año de antigüedad.

La valoración de este supuesto será incompatible con la otorgada por el cuidado de hijos e hijas.

No se otorgará puntuación en aquellos casos en los que el participante ocupe ya un puesto de trabajo con carácter provisional (adscripción provisional o comisión de servicios), o mediante la figura de la atribución temporal de funciones del artículo 66 del Real Decreto 364/1995, de 10 de marzo, en el municipio donde reside el familiar objeto de cuidado.

II. Méritos específicos adecuados a las características del puesto.

Se encuentran recogidos en el anexo III de esta convocatoria, valorándose con la siguiente puntuación máxima de 20 puntos.

En este apartado se tendrán en cuenta los conocimientos profesionales, estudios, experiencia necesaria, titulación, en su caso, y demás condiciones que garanticen la adecuación para el desempeño del puesto de trabajo.

A estos efectos, se procederá a valorar como méritos específicos los conocimientos y/o experiencia adquiridos en el desarrollo de tareas o funciones propias de uno o varios puestos de trabajo durante los últimos cinco años, siempre que se lleven desempeñando un mínimo de seis meses o más en el mismo área funcional, a excepción de los puestos señalados a continuación que se otorgará en su totalidad si llevan tres meses o más en atención a que son puestos genéricos base para cuyo desempeño, los funcionarios y las funcionarias cuando ingresan en el Cuerpo de Ayudantes o Especial de Instituciones Penitenciarias, reciben toda la formación necesaria para su desempeño.

– Coordinador/a de Servicios; Especialista de Oficinas; Especialista de Oficinas CIS; Oficina Genérico; Oficina Genérico de CIS; Genérico Área Mixta; Genérico Área Mixta de CIS; Servicio Interior de Vigilancia; Servicio Interior de Vigilancia CIS; Servicio Interior de Vigilancia Dos; Apoyo Servicio de Gestión de Penas y Medidas Alternativas y Apoyo de Oficina CIS.

En relación con los puestos ubicados en Comunidades Autónomas con lengua cooficial, se valorará, además de los méritos aludidos anteriormente, el conocimiento de dicha lengua cuando el contenido de los puestos se ajuste a lo establecido en el apartado Tercero de la Orden de 20 de julio de 1990 (BOE del 24).

Quinta. *Acreditación de los méritos.*

La certificación de los méritos de los funcionarios y funcionarias que pertenezcan a dos o más Cuerpos o Escalas del mismo o distinto subgrupo de adscripción deberá referirse a los requisitos y méritos correspondientes al Cuerpo o Escala desde el que participa.

Para la certificación de los méritos y funciones descritos en los apartados anteriores, se aplicará lo dispuesto en el artículo 57 de la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva entre mujeres y hombres, según el cual en las bases de los concursos para la provisión de puestos de trabajo se computará, a los efectos de la valoración del trabajo desarrollado y de los correspondientes méritos, el tiempo que las personas candidatas hayan permanecido en situaciones a que se refiere el artículo 56 de esta Ley Orgánica.

De acuerdo con el artículo 28.7 de la Ley 39/2015, de 1 de octubre, de Procedimiento Administrativo Común de las Administraciones Públicas, las personas interesadas se responsabilizarán de la veracidad de los documentos que presenten. No obstante, cuando la relevancia del documento lo exija o existan dudas derivadas de la calidad de la copia, se podrán solicitar copias auténticas de acuerdo con el artículo 27 de dicha Ley.

1. Méritos Generales.

Los méritos generales se acreditarán en el certificado de méritos anexo IV. No obstante, aquellos funcionarios y funcionarias destinados en el ámbito de la Secretaría General de Instituciones Penitenciarias, no están obligados a su presentación. El anexo recogerá aquellos méritos, requisitos y datos imprescindibles que en él se señalan y deberá ser expedido de acuerdo con los siguientes supuestos:

a) La Subdirección General competente en materia de personal de los Departamentos ministeriales, o el Órgano competente en los Organismos, si se trata de funcionarios y funcionarias destinados en servicios centrales.

b) Las Secretarías Generales de las Delegaciones, Subdelegaciones y Direcciones Insulares del Gobierno, cuando se trate de funcionarios y funcionarias destinados en los servicios periféricos de ámbito regional o provincial.

c) La Subdirección General de Personal Civil del Ministerio de Defensa cuando se trate de los funcionarios y de las funcionarias destinados en Madrid en ese Departamento Ministerial, y por los Delegados de Defensa cuando dichos funcionarios y funcionarias estén destinados en los servicios periféricos del Ministerio de Defensa.

d) El órgano competente en materia de personal de la Administración Pública que corresponda cuando se trate de los funcionarios y de las funcionarias que se encuentren en servicio en otras Administraciones Públicas.

e) La Unidad de personal que corresponda en función del puesto de reserva del funcionario o funcionaria, cuando se encuentren en situación administrativa distinta a la de activo con derecho a reserva de puesto de trabajo.

f) La Dirección General de la Función Pública, para funcionarios y funcionarias pertenecientes a Cuerpos o Escalas adscritos al Ministerio de Política Territorial y Función Pública a través de la Secretaría de Estado de Política Territorial y Función Pública, cuando se encuentren en situación administrativa distinta a la de activo sin derecho a reserva de puesto de trabajo, teniendo en cuenta que los servicios que se hayan prestado en otras Administraciones Públicas mientras el funcionario o funcionaria se encontrase en dicha situación administrativa serán acreditados por el órgano competente de la Administración Pública en la que se prestasen los servicios. El Ministerio de adscripción correspondiente será el que expida esta certificación en el caso de funcionarios y funcionarias pertenecientes a Cuerpos o Escalas adscritos a otros Departamentos.

g) La Unidad de personal de la Sociedad Estatal de Correos y Telégrafos S.A., en el caso de los funcionarios y funcionarias de Cuerpos y Escalas de Correos y Telégrafos que se encuentren en servicio activo destinados en esa Sociedad Estatal o que se encuentren en situación administrativa de excedencia voluntaria o forzosa y que hayan ocupado su último destino en servicio activo en la misma.

h) La Subdirección General de Recursos Humanos del Ministerio de Asuntos Económicos y Transformación Digital, en el caso de los funcionarios y funcionarias de Cuerpos y Escalas de Correos y Telégrafos en situación administrativa de excedencia voluntaria o forzosa, cuyo último destino en servicio activo fue en la Caja Postal de Ahorros.

Aquellos funcionarios y funcionarias que aleguen participación y/o impartición de cursos en su solicitud deberán aportar los certificados correspondientes. Se exceptúan los cursos que aparezcan ya certificados en el anexo IV siempre y cuando en dicho anexo se mencione la duración y la fecha de realización.

Aquellos funcionarios y funcionarias que aleguen servicios prestados en otras Administraciones fuera del ámbito de la Secretaría General de Instituciones Penitenciarias o de la Generalidad de Cataluña, deberán aportar copia de la resolución de reconocimiento de tiempo de servicios a efectos del cómputo de trienios emitido en su día por la oficina de personal competente, y del anexo que acompaña dicha resolución donde se desglosan los servicios prestados y sus periodos.

Acreditación de los supuestos relativos a la conciliación de la vida personal, familiar y laboral.

La documentación que se aporte para la valoración de este apartado deberá contener información actualizada que permita comprobar que a fecha de finalización del plazo de presentación de solicitudes concurren las circunstancias alegadas.

a) Los funcionarios y funcionarias que aleguen como supuesto a valorar el destino previo del cónyuge funcionario o funcionaria, deberán aportar la siguiente documentación:

– Copia del libro de Familia o certificación actualizada del Registro Civil de inscripción matrimonial.

– Certificación de la Unidad de personal que acredite la relación de servicios del cónyuge, su localidad de destino, el puesto que desempeña y la forma y fecha en que lo obtuvo.

b) Los funcionarios y funcionarias que aleguen como supuesto objeto de valoración el cuidado de hijos e hijas deberán aportar la siguiente documentación:

– Copia del Libro de Familia o de la resolución administrativa o judicial de la adopción, acogimiento permanente o preadoptivo.

– Para los supuestos contemplados en el apartado 1.5.2 a) de la Base Cuarta, consentimiento fehaciente de la persona que concursa, en representación de su hijo o de su hija menor, para realizar la consulta al Sistema de Verificación de Datos de Residencia para que los datos de empadronamiento, exclusivamente en relación al hijo o la hija menor, sean recabados de oficio, mediante la cumplimentación del anexo VI.

Para la consulta de los datos mencionados en el párrafo anterior, será necesario consignar el DNI del menor, si lo tuviera, o su nombre y apellidos, así como fecha y lugar de nacimiento.

Si no prestara tal consentimiento o se produjeran otros supuestos que se detallan en la normativa reguladora (Real Decreto 523/2006, de 28 de abril, y la Orden PRE/4008/2006, de 27 de diciembre), la persona solicitante deberá aportar el certificado de empadronamiento actualizado acreditativo del lugar de residencia de los menores.

– Asimismo, se habrá de aportar certificado de escolarización, emitido por el Centro escolar donde curse estudios el menor o la menor, para los hijos con edades de 3 años o superior.

– Declaración del progenitor solicitante justificando fehacientemente las razones que avalan que el cambio de puesto supone una mejor atención al menor, así como documentación que acredite lo argumentado en esta declaración. Esta declaración podrá no tenerse en cuenta si la Comisión de Valoración dispone de documentación oficial que invalide, de forma negativa, la justificación contenida en dicha declaración o no queda suficientemente justificadas a criterio de la Comisión de Valoración las razones que se alegan.

– Cuando se alegue una discapacidad del hijo o de la hija menor de doce años a fin de obtener una puntuación adicional por este supuesto, deberá aportarse copia de la Resolución o documento acreditativo del grado de discapacidad expedido por la Administración Pública competente en la materia.

c) Los funcionarios y las funcionarias que aleguen como mérito el cuidado de un familiar deberán aportar la siguiente documentación:

– Copia del Libro de Familia y/o de otros documentos públicos que acrediten la relación de consanguinidad o afinidad.

– Copia de la Resolución o documento acreditativo del grado de dependencia y/o discapacidad expedido por la Administración Pública competente en la materia. En su defecto, certificado médico oficial actualizado justificativo de la situación de dependencia por edad, accidente o discapacidad del familiar objeto de cuidado.

– Consentimiento fehaciente del familiar dependiente para realizar la consulta al Sistema de Verificación de Datos de Residencia para que sus datos de empadronamiento sean recabados de oficio, cumplimentando el anexo VII de esta convocatoria. Si no prestara tal consentimiento o se produjeran otros supuestos que se detallan en la normativa reguladora, la persona solicitante deberá aportar el certificado de empadronamiento actualizado del familiar dependiente.

– Certificado que acredite que no se está de alta en ningún Régimen de la Seguridad Social por la realización de un trabajo por cuenta propia o ajena y declaración de la persona dependiente de que no desempeña actividad retribuida alguna.

– Declaración de la persona solicitante justificando las razones que avalan que el cambio de puesto permite la mejor atención al familiar, así como documentación que acredite fehacientemente esta declaración. Esta declaración podrá no tenerse en cuenta si la Comisión de Valoración dispone de documentación oficial que invalide, de forma negativa, la justificación contenida en dicha declaración o no queda suficientemente justificadas a criterio de la comisión de valoración las razones que se alegan.

Todas aquellas copias de documentos aportados para la acreditación de los méritos deberán estar compulsadas por autoridad competente que de fe de su autenticidad.

2. Méritos específicos.

El Certificado para la valoración de los Méritos Específicos, habrá de ser expedido en el modelo anexo IV que se adjunta a ésta convocatoria por la persona responsable o titular

de la Unidad en la que se hayan realizado las funciones que han permitido adquirir los conocimientos o experiencia que se certifican. No obstante, aquellos funcionarios y funcionarias destinados en el ámbito de la Secretaría General de Instituciones Penitenciarias, no están obligados a su presentación.

Se aportará la documentación justificativa de los méritos alegados que se considere necesaria.

Respecto a la acreditación del mérito referido al idioma, se valorará únicamente la formación acreditada por centros oficiales de idiomas.

Sexta. Consideraciones sobre la valoración de los méritos.

1. Los requisitos, méritos y cualesquiera otros datos alegados por los solicitantes, deberán estar referidos a la fecha de finalización del plazo de presentación de instancias.

2. La valoración de los méritos se efectuará conforme a lo establecido en el artículo 44 del Reglamento General de Ingreso del personal al servicio de la Administración General del Estado y de Provisión de puestos de trabajo y Promoción profesional de los funcionarios civiles de la Administración General del Estado, aprobado por Real Decreto 364/1995, de 10 de marzo. El resultado de su aplicación determinará el orden de prioridad de los concursantes para la adjudicación de las plazas.

3. En caso de empate en la puntuación se acudirá a lo dispuesto en el artículo 44.4 del citado Reglamento.

4. La valoración de los méritos se referirá a la fecha del cierre del plazo de presentación de instancias y se acreditarán documentalmente con la solicitud de participación.

5. La Comisión de Valoración en cualquier momento del proceso, podrá contrastar todos los datos alegados por los interesados, con los existentes en el Registro Central de Personal así como solicitar las aclaraciones o, en su caso, la documentación adicional que se estime necesaria para la comprobación de los méritos, requisitos o datos alegados, así como aquellos otros que se consideren precisos para una ajustada valoración y consecuentemente modificar la puntuación otorgada.

Las discrepancias o dudas subsiguientes serán resueltas definitivamente según los datos aportados por el Registro Central de Personal.

6. En el caso de que se requiera la adaptación, por razón de discapacidad, del puesto o puestos de trabajo solicitados, la Comisión de Valoración podrá recabar del interesado la información complementaria que estime necesaria en orden a la adaptación solicitada. Previamente, el Presidente/Presidenta de la Comisión de Valoración pedirá informe a los Centros directivos de los que dependan los puestos solicitados sobre la posibilidad de la adaptación. De darse este supuesto, la resolución del concurso, en los puestos afectados directa o indirectamente, se producirá una vez recibidos, analizados y evaluados por la Comisión de Valoración los informes pertinentes.

7. Los puestos de trabajo incluidos en la convocatoria no podrán declararse desiertos cuando existan concursantes que hayan obtenido las puntuaciones mínimas exigidas en cada caso, excepto cuando, como consecuencia de una reestructuración, se hayan amortizado o se encuentren en curso de modificación en sus características funcionales, orgánicas o retributivas ante la Comisión Interministerial de Retribuciones.

Séptima. Comisión de valoración.

1. Los méritos serán valorados por una Comisión, cuya composición se ajustará al principio de composición equilibrada de mujeres y hombres, de acuerdo con la normativa vigente en materia de igualdad y que constará de los siguientes miembros:

El Subdirector General de Recursos Humanos o persona en quien delegue, como Presidente.

Seis miembros en representación de la Secretaría General de Instituciones Penitenciarias, uno de los cuales actuará como Secretario.

Un representante de cada una de las Organizaciones Sindicales más representativas y las que cuentan con más del diez por ciento de representantes en el conjunto de las Administraciones Públicas o en el ámbito correspondiente, en cumplimiento del artículo 46.1 del Real Decreto 364/95, de 10 de marzo.

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

2. La Comisión de Valoración propondrá a los candidatos que hayan obtenido mayor puntuación entre los que consigan la mínima exigida, para cada puesto en la presente convocatoria.

3. Las puntuaciones otorgadas, así como la valoración final, deberán reflejarse en el acta que se levantará al efecto.

Octava. Procedimiento de exclusión. Renuncias y desistimientos a la participación en el concurso.

1. Si en cualquier momento anterior a la resolución del presente concurso la persona participante hubiera obtenido un puesto con carácter definitivo por cualquiera de los procedimientos legalmente previstos, deberá comunicarlo al órgano convocante.

2. Finalizado el plazo de presentación de solicitudes de participación, y en todo caso, antes de la constitución de la Comisión de Valoración del concurso, se acordará la exclusión de las personas candidatas que no reúnan los requisitos exigidos en la convocatoria, abriendo plazo de 5 días hábiles para las posibles subsanaciones por parte de las personas excluidas.

Al listado de exclusiones se le dará la publicidad suficiente, que será expuesto en la intranet corporativa de la Secretaría General de Instituciones Penitenciarias y en la Oficina de Registro y atención al ciudadano de la Secretaría General de Instituciones Penitenciarias.

3. La renuncia parcial a la solicitud de participación en un concurso se permitirá hasta la fecha de finalización del plazo de alegaciones a las puntuaciones provisionales. Dicha fecha será objeto de publicidad con la debida antelación.

4. El desistimiento de la solicitud realizada (implica el desistimiento de la solicitud en sí misma, incluyendo la totalidad de los puestos solicitados). También se permitirá la renuncia parcial a la solicitud de participación, tanto esta como el desistimiento se admitirán hasta la fecha de finalización del plazo de alegaciones a las puntuaciones provisionales. Dicha fecha será objeto de publicidad con la debida antelación. De las valoraciones provisionales se dará también la suficiente publicidad.

Novena. Listados provisionales de valoración de méritos.

Con el fin de informar a los diferentes candidatos y candidatas de las valoraciones provisionales otorgadas, la Comisión de valoración publicará listados provisionales de valoración de los méritos para los distintos puestos. En dichos listados se establecerá un periodo de alegaciones.

Décima. Resolución del concurso.

1. La convocatoria se resolverá por Resolución de la Subsecretaría en un plazo máximo de 6 meses, desde el día siguiente al de la finalización de la presentación de instancias, y se publicará en el «Boletín Oficial del Estado», salvo que concurran las circunstancias expuestas en la base Tercera punto 2, en cuyo caso podrá procederse a la resolución parcial de los puestos no afectados directa o indirectamente por estas circunstancias.

2. En la Resolución, que deberá estar motivada en los términos del artículo 47.2 del Real Decreto 364/1995, de 10 de marzo, se hará indicación expresa del puesto de trabajo, localidad, Órgano directivo y Departamento ministerial o Administración Pública de cese de los participantes a quienes se les adjudique destino, así como de su subgrupo de titulación.

Se indicará la situación administrativa de procedencia, cuando participen desde una situación distinta a la de servicio activo.

3. El plazo de toma de posesión del nuevo destino obtenido será de tres días hábiles si no implica cambio de residencia del funcionario o de la funcionaria, o de un mes si comporta cambio de residencia o el reingreso al servicio activo.

El plazo de toma de posesión comenzará a contar a partir del día siguiente al del cese, que deberá efectuarse de oficio por el órgano competente dentro de los tres días hábiles siguientes a 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 contarse desde dicha publicación.

El cómputo de los plazos posesorios se iniciará cuando finalicen los permisos y licencias que, en su caso, estén disfrutando los interesados, salvo que por causas justificadas el órgano convocante acuerde suspender el disfrute de los mismos.

No obstante, para los funcionarios y funcionarias que se encuentren en licencia por enfermedad, se diligenciará el cese y la toma de posesión en el nuevo destino sin que por ello finalice la licencia que tenga concedida.

La persona titular de la Subsecretaría del Departamento donde presta servicios el funcionario o funcionaria podrá, no obstante, acordar la prórroga de su cese, por necesidades del servicio, de hasta veinte días hábiles, debiendo comunicarse ésta a la Unidad competente.

Excepcionalmente, a propuesta del Departamento por exigencias del normal funcionamiento de los servicios, la Secretaría de Estado de Política Territorial y Función Pública podrá aplazar 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 párrafos anteriores, el Subsecretario del Departamento donde haya obtenido nuevo destino el funcionario o la funcionaria podrá conceder una prórroga de incorporación de hasta veinte días hábiles, si el destino implica cambio de residencia y así lo solicita el interesado por razones justificadas.

Undécima. *Destinos adjudicados.*

Los destinos adjudicados serán irrenunciables, salvo que antes de finalizar el plazo de toma de posesión se hubiese obtenido otro destino por convocatoria pública, en cuyo caso deberá comunicarse por escrito al órgano convocante.

Los destinos adjudicados se considerarán de carácter voluntario y, en consecuencia, no generarán derecho al abono de indemnización por concepto alguno.

Duodécima. *Publicación de la resolución del concurso.*

La publicación en el «Boletín Oficial del Estado» de la resolución del concurso, con adjudicación de los puestos, servirá de notificación a los interesados, y a partir de la misma empezarán a contarse los plazos establecidos para que los Ministerios y Organismos afectados efectúen las actuaciones administrativas procedentes.

Decimotercera. *Recursos.*

Contra la presente Resolución, se podrá interponer, con carácter potestativo, recurso de reposición ante el mismo órgano que la ha dictado en el plazo de un mes desde su publicación o bien recurso contencioso-administrativo en el plazo de dos meses desde su publicación, ante el órgano judicial competente, de conformidad con lo dispuesto en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y la Ley 29/1998, de 13 de julio, reguladora de la jurisdicción Contencioso-administrativa.

Madrid, 11 de junio de 2020.–La Subsecretaria del Interior, Isabel Goicoechea Aranguren.

Anexo I A)

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
A LAMA										
1	1	JEFE/JEFA DE SERVICIOS	LAMA (LA)	22	14.475,72	A2C1	AE	AC20		H.E
2	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	LAMA (LA)	20	14.235,06	A2C1	AE	AC20		H.E
3	1	ESPECIALISTA DE OFICINAS	LAMA (LA)	18	9.716,98	A2	AE	0913		H.E
4	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	LAMA (LA)	17	14.210,70	C1	AE	0919		H.E
5	1	GENERICO AREA MIXTA	LAMA (LA)	16	11.183,76	C1	AE	0919/0920		H.E
ALBACETE										
6	1	JEFE/JEFA DE SERVICIOS	ALBACETE	22	12.406,24	A2C1	AE	AC20		H.E
7	1	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	ALBACETE	21	9.415,00	A2C1	AE	AC20		H.E/M.G
8	1	EDUCADOR/EDUCADORA	ALBACETE	21	9.415,00	A2C1	AE	AC20		H.E
9	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALBACETE	20	11.930,10	A2C1	AE	AC20		H.E
10	7	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALBACETE	17	11.905,88	C1	AE	0919		H.E
11	1	SERVICIO INTERIOR DE VIGILANCIA	ALBACETE	16	11.905,88	C1	AE	0919		H.E
12	1	GENERICO AREA MIXTA	ALBACETE	15	9.222,08	C1	AE	0919/0920		H.E
13	1	OFICINA GENERICO	ALBACETE	15	8.598,24	C1	AE	0919/0920		H.E
14	2	SERVICIO INTERIOR DE VIGILANCIA CIS	ALBACETE	15	11.905,88	C1	AE	0919/0920		H.E/M.G
ALBOLOTE										
15	1	JEFE/JEFA DE SERVICIOS	ALBOLOTE	22	14.475,72	A2C1	AE	AC20		H.E
16	1	EDUCADOR/EDUCADORA	ALBOLOTE	21	11.376,26	A2C1	AE	AC20		H.E
17	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALBOLOTE	20	11.208,26	A2C1	AE	AC20		H.E
18	1	COORDINADOR/COORDINADORA DE SERVICIOS	ALBOLOTE	18	12.746,44	A2	AE	0913		H.E
19	2	ESPECIALISTA DE OFICINAS	ALBOLOTE	18	9.716,98	A2	AE	0913		H.E
20	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALBOLOTE	17	9.692,62	C1	AE	0919/0920		H.E
21	7	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALBOLOTE	17	14.210,70	C1	AE	0920		H.E
22	1	GENERICO AREA MIXTA	ALBOLOTE	16	11.183,76	C1	AE	0919/0920		H.E
23	4	SERVICIO INTERIOR DE VIGILANCIA	ALBOLOTE	16	14.210,70	C1	AE	0920		H.E
24	4	GENERICO AREA MIXTA	ALBOLOTE	15	11.183,76	C1	AE	0919/0920		H.E
25	1	OFICINA GENERICO	ALBOLOTE	15	9.692,62	C1	AE	0919/0920		H.E
ALCALA DE GUADAIIRA-MUJERES										
26	2	JEFE/JEFA DE SERVICIOS	ALCALA DE GUADAIIRA	22	12.406,24	A2C1	AE	AC20		H.E
27	1	ESPECIALISTA DE OFICINAS	ALCALA DE GUADAIIRA	18	8.622,74	A2	AE	0913		H.E
ALCAZAR DE SAN JUAN										
28	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALCAZAR DE SAN JUAN	19	11.930,10	A2C1	AE	AC20		H.E
29	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALCAZAR DE SAN JUAN	19	9.246,30	A2C1	AE	AC20		H.E
30	1	OFICINA GENERICO	ALCAZAR DE SAN JUAN	16	8.598,24	C1	AE	0919/0920		H.E
31	1	SERVICIO INTERIOR DE VIGILANCIA	ALCAZAR DE SAN JUAN	16	11.905,88	C1	AE	0919		H.E
32	2	SERVICIO INTERIOR DE VIGILANCIA	ALCAZAR DE SAN JUAN	15	11.905,88	C1	AE	0919		H.E
ALGECIRAS										
33	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALGECIRAS	17	9.692,62	C1	AE	0919/0920		H.E
34	4	SERVICIO INTERIOR DE VIGILANCIA	ALGECIRAS	16	14.210,70	C1	AE	0919		H.E
35	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ALGECIRAS	16	12.751,48	C1	AE	0920		H.E
36	2	SERVICIO INTERIOR DE VIGILANCIA	ALGECIRAS	15	14.210,70	C1	AE	0919		H.E
ALICANTE CUMPLIMIENTO										
37	2	JEFE/JEFA DE SERVICIOS	ALICANTE	22	14.475,72	A2C1	AE	AC20		H.E
38	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALICANTE	20	14.235,06	A2C1	AE	AC20		H.E
39	3	SERVICIO INTERIOR DE VIGILANCIA	ALICANTE	16	14.210,70	C1	AE	0919		H.E
40	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ALICANTE	16	12.751,48	C1	AE	0920		H.E
41	2	SERVICIO INTERIOR DE VIGILANCIA	ALICANTE	15	14.210,70	C1	AE	0919		H.E
ALICANTE-II										
42	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	VILLENA	20	14.235,06	A2C1	AE	AC20		H.E
43	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	VILLENA	17	14.210,70	C1	AE	0919		H.E
44	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	VILLENA	17	12.751,48	C1	AE	0919		H.E
45	1	GENERICO AREA MIXTA	VILLENA	16	11.183,76	C1	AE	0919/0920		H.E
46	1	OFICINA GENERICO	VILLENA	16	9.692,62	C1	AE	0919/0920		H.E
47	1	SERVICIO INTERIOR DE VIGILANCIA	VILLENA	16	14.210,70	C1	AE	0920		H.E
48	2	GENERICO AREA MIXTA	VILLENA	15	11.183,76	C1	AE	0919/0920		H.E
49	2	OFICINA GENERICO	VILLENA	15	9.692,62	C1	AE	0919/0920		H.E
50	3	SERVICIO INTERIOR DE VIGILANCIA	VILLENA	15	14.210,70	C1	AE	0920		H.E
51	2	SERVICIO INTERIOR DE VIGILANCIA DOS	VILLENA	15	12.751,48	C1	AE	0919		H.E
ALMERIA CUMPLIMIENTO										
52	1	JEFE/JEFA DE SERVICIOS	ALMERIA	22	14.475,72	A2C1	AE	AC20		H.E
53	1	EDUCADOR/EDUCADORA	ALMERIA	21	11.376,26	A2C1	AE	AC20		H.E
54	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALMERIA	19	14.235,06	A2C1	AE	AC20		H.E
55	1	COORDINADOR/COORDINADORA DE SERVICIOS	ALMERIA	18	12.746,44	A2	AE	0913		H.E
56	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALMERIA	17	14.210,70	C1	AE	0919		H.E
57	2	SERVICIO INTERIOR DE VIGILANCIA	ALMERIA	16	14.210,70	C1	AE	0920		H.E
58	1	GENERICO AREA MIXTA	ALMERIA	15	11.183,76	C1	AE	0919/0920		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Obsrv.
59	3	SERVICIO INTERIOR DE VIGILANCIA ARABA/ALAVA	ALMERIA	15	14.210,70	C1	AE	0920		H.E
60	2	JEFE/JEFA DE SERVICIOS	NANCLARES DE LA OCA	22	19.770,10	A2C1	AE	AC20		H.E
61	1	JEFE/JEFA DE GABINETE DE DIRECTOR	NANCLARES DE LA OCA	21	16.203,88	A2C1	AE	AC20		H.E
62	2	SERVICIO INTERIOR DE VIGILANCIA ARRECIFE	NANCLARES DE LA OCA	16	19.389,16	C1	AE	0919		H.E
63	1	EDUCADOR/EDUCADORA	ARRECIFE	21	10.419,78	A2C1	AE	AC20		H.E
64	1	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	ARRECIFE	17	12.728,10	C1	AE	0919/0920		H.E/M.G
65	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ARRECIFE	17	12.962,46	C1	AE	0920		H.E
66	1	GENERICO AREA MIXTA	ARRECIFE	15	10.227,56	C1	AE	0919/0920		H.E
67	3	SERVICIO INTERIOR DE VIGILANCIA DOS ASTURIAS	ARRECIFE	15	11.715,90	C1	AE	0920		H.E
68	1	JEFE/JEFA DE SERVICIOS	VILLABONA	22	14.475,72	A2C1	AE	AC20		H.E
69	1	EDUCADOR/EDUCADORA	VILLABONA	21	11.376,26	A2C1	AE	AC20		H.E
70	1	JEFE/JEFA DE GABINETE DE DIRECTOR	VILLABONA	21	10.267,18	A2C1	AE	AC20		H.E
71	1	JEFE/JEFA DE OFICINA	VILLABONA	20	9.984,94	A2C1	AE	AC20		H.E
72	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	VILLABONA	20	11.208,26	A2C1	AE	AC20		H.E
73	1	COORDINADOR/COORDINADORA DE SERVICIOS	VILLABONA	18	12.746,44	A2	AE	0913		H.E
74	1	MONITOR/MONITORA DE INFORMÁTICA	VILLABONA	18	12.082,56	A2C1	AE	AC20		H.E
75	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	VILLABONA	17	14.210,70	C1	AE	0919		H.E
76	1	GENERICO AREA MIXTA	VILLABONA	16	11.183,76	C1	AE	0919/0920		H.E
77	1	OFICINA GENERICO	VILLABONA	16	9.692,62	C1	AE	0919/0920		H.E
78	1	EDUCADOR/EDUCADORA AVILA	BRIEVA	21	9.683,66	A2C1	AE	AC20		H.E
79	1	COORDINADOR/COORDINADORA DE SERVICIOS	BRIEVA	18	11.015,62	A2	AE	0913		H.E
80	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	BRIEVA	17	8.506,40	C1	AE	0919/0920		H.E
81	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	BRIEVA	17	12.140,10	C1	AE	0919		H.E
82	2	GENERICO AREA MIXTA	BRIEVA	16	9.491,02	C1	AE	0919/0920		H.E
83	1	OFICINA GENERICO	BRIEVA	15	8.506,40	C1	AE	0919/0920		H.E
84	1	EDUCADOR/EDUCADORA BADAJOS	BADAJOS	21	11.292,68	A2C1	AE	AC20		H.E
85	1	JEFE/JEFA DE OFICINA	BADAJOS	20	9.901,64	A2C1	AE	AC20		H.E
86	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	BADAJOS	20	11.124,68	A2C1	AE	AC20		H.E
87	2	SERVICIO INTERIOR DE VIGILANCIA	BADAJOS	16	14.110,04	C1	AE	0919		H.E
88	2	JEFE/JEFA DE SERVICIOS BURGOS	BURGOS	22	14.375,34	A2C1	AE	AC20		H.E
89	1	EDUCADOR/EDUCADORA	BURGOS	21	11.292,68	A2C1	AE	AC20		H.E
90	3	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	BURGOS	20	14.134,54	A2C1	AE	AC20		H.E
91	1	JEFE/JEFA DE OFICINA	BURGOS	19	9.901,64	A2C1	AE	AC20		H.E
92	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	BURGOS	17	9.609,32	C1	AE	0919/0920		H.E
93	4	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	BURGOS	17	14.110,04	C1	AE	0919		H.E
94	5	SERVICIO INTERIOR DE VIGILANCIA	BURGOS	16	14.110,04	C1	AE	0919		H.E
95	1	GENERICO AREA MIXTA	BURGOS	15	11.099,90	C1	AE	0919/0920		H.E
96	1	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS CACERES	CACERES	21	9.415,00	A2C1	AE	AC20		H.E/M.G
97	2	JEFE/JEFA DE OFICINA	CACERES	19	8.699,88	A2C1	AE	AC20		H.E
98	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	CACERES	19	9.515,52	A2C1	AE	AC20		H.E
99	1	ESPECIALISTA DE OFICINAS	CACERES	18	8.530,90	A2	AE	0913		H.E
100	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CACERES	17	12.140,10	C1	AE	0919		H.E
101	2	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	CACERES	17	10.979,64	C1	AE	0919		H.E
102	1	GENERICO AREA MIXTA	CACERES	15	9.491,02	C1	AE	0919/0920		H.E
103	2	SERVICIO INTERIOR DE VIGILANCIA	CACERES	15	12.140,10	C1	AE	0919		H.E
104	1	SERVICIO INTERIOR DE VIGILANCIA DOS	CACERES	15	10.979,64	C1	AE	0920		H.E
105	1	JEFE/JEFA DE SERVICIOS CASTELLON	CASTELLON DE LA PLAN	22	14.375,34	A2C1	AE	AC20		H.E
106	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CASTELLON DE LA PLAN	19	14.134,54	A2C1	AE	AC20		H.E
107	1	JEFE/JEFA DE OFICINA	CASTELLON DE LA PLAN	19	9.901,64	A2C1	AE	AC20		H.E
108	2	COORDINADOR/COORDINADORA DE SERVICIOS	CASTELLON DE LA PLAN	18	12.662,86	A2	AE	0913		H.E
109	1	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	CASTELLON DE LA PLAN	15	9.609,32	C1	AE	0921		H.E/M.G
110	1	OFICINA GENERICO	CASTELLON DE LA PLAN	15	9.609,32	C1	AE	0919/0920		H.E
111	1	SERVICIO INTERIOR DE VIGILANCIA	CASTELLON DE LA PLAN	15	14.110,04	C1	AE	0919		H.E
112	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR CASTELLON II (ALBOCASSER)	ALBOCASSER	20	14.235,06	A2C1	AE	AC20		H.E
113	1	COORDINADOR/COORDINADORA DE SERVICIOS	ALBOCASSER	18	12.746,44	A2	AE	0913		H.E
114	1	ESPECIALISTA DE OFICINAS	ALBOCASSER	18	9.716,98	A2	AE	0913		H.E
115	1	JEFE/JEFA DE SERVICIOS CEUTA	CEUTA	22	13.376,72	A2C1	AE	AC20		H.E
116	1	EDUCADOR/EDUCADORA	CEUTA	21	10.419,78	A2C1	AE	AC20		H.E
117	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CEUTA	17	12.962,46	C1	AE	0919		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
118	4	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	CEUTA	17	11.715,90	C1	AE	0919/0921		H.E
119	1	OFICINA GENERICO	CEUTA	16	9.242,66	C1	AE	0919/0920		H.E
120	1	SERVICIO INTERIOR DE VIGILANCIA	CEUTA	16	12.962,46	C1	AE	0919		H.E
121	1	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	CEUTA	15	9.242,66	C1	AE	0921		H.E/M.G
122	1	GENERICO AREA MIXTA	CEUTA	15	10.227,56	C1	AE	0919/0920		H.E
123	3	OFICINA GENERICO	CEUTA	15	9.242,66	C1	AE	0919/0920		H.E
124	3	SERVICIO INTERIOR DE VIGILANCIA	CEUTA	15	12.962,46	C1	AE	0919		H.E
CIS CARMELA ARIAS Y DIAZ DE RABAGO (A CORUÑA)										
125	1	JEFE/JEFA DE SERVICIOS CIS	CORUÑA (A)	22	12.406,24	A2C1	AE	AC20		H.E/M.G
126	1	COORDINADOR/COORDINADORA DE SERVICIOS CIS	CORUÑA (A)	21	9.415,00	A2C1	AE	AC20		H.E/M.G
127	1	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	CORUÑA (A)	17	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS DAVID BELTRAN CATALA (HUELVA)										
128	1	APOYO DE OFICINA CIS	HUELVA	15	9.692,62	C1	AE	0919/0920		H.E/M.G
CIS EVARISTO MARTIN NIETO (MALAGA)										
129	1	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	MALAGA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
130	1	APOYO DE OFICINA CIS	MALAGA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
131	1	SERVICIO INTERIOR DE VIGILANCIA CIS	MALAGA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS GUILLERMO MIRANDA (MURCIA)										
132	1	COORDINADOR/COORDINADORA DE SERVICIOS CIS	MURCIA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
133	1	MONITOR/MONITORA DE INFORMATICA CIS	MURCIA	18	10.146,22	A2C1	AE	AC20		H.E
CIS JOAQUIN RUIZ-GIMENEZ (MALLORCA)										
134	1	JEFE/JEFA DE SERVICIOS CIS	PALMA DE MALLORCA	22	13.142,50	A2C1	AE	AC20		H.E/M.G
135	1	MONITOR/MONITORA DE INFORMATICA CIS	PALMA DE MALLORCA	18	11.055,66	A2C1	AE	AC20		H.E
136	1	APOYO DE OFICINA CIS	PALMA DE MALLORCA	15	11.104,38	C1	AE	0919/0920		H.E/M.G
CIS JOSEFINA ALDECOA (NAVALCARNERO)										
137	1	COORDINADOR/COORDINADORA DE SERVICIOS CIS	NAVALCARNERO	21	9.415,00	A2C1	AE	AC20		H.E/M.G
138	1	MONITOR/MONITORA DE INFORMATICA CIS	NAVALCARNERO	20	10.146,22	A2C1	AE	AC20		H.E
139	1	APOYO DE OFICINA CIS	NAVALCARNERO	16	9.692,62	C1	AE	0919/0920		H.E/M.G
CIS LUIS JIMENEZ DE ASUA (SEVILLA)										
140	1	MONITOR/MONITORA DE INFORMATICA CIS	SEVILLA	18	10.146,22	A2C1	AE	AC20		H.E
141	1	SERVICIO INTERIOR DE VIGILANCIA CIS	SEVILLA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
142	1	GENERICO AREA MIXTA DE CIS	SEVILLA	15	9.222,08	C1	AE	0919/0920		H.E
CIS MANUEL MONTESINOS (ALGECIRAS)										
143	1	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	ALGECIRAS	22	11.376,26	A2	AE	0913		H.E/M.G
144	1	MONITOR/MONITORA DE INFORMATICA CIS	ALGECIRAS	18	10.146,22	A2C1	AE	AC20		H.E
145	1	APOYO DE OFICINA CIS	ALGECIRAS	16	9.692,62	C1	AE	0919/0920		H.E/M.G
146	1	SERVICIO INTERIOR DE VIGILANCIA CIS	ALGECIRAS	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS MATILDE CANTOS FERNANDEZ (GRANADA)										
147	2	COORDINADOR/COORDINADORA DE SERVICIOS CIS	GRANADA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
148	1	MONITOR/MONITORA DE INFORMATICA CIS	GRANADA	20	10.146,22	A2C1	AE	AC20		H.E
149	1	SERVICIO INTERIOR DE VIGILANCIA CIS	GRANADA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS MELCHOR RODRIGUEZ GARCIA (ALC. HENARES)										
150	1	JEFE/JEFA DE OFICINA DE APOYO CIS	ALCALA DE HENARES	19	9.984,94	A2C1	AE	AC20		H.E/M.G
151	1	GENERICO AREA MIXTA DE CIS	ALCALA DE HENARES	15	9.222,08	C1	AE	0919/0920		H.E
CIS MERCEDES PINTO (TENERIFE)										
152	1	GENERICO AREA MIXTA DE CIS	SANTA CRUZ DE TENERI	15	9.993,20	C1	AE	0919/0920		H.E
CIS TORRE ESPIOCA (VALENCIA)										
153	1	MONITOR/MONITORA DE INFORMATICA CIS	PICASENT	18	10.146,22	A2C1	AE	AC20		H.E
CIS VICTORIA KENT (MADRID)										
154	1	JEFE/JEFA DE SERVICIOS CIS	MADRID	22	12.406,24	A2C1	AE	AC20		H.E/M.G
155	1	COORDINADOR/COORDINADORA DE SERVICIOS CIS	MADRID	21	9.415,00	A2C1	AE	AC20		H.E/M.G
156	1	ESPECIALISTA DE OFICINAS CIS	MADRID	18	9.716,98	A2	AE	0913		H.E
157	3	ENCARGADO/ENCARGADA DE CONTROL TELEMATICO	MADRID	17	11.905,88	C1	AE	0919/0920		H.E/M.G
158	1	APOYO DE OFICINA CIS	MADRID	16	9.692,62	C1	AE	0919/0920		H.E/M.G
159	1	APOYO DE OFICINA CIS	MADRID	15	9.692,62	C1	AE	0919/0920		H.E/M.G
160	1	SERVICIO INTERIOR DE VIGILANCIA CIS	MADRID	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CORDOBA										
161	1	JEFE/JEFA DE SERVICIOS	CORDOBA	22	14.475,72	A2C1	AE	AC20		H.E
162	6	EDUCADOR/EDUCADORA	CORDOBA	21	11.376,26	A2C1	AE	AC20		H.E
163	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	CORDOBA	19	11.208,26	A2C1	AE	AC20		H.E
164	1	ESPECIALISTA DE OFICINAS	CORDOBA	18	9.716,98	A2	AE	0913		H.E
165	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CORDOBA	17	14.210,70	C1	AE	0920		H.E
166	1	SERVICIO INTERIOR DE VIGILANCIA	CORDOBA	16	14.210,70	C1	AE	0919		H.E
167	3	SERVICIO INTERIOR DE VIGILANCIA DOS	CORDOBA	16	12.751,48	C1	AE	0920		H.E
168	1	GENERICO AREA MIXTA	CORDOBA	15	11.183,76	C1	AE	0919/0920		H.E
169	2	SERVICIO INTERIOR DE VIGILANCIA DOS	CORDOBA	15	12.751,48	C1	AE	0920		H.E
CUENCA										
170	1	JEFE/JEFA DE SERVICIOS	CUENCA	22	12.406,24	A2C1	AE	AC20		H.E
171	1	EDUCADOR/EDUCADORA	CUENCA	21	9.415,00	A2C1	AE	AC20		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
172	1	JEFE/JEFA DE GABINETE DE DIRECTOR	CUENCA	21	8.799,70	A2C1	AE	AC20		H.E
173	1	MONITOR/MONITORA DE INFORMÁTICA	CUENCA	20	10.146,22	A2C1	AE	AC20		H.E
174	3	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CUENCA	19	11.930,10	A2C1	AE	AC20		H.E
175	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CUENCA	17	11.905,88	C1	AE	0919		H.E
176	1	SERVICIO INTERIOR DE VIGILANCIA	CUENCA	16	11.905,88	C1	AE	0919		H.E
177	1	SERVICIO INTERIOR DE VIGILANCIA	CUENCA	15	11.905,88	C1	AE	0919		H.E
DAROCA										
178	3	JEFE/JEFA DE SERVICIOS	DAROCA	22	14.375,34	A2C1	AE	AC20		H.E
179	1	JEFE/JEFA DE GABINETE DE DIRECTOR	DAROCA	21	10.183,60	A2C1	AE	AC20		H.E
180	1	JEFE/JEFA DE OFICINA	DAROCA	20	9.901,64	A2C1	AE	AC20		H.E
181	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	DAROCA	17	9.609,32	C1	AE	0919/0920		H.E
182	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	DAROCA	17	14.110,04	C1	AE	0919		H.E
183	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	DAROCA	17	12.667,90	C1	AE	0919		H.E
184	1	SERVICIO INTERIOR DE VIGILANCIA	DAROCA	16	14.110,04	C1	AE	0919		H.E
185	2	OFICINA GENERICO	DAROCA	15	9.609,32	C1	AE	0919/0920		H.E
EL DUESO (SANTOÑA)										
186	1	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	SANTOÑA	22	11.292,68	A2	AE	0913		H.E/M.G
187	1	JEFE/JEFA DE SERVICIOS	SANTOÑA	22	14.375,34	A2C1	AE	AC20		H.E
188	1	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	SANTOÑA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
189	1	EDUCADOR/EDUCADORA	SANTOÑA	21	11.292,68	A2C1	AE	AC20		H.E
190	1	JEFE/JEFA DE OFICINA	SANTOÑA	19	9.901,64	A2C1	AE	AC20		H.E
191	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SANTOÑA	17	14.110,04	C1	AE	0919		H.E
192	1	GENERICO AREA MIXTA	SANTOÑA	16	11.099,90	C1	AE	0919/0920		H.E
193	6	SERVICIO INTERIOR DE VIGILANCIA	SANTOÑA	16	14.110,04	C1	AE	0920		H.E
194	1	SERVICIO INTERIOR DE VIGILANCIA CIS	SANTOÑA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
195	1	SERVICIO INTERIOR DE VIGILANCIA DOS	SANTOÑA	16	12.667,90	C1	AE	0919		H.E
196	1	GENERICO AREA MIXTA DE CIS	SANTOÑA	15	9.222,08	C1	AE	0919/0920		H.E
197	2	SERVICIO INTERIOR DE VIGILANCIA CIS	SANTOÑA	15	11.905,88	C1	AE	0919/0920		H.E/M.G
HERRERA DE LA MANCHA										
198	1	JEFE/JEFA DE OFICINA	MANZANARES	20	9.901,64	A2C1	AE	AC20		H.E
199	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MANZANARES	17	9.609,32	C1	AE	0919/0920		H.E
200	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MANZANARES	17	14.110,04	C1	AE	0919		H.E
201	1	OFICINA GENERICO	MANZANARES	16	9.609,32	C1	AE	0919/0920		H.E
202	1	GENERICO AREA MIXTA	MANZANARES	15	11.099,90	C1	AE	0919/0920		H.E
203	4	SERVICIO INTERIOR DE VIGILANCIA	MANZANARES	15	14.110,04	C1	AE	0919		H.E
HOSPITAL PSIQ.PENITENC.SEVILLA										
204	1	JEFE/JEFA DE SERVICIOS	SEVILLA	22	13.247,08	A2C1	AE	AC20		H.E
205	1	MONITOR/MONITORA DE INFORMÁTICA	SEVILLA	18	11.108,72	A2C1	AE	AC20		H.E
206	1	OFICINA GENERICO	SEVILLA	16	8.891,96	C1	AE	0919/0920		H.E
207	1	SERVICIO INTERIOR DE VIGILANCIA	SEVILLA	16	12.791,52	C1	AE	0919		H.E
208	1	SERVICIO INTERIOR DE VIGILANCIA	SEVILLA	15	12.791,52	C1	AE	0919		H.E
HUELVA										
209	1	JEFE/JEFA DE SERVICIOS	HUELVA	22	14.475,72	A2C1	AE	AC20		H.E
210	1	COORDINADOR/COORDINADORA DE SERVICIOS	HUELVA	20	12.746,44	A2	AE	0913		H.E
211	1	JEFE/JEFA DE OFICINA	HUELVA	20	9.984,94	A2C1	AE	AC20		H.E
212	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	HUELVA	17	9.692,62	C1	AE	0919/0920		H.E
213	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	HUELVA	17	14.210,70	C1	AE	0920		H.E
214	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	HUELVA	17	12.751,48	C1	AE	0920		H.E
215	1	SERVICIO INTERIOR DE VIGILANCIA	HUELVA	16	14.210,70	C1	AE	0919		H.E
216	8	OFICINA GENERICO	HUELVA	15	9.692,62	C1	AE	0919/0920		H.E
217	2	SERVICIO INTERIOR DE VIGILANCIA	HUELVA	15	14.210,70	C1	AE	0919		H.E
218	1	SERVICIO INTERIOR DE VIGILANCIA DOS	HUELVA	15	12.751,48	C1	AE	0920		H.E
IBIZA										
219	1	JEFE/JEFA DE OFICINA	SAN JOSE	19	9.201,50	A2C1	AE	AC20		H.E
220	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SAN JOSE	19	10.017,42	A2C1	AE	AC20		H.E
221	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SAN JOSE	17	12.728,10	C1	AE	0919		H.E
JAEN										
222	1	JEFE/JEFA DE SERVICIOS	JAEN	22	14.375,34	A2C1	AE	AC20		H.E
223	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	JAEN	20	14.134,54	A2C1	AE	AC20		H.E
224	3	SERVICIO INTERIOR DE VIGILANCIA	JAEN	16	14.110,04	C1	AE	0920		H.E
225	1	SERVICIO INTERIOR DE VIGILANCIA DOS	JAEN	15	12.667,90	C1	AE	0920		H.E
LA MORALEJA (DUEÑAS)										
226	1	EDUCADOR/EDUCADORA	DUEÑAS	21	11.376,26	A2C1	AE	AC20		H.E
227	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	DUEÑAS	20	11.208,26	A2C1	AE	AC20		H.E
228	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	DUEÑAS	19	14.235,06	A2C1	AE	AC20		H.E
229	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	DUEÑAS	17	9.692,62	C1	AE	0919/0920		H.E
230	8	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	DUEÑAS	17	14.210,70	C1	AE	0919		H.E
231	3	SERVICIO INTERIOR DE VIGILANCIA	DUEÑAS	16	14.210,70	C1	AE	0920		H.E
232	1	SERVICIO INTERIOR DE VIGILANCIA DOS	DUEÑAS	16	12.751,48	C1	AE	0919		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
233	1	SERVICIO INTERIOR DE VIGILANCIA	DUEÑAS	15	14.210,70	C1	AE	0920		H.E
LAS PALMAS										
234	1	EDUCADOR/EDUCADORA	PALMAS DE GRAN CANAR	21	12.701,22	A2C1	AE	AC20		H.E
235	1	JEFE/JEFA DE OFICINA	PALMAS DE GRAN CANAR	20	11.396,70	A2C1	AE	AC20		H.E
236	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PALMAS DE GRAN CANAR	17	11.104,38	C1	AE	0919/0920		H.E
237	10	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PALMAS DE GRAN CANAR	17	15.665,58	C1	AE	0919		H.E
238	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PALMAS DE GRAN CANAR	17	13.989,64	C1	AE	0920		H.E
239	1	SERVICIO INTERIOR DE VIGILANCIA DOS	PALMAS DE GRAN CANAR	16	13.989,64	C1	AE	0920		H.E
240	1	OFICINA GENERICO	PALMAS DE GRAN CANAR	15	11.104,38	C1	AE	0919/0920		H.E
241	3	SERVICIO INTERIOR DE VIGILANCIA	PALMAS DE GRAN CANAR	15	15.665,58	C1	AE	0919		H.E
LAS PALMAS-II										
242	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	SAN BARTOLOME DE TIR	20	12.533,08	A2C1	AE	AC20		H.E
243	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SAN BARTOLOME DE TIR	17	15.665,58	C1	AE	0919		H.E
244	1	OFICINA GENERICO	SAN BARTOLOME DE TIR	15	11.104,38	C1	AE	0919/0920		H.E
LEON										
245	3	JEFE/JEFA DE SERVICIOS	MANSILLA DE LAS MULAS	22	14.475,72	A2C1	AE	AC20		H.E
246	1	EDUCADOR/EDUCADORA	MANSILLA DE LAS MULAS	21	11.376,26	A2C1	AE	AC20		H.E
247	2	JEFE/JEFA DE OFICINA	MANSILLA DE LAS MULAS	19	9.984,94	A2C1	AE	AC20		H.E
248	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MANSILLA DE LAS MULAS	17	14.210,70	C1	AE	0919		H.E
249	1	GENERICO AREA MIXTA	MANSILLA DE LAS MULAS	16	11.183,76	C1	AE	0919/0920		H.E
250	5	SERVICIO INTERIOR DE VIGILANCIA	MANSILLA DE LAS MULAS	16	14.210,70	C1	AE	0919		H.E
251	1	OFICINA GENERICO	MANSILLA DE LAS MULAS	15	9.692,62	C1	AE	0919/0920		H.E
LOGROÑO										
252	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	LOGROÑO	20	9.515,52	A2C1	AE	AC20		H.E
253	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	LOGROÑO	19	12.164,18	A2C1	AE	AC20		H.E
254	1	GENERICO AREA MIXTA	LOGROÑO	16	9.491,02	C1	AE	0919/0920		H.E
255	2	SERVICIO INTERIOR DE VIGILANCIA	LOGROÑO	15	12.140,10	C1	AE	0920		H.E
LUGO-BONXE										
256	1	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	OTERO DE REY	22	9.683,66	A2	AE	0913		H.E/M.G
257	1	EDUCADOR/EDUCADORA	OTERO DE REY	21	9.683,66	A2C1	AE	AC20		H.E
258	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	OTERO DE REY	20	12.164,18	A2C1	AE	AC20		H.E
259	1	JEFE/JEFA DE OFICINA	OTERO DE REY	20	8.699,88	A2C1	AE	AC20		H.E
260	2	OFICINA GENERICO	OTERO DE REY	16	8.506,40	C1	AE	0919/0920		H.E
261	3	SERVICIO INTERIOR DE VIGILANCIA	OTERO DE REY	16	12.140,10	C1	AE	0919		H.E
262	2	GENERICO AREA MIXTA	OTERO DE REY	15	9.491,02	C1	AE	0919/0920		H.E
LUGO-MONTERROSO										
263	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MONTERROSO	20	12.164,18	A2C1	AE	AC20		H.E
264	1	SERVICIO INTERIOR DE VIGILANCIA	MONTERROSO	16	12.140,10	C1	AE	0920		H.E
265	1	SERVICIO INTERIOR DE VIGILANCIA	MONTERROSO	15	12.140,10	C1	AE	0920		H.E
MADRID I - MUJERES (ALCALA DE HENARES)										
266	1	JEFE/JEFA DE SERVICIOS	ALCALA DE HENARES	22	14.375,34	A2C1	AE	AC20		H.E
267	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALCALA DE HENARES	20	14.134,54	A2C1	AE	AC20		H.E
268	1	OFICINA GENERICO	ALCALA DE HENARES	16	9.609,32	C1	AE	0919/0920		H.E
269	3	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE HENARES	16	14.110,04	C1	AE	0919		H.E
270	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCALA DE HENARES	16	12.667,90	C1	AE	0920		H.E
271	1	OFICINA GENERICO	ALCALA DE HENARES	15	9.609,32	C1	AE	0919/0920		H.E
272	2	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE HENARES	15	14.110,04	C1	AE	0919		H.E
273	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCALA DE HENARES	15	12.667,90	C1	AE	0920		H.E
MADRID II (ALCALA DE HENARES)										
274	3	JEFE/JEFA DE SERVICIOS	ALCALA DE HENARES	22	14.475,72	A2C1	AE	AC20		H.E
275	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALCALA DE HENARES	20	14.235,06	A2C1	AE	AC20		H.E
276	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALCALA DE HENARES	20	11.208,26	A2C1	AE	AC20		H.E
277	6	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALCALA DE HENARES	17	14.210,70	C1	AE	0919		H.E
278	2	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCALA DE HENARES	16	12.751,48	C1	AE	0919		H.E
279	3	GENERICO AREA MIXTA	ALCALA DE HENARES	15	11.183,76	C1	AE	0919/0920		H.E
MADRID III (VALDEMORO)										
280	2	JEFE/JEFA DE SERVICIOS	VALDEMORO	22	14.475,72	A2C1	AE	AC20		H.E
281	1	EDUCADOR/EDUCADORA	VALDEMORO	21	11.376,26	A2C1	AE	AC20		H.E
282	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	VALDEMORO	20	11.208,26	A2C1	AE	AC20		H.E
283	1	COORDINADOR/COORDINADORA DE SERVICIOS	VALDEMORO	18	12.746,44	A2	AE	0913		H.E
284	1	ESPECIALISTA DE OFICINAS	VALDEMORO	18	9.716,98	A2	AE	0913		H.E
285	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	VALDEMORO	17	9.692,62	C1	AE	0919/0920		H.E
286	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	VALDEMORO	17	14.210,70	C1	AE	0919		H.E
287	1	OFICINA GENERICO	VALDEMORO	16	9.692,62	C1	AE	0919/0920		H.E
288	1	OFICINA GENERICO	VALDEMORO	15	9.692,62	C1	AE	0919/0920		H.E
289	8	SERVICIO INTERIOR DE VIGILANCIA	VALDEMORO	15	14.210,70	C1	AE	0919		H.E
290	4	SERVICIO INTERIOR DE VIGILANCIA DOS	VALDEMORO	15	12.751,48	C1	AE	0919		H.E
MADRID IV (NAVALCARNERO)										
291	3	JEFE/JEFA DE SERVICIOS	NAVALCARNERO	22	14.475,72	A2C1	AE	AC20		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
292	2	EDUCADOR/EDUCADORA	NAVALCARNERO	21	11.376,26	A2C1	AE	AC20		H.E
293	1	JEFE/JEFA DE GABINETE DE DIRECTOR	NAVALCARNERO	21	10.267,18	A2C1	AE	AC20		H.E
294	2	COORDINADOR/COORDINADORA DE SERVICIOS	NAVALCARNERO	20	12.746,44	A2	AE	0913		H.E
295	1	JEFE/JEFA DE OFICINA	NAVALCARNERO	20	9.984,94	A2C1	AE	AC20		H.E
296	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	NAVALCARNERO	20	11.208,26	A2C1	AE	AC20		H.E
297	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	NAVALCARNERO	17	14.210,70	C1	AE	0920		H.E
298	2	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	NAVALCARNERO	17	12.751,48	C1	AE	0919		H.E
299	1	GENERICO AREA MIXTA	NAVALCARNERO	16	11.183,76	C1	AE	0919/0920		H.E
300	1	SERVICIO INTERIOR DE VIGILANCIA	NAVALCARNERO	16	14.210,70	C1	AE	0920		H.E
301	1	GENERICO AREA MIXTA	NAVALCARNERO	15	11.183,76	C1	AE	0919/0920		H.E
302	4	OFICINA GENERICO	NAVALCARNERO	15	9.692,62	C1	AE	0919/0920		H.E
303	1	SERVICIO INTERIOR DE VIGILANCIA	NAVALCARNERO	15	14.210,70	C1	AE	0920		H.E
304	4	SERVICIO INTERIOR DE VIGILANCIA DOS	NAVALCARNERO	15	12.751,48	C1	AE	0919		H.E
MADRID V (SOTO DEL REAL)										
305	1	JEFE/JEFA DE SERVICIOS	SOTO DEL REAL	22	14.475,72	A2C1	AE	AC20		H.E
306	3	EDUCADOR/EDUCADORA	SOTO DEL REAL	21	11.376,26	A2C1	AE	AC20		H.E
307	1	JEFE/JEFA DE GABINETE DE DIRECTOR	SOTO DEL REAL	21	10.267,18	A2C1	AE	AC20		H.E
308	1	JEFE/JEFA DE OFICINA	SOTO DEL REAL	20	9.984,94	A2C1	AE	AC20		H.E
309	1	ESPECIALISTA DE OFICINAS	SOTO DEL REAL	18	9.716,98	A2	AE	0913		H.E
310	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SOTO DEL REAL	17	9.692,62	C1	AE	0919/0920		H.E
311	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SOTO DEL REAL	17	14.210,70	C1	AE	0920		H.E
312	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	SOTO DEL REAL	17	12.751,48	C1	AE	0920		H.E
313	1	GENERICO AREA MIXTA	SOTO DEL REAL	16	11.183,76	C1	AE	0919/0920		H.E
314	1	OFICINA GENERICO	SOTO DEL REAL	16	9.692,62	C1	AE	0919/0920		H.E
315	2	SERVICIO INTERIOR DE VIGILANCIA	SOTO DEL REAL	16	14.210,70	C1	AE	0920		H.E
316	1	SERVICIO INTERIOR DE VIGILANCIA DOS	SOTO DEL REAL	16	12.751,48	C1	AE	0920		H.E
317	1	OFICINA GENERICO	SOTO DEL REAL	15	9.692,62	C1	AE	0919/0920		H.E
318	7	SERVICIO INTERIOR DE VIGILANCIA	SOTO DEL REAL	15	14.210,70	C1	AE	0920		H.E
MADRID VI (ARANJUEZ)										
319	1	EDUCADOR/EDUCADORA	ARANJUEZ	21	11.376,26	A2C1	AE	AC20		H.E
320	1	JEFE/JEFA DE OFICINA	ARANJUEZ	20	9.984,94	A2C1	AE	AC20		H.E
321	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	ARANJUEZ	20	11.208,26	A2C1	AE	AC20		H.E
322	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ARANJUEZ	19	14.235,06	A2C1	AE	AC20		H.E
323	1	COORDINADOR/COORDINADORA DE SERVICIOS	ARANJUEZ	18	12.746,44	A2	AE	0913		H.E
324	1	ESPECIALISTA DE OFICINAS	ARANJUEZ	18	9.716,98	A2	AE	0913		H.E
325	6	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ARANJUEZ	17	14.210,70	C1	AE	0920		H.E
326	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ARANJUEZ	17	12.751,48	C1	AE	0919		H.E
327	2	GENERICO AREA MIXTA	ARANJUEZ	16	11.183,76	C1	AE	0919/0920		H.E
328	3	SERVICIO INTERIOR DE VIGILANCIA	ARANJUEZ	16	14.210,70	C1	AE	0920		H.E
329	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ARANJUEZ	16	12.751,48	C1	AE	0919		H.E
330	3	OFICINA GENERICO	ARANJUEZ	15	9.692,62	C1	AE	0919/0920		H.E
331	2	SERVICIO INTERIOR DE VIGILANCIA	ARANJUEZ	15	14.210,70	C1	AE	0920		H.E
332	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ARANJUEZ	15	12.751,48	C1	AE	0919		H.E
MADRID VII (ESTREMER)										
333	2	COORDINADOR/COORDINADORA DE SERVICIOS	ESTREMER	18	12.746,44	A2	AE	0913		H.E
334	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ESTREMER	17	12.751,48	C1	AE	0919		H.E
335	1	OFICINA GENERICO	ESTREMER	16	9.692,62	C1	AE	0919/0920		H.E
336	1	SERVICIO INTERIOR DE VIGILANCIA	ESTREMER	16	14.210,70	C1	AE	0920		H.E
337	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ESTREMER	16	12.751,48	C1	AE	0919		H.E
338	6	OFICINA GENERICO	ESTREMER	15	9.692,62	C1	AE	0919/0920		H.E
339	2	SERVICIO INTERIOR DE VIGILANCIA	ESTREMER	15	14.210,70	C1	AE	0920		H.E
MALAGA										
340	1	JEFE/JEFA DE SERVICIOS	ALHAURIN DE LA TORRE	22	14.475,72	A2C1	AE	AC20		H.E
341	3	EDUCADOR/EDUCADORA	ALHAURIN DE LA TORRE	21	11.376,26	A2C1	AE	AC20		H.E
342	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALHAURIN DE LA TORRE	17	14.210,70	C1	AE	0920		H.E
343	1	SERVICIO INTERIOR DE VIGILANCIA	ALHAURIN DE LA TORRE	16	14.210,70	C1	AE	0919		H.E
344	4	SERVICIO INTERIOR DE VIGILANCIA	ALHAURIN DE LA TORRE	15	14.210,70	C1	AE	0919		H.E
MALAGA 2										
345	1	MONITOR/MONITORA DE INFORMÁTICA	ARCHIDONA	20	12.082,56	A2C1	AE	AC20		H.E
346	1	COORDINADOR/COORDINADORA DE SERVICIOS	ARCHIDONA	18	12.746,44	A2	AE	0913		H.E
347	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ARCHIDONA	17	9.692,62	C1	AE	0921		H.E
348	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ARCHIDONA	17	14.210,70	C1	AE	0921		H.E
349	1	GENERICO AREA MIXTA	ARCHIDONA	16	11.183,76	C1	AE	0921		H.E
350	1	SERVICIO INTERIOR DE VIGILANCIA	ARCHIDONA	16	14.210,70	C1	AE	0921		H.E
351	1	SERVICIO INTERIOR DE VIGILANCIA DOS	ARCHIDONA	16	12.751,48	C1	AE	0921		H.E
MALLORCA										
352	1	EDUCADOR/EDUCADORA	PALMA DE MALLORCA	21	12.701,22	A2C1	AE	AC20		H.E
353	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PALMA DE MALLORCA	19	12.533,08	A2C1	AE	AC20		H.E
354	1	COORDINADOR/COORDINADORA DE SERVICIOS	PALMA DE MALLORCA	18	13.984,32	A2	AE	0913		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
355	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PALMA DE MALLORCA	17	11.104,38	C1	AE	0919/0920		H.E
356	4	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PALMA DE MALLORCA	17	15.665,58	C1	AE	0919		H.E
357	1	SERVICIO INTERIOR DE VIGILANCIA DOS	PALMA DE MALLORCA	16	13.989,64	C1	AE	0919		H.E
358	3	SERVICIO INTERIOR DE VIGILANCIA DOS	PALMA DE MALLORCA	15	13.989,64	C1	AE	0919		H.E
MELILLA										
359	5	SERVICIO INTERIOR DE VIGILANCIA	MELILLA	16	12.962,46	C1	AE	0919		H.E
360	2	GENERICO AREA MIXTA	MELILLA	15	10.227,56	C1	AE	0919/0920		H.E
MENORCA										
361	1	COORDINADOR/COORDINADORA DE SERVICIOS	MAHON	18	11.517,52	A2	AE	0913		H.E
362	1	MONITOR/MONITORA DE INFORMATICA	MAHON	18	11.055,66	A2C1	AE	AC20		H.E
363	1	SERVICIO INTERIOR DE VIGILANCIA DOS	MAHON	15	11.481,68	C1	AE	0920		H.E
MURCIA										
364	2	JEFE/JEFA DE SERVICIOS	MURCIA	22	14.375,34	A2C1	AE	AC20		H.E
365	1	EDUCADOR/EDUCADORA	MURCIA	21	11.292,68	A2C1	AE	AC20		H.E
366	1	JEFE/JEFA DE GABINETE DE DIRECTOR	MURCIA	21	10.183,80	A2C1	AE	AC20		H.E
367	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MURCIA	20	14.134,54	A2C1	AE	AC20		H.E
368	4	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MURCIA	17	14.110,04	C1	AE	0919		H.E
369	1	OFICINA GENERICO	MURCIA	16	9.609,32	C1	AE	0919/0920		H.E
370	3	SERVICIO INTERIOR DE VIGILANCIA	MURCIA	16	14.110,04	C1	AE	0919		H.E
371	2	GENERICO AREA MIXTA	MURCIA	15	11.099,90	C1	AE	0919/0920		H.E
372	1	OFICINA GENERICO	MURCIA	15	9.609,32	C1	AE	0919/0920		H.E
373	1	SERVICIO INTERIOR DE VIGILANCIA	MURCIA	15	14.110,04	C1	AE	0919		H.E
MURCIA-II										
374	1	JEFE/JEFA DE SERVICIOS	CAMPOS DEL RIO	22	14.475,72	A2C1	AE	AC20		H.E
375	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CAMPOS DEL RIO	17	14.210,70	C1	AE	0919		H.E
376	1	SERVICIO INTERIOR DE VIGILANCIA DOS	CAMPOS DEL RIO	16	12.751,48	C1	AE	0920		H.E
377	1	GENERICO AREA MIXTA	CAMPOS DEL RIO	15	11.183,76	C1	AE	0919/0920		H.E
378	1	OFICINA GENERICO	CAMPOS DEL RIO	15	9.692,62	C1	AE	0919/0920		H.E
OCAÑA I										
379	2	JEFE/JEFA DE SERVICIOS	OCAÑA	22	13.247,08	A2C1	AE	AC20		H.E
380	2	EDUCADOR/EDUCADORA	OCAÑA	21	10.146,22	A2C1	AE	AC20		H.E
381	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	OCAÑA	20	12.815,74	A2C1	AE	AC20		H.E
382	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	OCAÑA	20	9.977,94	A2C1	AE	AC20		H.E
383	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	OCAÑA	17	8.891,96	C1	AE	0919/0920		H.E
384	2	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	OCAÑA	17	12.791,52	C1	AE	0919		H.E
385	1	GENERICO AREA MIXTA	OCAÑA	15	9.953,72	C1	AE	0919/0920		H.E
386	1	OFICINA GENERICO	OCAÑA	15	8.891,96	C1	AE	0919/0920		H.E
387	1	SERVICIO INTERIOR DE VIGILANCIA	OCAÑA	15	12.791,52	C1	AE	0919		H.E
OCAÑA II										
388	2	JEFE/JEFA DE SERVICIOS	OCAÑA	22	13.247,08	A2C1	AE	AC20		H.E
389	1	EDUCADOR/EDUCADORA	OCAÑA	21	10.146,22	A2C1	AE	AC20		H.E
390	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	OCAÑA	20	12.815,74	A2C1	AE	AC20		H.E
391	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	OCAÑA	17	8.891,96	C1	AE	0919/0920		H.E
392	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	OCAÑA	17	12.791,52	C1	AE	0919		H.E
393	2	OFICINA GENERICO	OCAÑA	16	8.891,96	C1	AE	0919/0920		H.E
394	2	OFICINA GENERICO	OCAÑA	15	8.891,96	C1	AE	0919/0920		H.E
OURENSE										
395	1	JEFE/JEFA DE SERVICIOS	PEREIRO DE AGUIAR	22	12.640,74	A2C1	AE	AC20		H.E
396	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PEREIRO DE AGUIAR	20	12.164,18	A2C1	AE	AC20		H.E
397	2	JEFE/JEFA DE OFICINA	PEREIRO DE AGUIAR	20	8.699,88	A2C1	AE	AC20		H.E
398	1	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	PEREIRO DE AGUIAR	16	8.506,40	C1	AE	0921		H.E/M.G
399	2	SERVICIO INTERIOR DE VIGILANCIA	PEREIRO DE AGUIAR	16	12.140,10	C1	AE	0919		H.E
400	1	OFICINA GENERICO	PEREIRO DE AGUIAR	15	8.506,40	C1	AE	0919/0920		H.E
PAMPLONA I										
401	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PAMPLONA	19	19.413,38	A2C1	AE	AC20		H.E
402	1	JEFE/JEFA DE OFICINA	PAMPLONA	19	15.924,16	A2C1	AE	AC20		H.E
403	2	GENERICO AREA MIXTA	PAMPLONA	16	16.731,68	C1	AE	0919/0920		H.E
404	1	SERVICIO INTERIOR DE VIGILANCIA	PAMPLONA	16	19.389,16	C1	AE	0919		H.E
405	1	SERVICIO INTERIOR DE VIGILANCIA DOS	PAMPLONA	16	18.302,48	C1	AE	0919		H.E
PSIQ. PENITENCIARIO ALICANTE										
406	2	JEFE/JEFA DE SERVICIOS	ALICANTE	22	13.247,08	A2C1	AE	AC20		H.E
407	1	EDUCADOR/EDUCADORA	ALICANTE	21	10.146,22	A2C1	AE	AC20		H.E
408	2	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALICANTE	20	12.815,74	A2C1	AE	AC20		H.E
409	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALICANTE	19	9.977,94	A2C1	AE	AC20		H.E
410	1	COORDINADOR/COORDINADORA DE SERVICIOS	ALICANTE	18	11.452,84	A2	AE	0913		H.E
411	6	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALICANTE	17	12.791,52	C1	AE	0920		H.E
412	1	GENERICO AREA MIXTA	ALICANTE	15	9.953,72	C1	AE	0919/0920		H.E
413	1	SERVICIO INTERIOR DE VIGILANCIA	ALICANTE	15	12.791,52	C1	AE	0920		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
PUERTO STª MARIA-I										
414	1	EDUCADOR/EDUCADORA	PUERTO DE SANTA MARI	21	11.376,26	A2C1	AE	AC20		H.E
415	1	MONITOR/MONITORA DE INFORMÁTICA	PUERTO DE SANTA MARI	18	12.082,56	A2C1	AE	AC20		H.E
416	3	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	16	14.210,70	C1	AE	0920		H.E
PUERTO STª MARIA-II										
417	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PUERTO DE SANTA MARI	17	9.692,62	C1	AE	0919/0920		H.E
418	3	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL. INTERIOR	PUERTO DE SANTA MARI	17	14.210,70	C1	AE	0919		H.E
419	1	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	16	14.210,70	C1	AE	0919		H.E
420	1	GENÉRICO AREA MIXTA	PUERTO DE SANTA MARI	15	11.183,76	C1	AE	0919/0920		H.E
421	2	GENÉRICO AREA MIXTA DE CIS	PUERTO DE SANTA MARI	15	9.222,08	C1	AE	0919/0920		H.E
PUERTO STª MARIA-III										
422	2	JEFE/JEFA DE SERVICIOS	PUERTO DE SANTA MARI	22	14.475,72	A2C1	AE	AC20		H.E
423	1	EDUCADOR/EDUCADORA	PUERTO DE SANTA MARI	21	11.376,26	A2C1	AE	AC20		H.E
424	1	JEFE/JEFA DE GABINETE DE DIRECTOR	PUERTO DE SANTA MARI	21	10.267,18	A2C1	AE	AC20		H.E
425	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL. INTERIOR DOS	PUERTO DE SANTA MARI	17	12.751,48	C1	AE	0920		H.E
426	1	GENÉRICO AREA MIXTA	PUERTO DE SANTA MARI	16	11.183,76	C1	AE	0919/0920		H.E
427	1	SERVICIO INTERIOR DE VIGILANCIA DOS	PUERTO DE SANTA MARI	15	12.751,48	C1	AE	0920		H.E
SAN SEBASTIAN										
428	1	JEFE/JEFA DE SERVICIO DE GEST. DE PENAS Y MED. ALTERNAT.	DONOSTIA-SAN SEBASTI	22	16.924,88	A2	AE	0913		H.E/M.G
429	1	EDUCADOR/EDUCADORA	DONOSTIA-SAN SEBASTI	21	16.924,88	A2C1	AE	AC20		H.E
430	1	JEFE/JEFA DE GABINETE DE DIRECTOR	DONOSTIA-SAN SEBASTI	21	16.203,88	A2C1	AE	AC20		H.E
431	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	DONOSTIA-SAN SEBASTI	19	19.413,38	A2C1	AE	AC20		H.E
SANTA CRUZ DE LA PALMA										
432	3	JEFE/JEFA DE SERVICIOS	SANTA CRUZ DE LA PALM	22	13.142,50	A2C1	AE	AC20		H.E
433	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SANTA CRUZ DE LA PALM	17	9.008,30	C1	AE	0919/0920		H.E
SEGOVIA										
434	1	JEFE/JEFA DE SERVICIOS	SEGOVIA	22	13.247,08	A2C1	AE	AC20		H.E
435	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL. INTERIOR	SEGOVIA	17	12.791,52	C1	AE	0919		H.E
436	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL. INTERIOR DOS	SEGOVIA	17	11.434,08	C1	AE	0919		H.E
437	2	GENÉRICO AREA MIXTA	SEGOVIA	15	9.953,72	C1	AE	0919/0920		H.E
438	2	SERVICIO INTERIOR DE VIGILANCIA	SEGOVIA	15	12.791,52	C1	AE	0919		H.E
439	5	SERVICIO INTERIOR DE VIGILANCIA DOS	SEGOVIA	15	11.434,08	C1	AE	0919		H.E
SEVILLA										
440	1	JEFE/JEFA DE SERVICIOS	SEVILLA	22	14.475,72	A2C1	AE	AC20		H.E
441	2	EDUCADOR/EDUCADORA	SEVILLA	21	11.376,26	A2C1	AE	AC20		H.E
442	1	JEFE/JEFA DE GABINETE DE DIRECTOR	SEVILLA	21	10.267,18	A2C1	AE	AC20		H.E
443	1	ESPECIALISTA DE OFICINAS	SEVILLA	20	9.716,98	A2	AE	0913		H.E
444	2	OFICINA GENÉRICO	SEVILLA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
445	6	SERVICIO INTERIOR DE VIGILANCIA	SEVILLA	16	14.210,70	C1	AE	0920		H.E
SEVILLA II (MORON DE LA FRONTERA)										
446	1	JEFE/JEFA DE SERVICIOS	MORON DE LA FRONTER	22	14.475,72	A2C1	AE	AC20		H.E
447	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MORON DE LA FRONTER	19	14.235,06	A2C1	AE	AC20		H.E
448	1	JEFE/JEFA DE OFICINA	MORON DE LA FRONTER	19	9.984,94	A2C1	AE	AC20		H.E
449	1	COORDINADOR/COORDINADORA DE SERVICIOS	MORON DE LA FRONTER	18	12.746,44	A2	AE	0913		H.E
450	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MORON DE LA FRONTER	17	9.692,62	C1	AE	0919/0920		H.E
451	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL. INTERIOR DOS	MORON DE LA FRONTER	17	12.751,48	C1	AE	0920		H.E
452	2	GENÉRICO AREA MIXTA	MORON DE LA FRONTER	16	11.183,76	C1	AE	0919/0920		H.E
453	5	OFICINA GENÉRICO	MORON DE LA FRONTER	16	9.692,62	C1	AE	0919/0920		H.E
454	2	SERVICIO INTERIOR DE VIGILANCIA	MORON DE LA FRONTER	16	14.210,70	C1	AE	0919		H.E
455	3	GENÉRICO AREA MIXTA	MORON DE LA FRONTER	15	11.183,76	C1	AE	0919/0920		H.E
456	6	OFICINA GENÉRICO	MORON DE LA FRONTER	15	9.692,62	C1	AE	0919/0920		H.E
457	2	SERVICIO INTERIOR DE VIGILANCIA	MORON DE LA FRONTER	15	14.210,70	C1	AE	0919		H.E
SORIA										
458	3	JEFE/JEFA DE SERVICIOS	SORIA	22	13.247,08	A2C1	AE	AC20		H.E
459	1	EDUCADOR/EDUCADORA	SORIA	21	10.146,22	A2C1	AE	AC20		H.E
460	1	OFICINA GENÉRICO	SORIA	16	8.891,96	C1	AE	0919/0920		H.E
461	1	SERVICIO INTERIOR DE VIGILANCIA DOS	SORIA	16	11.434,08	C1	AE	0919		H.E
462	1	GENÉRICO AREA MIXTA	SORIA	15	9.953,72	C1	AE	0919/0920		H.E
463	1	OFICINA GENÉRICO	SORIA	15	8.891,96	C1	AE	0919/0920		H.E
464	3	SERVICIO INTERIOR DE VIGILANCIA	SORIA	15	12.791,52	C1	AE	0920		H.E
465	1	SERVICIO INTERIOR DE VIGILANCIA DOS	SORIA	15	11.434,08	C1	AE	0919		H.E
TEIXEIRO (CURTIS)										
466	2	EDUCADOR/EDUCADORA	CURTIS	21	11.376,26	A2C1	AE	AC20		H.E
467	2	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL. INTERIOR DOS	CURTIS	17	12.751,48	C1	AE	0919		H.E
468	1	GENÉRICO AREA MIXTA	CURTIS	16	11.183,76	C1	AE	0919/0920		H.E
469	2	OFICINA GENÉRICO	CURTIS	16	9.692,62	C1	AE	0919/0920		H.E
470	2	SERVICIO INTERIOR DE VIGILANCIA	CURTIS	16	14.210,70	C1	AE	0919		H.E
471	2	SERVICIO INTERIOR DE VIGILANCIA DOS	CURTIS	16	12.751,48	C1	AE	0919		H.E
472	1	SERVICIO INTERIOR DE VIGILANCIA	CURTIS	15	14.210,70	C1	AE	0919		H.E

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
TENERIFE										
473	2	JEFE/JEFA DE SERVICIOS	ROSARIO (EL)	22	15.930,74	A2C1	AE	AC20		H.E
474	2	EDUCADOR/EDUCADORA	ROSARIO (EL)	21	12.701,22	A2C1	AE	AC20		H.E
475	6	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ROSARIO (EL)	17	15.665,58	C1	AE	0919		H.E
476	4	OFICINA GENERICO	ROSARIO (EL)	16	11.104,38	C1	AE	0919/0920		H.E
477	1	OFICINA GENERICO	ROSARIO (EL)	15	11.104,38	C1	AE	0919/0920		H.E
TERUEL										
478	1	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	TERUEL	22	9.415,00	A2	AE	0913		H.E/M.G
479	1	EDUCADOR/EDUCADORA	TERUEL	21	9.415,00	A2C1	AE	AC20		H.E
480	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	TERUEL	20	11.930,10	A2C1	AE	AC20		H.E
481	1	COORDINADOR/COORDINADORA DE SERVICIOS	TERUEL	18	10.608,08	A2	AE	0913		H.E
482	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	TERUEL	17	8.598,24	C1	AE	0919/0920		H.E
483	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	TERUEL	17	11.905,88	C1	AE	0919		H.E
484	1	GENERIC AREA MIXTA	TERUEL	15	9.222,08	C1	AE	0919/0920		H.E
485	1	OFICINA GENERICO	TERUEL	15	8.598,24	C1	AE	0919/0920		H.E
486	2	SERVICIO INTERIOR DE VIGILANCIA	TERUEL	15	11.905,88	C1	AE	0919		H.E
TOPAS										
487	1	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	TOPAS	22	11.376,26	A2	AE	0913		H.E/M.G
488	1	JEFE/JEFA DE SERVICIOS	TOPAS	22	14.475,72	A2C1	AE	AC20		H.E
489	1	EDUCADOR/EDUCADORA	TOPAS	21	11.376,26	A2C1	AE	AC20		H.E
490	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	TOPAS	20	14.235,06	A2C1	AE	AC20		H.E
491	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	TOPAS	19	14.235,06	A2C1	AE	AC20		H.E
492	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	TOPAS	19	11.208,26	A2C1	AE	AC20		H.E
493	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	TOPAS	19	11.208,26	A2C1	AE	AC20		H.E
494	1	COORDINADOR/COORDINADORA DE SERVICIOS	TOPAS	18	12.746,44	A2	AE	0913		H.E
495	4	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	TOPAS	17	14.210,70	C1	AE	0920		H.E
496	2	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	TOPAS	17	12.751,48	C1	AE	0920		H.E
497	6	SERVICIO INTERIOR DE VIGILANCIA	TOPAS	16	14.210,70	C1	AE	0919		H.E
498	3	SERVICIO INTERIOR DE VIGILANCIA DOS	TOPAS	16	12.751,48	C1	AE	0920		H.E
499	3	GENERIC AREA MIXTA	TOPAS	15	11.183,76	C1	AE	0919/0920		H.E
VALENCIA										
500	2	EDUCADOR/EDUCADORA	PICASENT	21	11.376,26	A2C1	AE	AC20		H.E
501	2	COORDINADOR/COORDINADORA DE SERVICIOS	PICASENT	20	12.746,44	A2	AE	0913		H.E
502	1	JEFE/JEFA DE OFICINA DE AREA MIXTA	PICASENT	20	11.208,26	A2C1	AE	AC20		H.E
503	1	MONITOR/MONITORA DE INFORMATICA	PICASENT	20	12.082,56	A2C1	AE	AC20		H.E
504	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PICASENT	19	14.235,06	A2C1	AE	AC20		H.E
505	1	JEFE/JEFA DE OFICINA	PICASENT	19	9.984,94	A2C1	AE	AC20		H.E
506	1	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PICASENT	19	11.208,26	A2C1	AE	AC20		H.E
507	4	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PICASENT	17	14.210,70	C1	AE	0919		H.E
508	2	OFICINA GENERICO	PICASENT	16	9.692,62	C1	AE	0919/0920		H.E
509	2	SERVICIO INTERIOR DE VIGILANCIA	PICASENT	16	14.210,70	C1	AE	0919		H.E
510	2	SERVICIO INTERIOR DE VIGILANCIA DOS	PICASENT	16	12.751,48	C1	AE	0919		H.E
511	2	GENERIC AREA MIXTA	PICASENT	15	11.183,76	C1	AE	0919/0920		H.E
512	2	SERVICIO INTERIOR DE VIGILANCIA	PICASENT	15	14.210,70	C1	AE	0919		H.E
VALLADOLID										
513	1	JEFE/JEFA DE SERVICIOS	VALLADOLID	22	14.375,34	A2C1	AE	AC20		H.E
514	1	EDUCADOR/EDUCADORA	VALLADOLID	21	11.292,68	A2C1	AE	AC20		H.E
515	1	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	VALLADOLID	20	14.134,54	A2C1	AE	AC20		H.E
516	1	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	VALLADOLID	17	14.110,04	C1	AE	0920		H.E
517	1	OFICINA GENERICO	VALLADOLID	16	9.609,32	C1	AE	0919/0920		H.E
518	2	SERVICIO INTERIOR DE VIGILANCIA	VALLADOLID	16	14.110,04	C1	AE	0920		H.E
ZARAGOZA										
519	1	EDUCADOR/EDUCADORA	ZUERA	21	11.376,26	A2C1	AE	AC20		H.E
520	1	JEFE/JEFA DE GABINETE DE DIRECTOR	ZUERA	21	10.267,18	A2C1	AE	AC20		H.E
521	1	COORDINADOR/COORDINADORA DE SERVICIOS	ZUERA	18	12.746,44	A2	AE	0913		H.E
522	1	ESPECIALISTA DE OFICINAS	ZUERA	18	9.716,98	A2	AE	0913		H.E
523	1	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ZUERA	17	9.692,62	C1	AE	0919/0920		H.E
524	5	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ZUERA	17	14.210,70	C1	AE	0920		H.E
525	1	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ZUERA	17	12.751,48	C1	AE	0920		H.E
526	1	GENERIC AREA MIXTA	ZUERA	16	11.183,76	C1	AE	0919/0920		H.E
527	3	SERVICIO INTERIOR DE VIGILANCIA DOS	ZUERA	16	12.751,48	C1	AE	0920		H.E
528	1	SERVICIO INTERIOR DE VIGILANCIA	ZUERA	15	14.210,70	C1	AE	0919		H.E
529	6	SERVICIO INTERIOR DE VIGILANCIA DOS	ZUERA	15	12.751,48	C1	AE	0920		H.E

CUERPOS O ESCALAS:
 * AC20: AGRUPACION DE CUERPOS 0913, 0919, 0920 Y 0921.
 * 0919/0920/0921: AYUDANTES DE II.PP.
 * 0913: ESPECIAL DE II.PP.

ADSCRIPCIÓN A ADMINISTRACIONES PÚBLICAS (ADM):
 * AE: ADMINISTRACION DEL ESTADO

OBSERVACIONES:
 * H.E.: HORARIO ESPECIAL
 * M.G.: MOVILIDAD GEOGRÁFICA

Anexo I B)

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Obsrv.
A LAMA									
530	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	LAMA (LA)	22	11.376,26	A2	AE	0913		H.E/M.G
531	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	LAMA (LA)	22	14.475,72	A2C1	AE	AC20		H.E
532	COORDINADOR/COORDINADORA DE SERVICIOS CIS	LAMA (LA)	21	9.415,00	A2C1	AE	AC20		H.E
533	EDUCADOR/EDUCADORA	LAMA (LA)	21	11.376,26	A2C1	AE	AC20		H.E
534	JEFE/JEFA DE GABINETE DE DIRECTOR	LAMA (LA)	21	10.267,18	A2C1	AE	AC20		H.E
535	COORDINADOR/COORDINADORA DE SERVICIOS	LAMA (LA)	20	12.746,44	A2	AE	0913		H.E
536	JEFE/JEFA DE OFICINA	LAMA (LA)	20	9.984,94	A2C1	AE	AC20		H.E
537	JEFE/JEFA DE OFICINA DE AREA MIXTA	LAMA (LA)	20	11.208,26	A2C1	AE	AC20		H.E
538	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	LAMA (LA)	20	11.208,26	A2C1	AE	AC20		H.E
539	MONITOR/MONITORA DE INFORMÁTICA	LAMA (LA)	20	12.082,56	A2C1	AE	AC20		H.E
540	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	LAMA (LA)	17	9.692,62	C1	AE	0919/0920		H.E
541	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	LAMA (LA)	17	12.751,48	C1	AE	0919		H.E
542	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	LAMA (LA)	16	9.692,62	C1	AE	0921		H.E/M.G
543	OFICINA GENERICO	LAMA (LA)	16	9.692,62	C1	AE	0919/0920		H.E
544	SERVICIO INTERIOR DE VIGILANCIA	LAMA (LA)	16	14.210,70	C1	AE	0919		H.E
545	SERVICIO INTERIOR DE VIGILANCIA DOS	LAMA (LA)	16	12.751,48	C1	AE	0919		H.E
546	OFICINA GENERICO	LAMA (LA)	15	9.692,62	C1	AE	0919/0920		H.E
547	SERVICIO INTERIOR DE VIGILANCIA	LAMA (LA)	15	14.210,70	C1	AE	0919		H.E
ALBACETE									
548	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ALBACETE	21	9.415,00	A2C1	AE	AC20		H.E/M.G
549	JEFE/JEFA DE GABINETE DE DIRECTOR	ALBACETE	21	8.799,70	A2C1	AE	AC20		H.E
550	JEFE/JEFA DE OFICINA	ALBACETE	20	8.465,52	A2C1	AE	AC20		H.E
551	JEFE/JEFA DE OFICINA DE APOYO CIS	ALBACETE	20	8.465,52	A2C1	AE	AC20		H.E/M.G
552	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALBACETE	20	9.246,30	A2C1	AE	AC20		H.E
553	MONITOR/MONITORA DE INFORMÁTICA	ALBACETE	20	10.146,22	A2C1	AE	AC20		H.E
554	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALBACETE	17	8.598,24	C1	AE	0919/0920		H.E
555	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	ALBACETE	17	11.905,88	C1	AE	0919/0920		H.E/M.G
556	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALBACETE	17	10.572,24	C1	AE	0919		H.E
557	APOYO DE OFICINA CIS	ALBACETE	16	8.272,18	C1	AE	0919/0920		H.E/M.G
558	GENERICO AREA MIXTA	ALBACETE	16	9.222,08	C1	AE	0919/0920		H.E
559	OFICINA GENERICO	ALBACETE	16	8.598,24	C1	AE	0919/0920		H.E
560	SERVICIO INTERIOR DE VIGILANCIA CIS	ALBACETE	16	11.905,88	C1	AE	0919/0920		H.E/M.G
561	SERVICIO INTERIOR DE VIGILANCIA DOS	ALBACETE	16	10.572,24	C1	AE	0920		H.E
562	SERVICIO INTERIOR DE VIGILANCIA	ALBACETE	15	11.905,88	C1	AE	0919		H.E
ALBOLOTE									
563	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALBOLOTE	22	14.475,72	A2C1	AE	AC20		H.E
564	JEFE/JEFA DE GABINETE DE DIRECTOR	ALBOLOTE	21	10.267,18	A2C1	AE	AC20		H.E
565	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALBOLOTE	20	14.235,06	A2C1	AE	AC20		H.E
566	JEFE/JEFA DE OFICINA	ALBOLOTE	20	9.984,94	A2C1	AE	AC20		H.E
567	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALBOLOTE	20	11.208,26	A2C1	AE	AC20		H.E
568	MONITOR/MONITORA DE INFORMÁTICA	ALBOLOTE	20	12.082,56	A2C1	AE	AC20		H.E
569	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALBOLOTE	17	12.751,48	C1	AE	0919		H.E
570	OFICINA GENERICO	ALBOLOTE	16	9.692,62	C1	AE	0919/0920		H.E
571	SERVICIO INTERIOR DE VIGILANCIA DOS	ALBOLOTE	16	12.751,48	C1	AE	0919		H.E
572	SERVICIO INTERIOR DE VIGILANCIA	ALBOLOTE	15	14.210,70	C1	AE	0920		H.E
573	SERVICIO INTERIOR DE VIGILANCIA DOS	ALBOLOTE	15	12.751,48	C1	AE	0919		H.E
ALCALA DE GUADAIRA-MUJERES									
574	EDUCADOR/EDUCADORA	ALCALA DE GUADAIRA	21	9.415,00	A2C1	AE	AC20		H.E
575	JEFE/JEFA DE GABINETE DE DIRECTOR	ALCALA DE GUADAIRA	21	8.799,70	A2C1	AE	AC20		H.E
576	COORDINADOR/COORDINADORA DE SERVICIOS	ALCALA DE GUADAIRA	20	10.608,08	A2	AE	0913		H.E
577	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALCALA DE GUADAIRA	20	11.930,10	A2C1	AE	AC20		H.E
578	JEFE/JEFA DE OFICINA	ALCALA DE GUADAIRA	20	8.465,52	A2C1	AE	AC20		H.E
579	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALCALA DE GUADAIRA	20	9.246,30	A2C1	AE	AC20		H.E
580	MONITOR/MONITORA DE INFORMÁTICA	ALCALA DE GUADAIRA	20	10.146,22	A2C1	AE	AC20		H.E
581	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALCALA DE GUADAIRA	17	11.905,88	C1	AE	0920		H.E
582	GENERICO AREA MIXTA	ALCALA DE GUADAIRA	16	9.222,08	C1	AE	0919/0920		H.E
583	OFICINA GENERICO	ALCALA DE GUADAIRA	16	8.598,24	C1	AE	0919/0920		H.E
584	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE GUADAIRA	16	11.905,88	C1	AE	0920		H.E
585	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCALA DE GUADAIRA	16	10.572,24	C1	AE	0919/0921		H.E
586	GENERICO AREA MIXTA	ALCALA DE GUADAIRA	15	9.222,08	C1	AE	0919/0920		H.E
587	OFICINA GENERICO	ALCALA DE GUADAIRA	15	8.598,24	C1	AE	0919/0920		H.E
588	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE GUADAIRA	15	11.905,88	C1	AE	0920		H.E
589	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCALA DE GUADAIRA	15	10.572,24	C1	AE	0919/0921		H.E
ALCAZAR DE SAN JUAN									
590	JEFE/JEFA DE SERVICIOS	ALCAZAR DE SAN JUAN	22	12.406,24	A2C1	AE	AC20		H.E
591	EDUCADOR/EDUCADORA	ALCAZAR DE SAN JUAN	21	9.415,00	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
592	JEFE/JEFA DE GABINETE DE DIRECTOR	ALCAZAR DE SAN JUAN	21	8.799,70	A2C1	AE	AC20		H.E
593	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALCAZAR DE SAN JUAN	20	11.930,10	A2C1	AE	AC20		H.E
594	JEFE/JEFA DE OFICINA	ALCAZAR DE SAN JUAN	20	8.465,52	A2C1	AE	AC20		H.E
595	MONITOR/MONITORA DE INFORMÁTICA	ALCAZAR DE SAN JUAN	20	10.146,22	A2C1	AE	AC20		H.E
596	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALCAZAR DE SAN JUAN	17	8.598,24	C1	AE	0919/0920		H.E
597	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALCAZAR DE SAN JUAN	17	11.905,88	C1	AE	0919		H.E
598	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALCAZAR DE SAN JUAN	17	10.572,24	C1	AE	0919		H.E
599	GENÉRICO AREA MIXTA	ALCAZAR DE SAN JUAN	16	9.222,08	C1	AE	0919/0920		H.E
600	SERVICIO INTERIOR DE VIGILANCIA DOS	ALCAZAR DE SAN JUAN	16	10.572,24	C1	AE	0919		H.E
601	OFICINA GENÉRICO	ALCAZAR DE SAN JUAN	15	8.598,24	C1	AE	0919/0920		H.E
ALGECIRAS									
602	JEFE/JEFA DE SERVICIOS	ALGECIRAS	22	3.550,54	A2C1	AE	AC20		H.E
603	JEFE/JEFA DE SERVICIOS	ALGECIRAS	22	14.475,72	A2C1	AE	AC20		H.E
604	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALGECIRAS	22	14.475,72	A2C1	AE	AC20		H.E
605	EDUCADOR/EDUCADORA	ALGECIRAS	21	11.376,26	A2C1	AE	AC20		H.E
606	JEFE/JEFA DE GABINETE DE DIRECTOR	ALGECIRAS	21	10.267,18	A2C1	AE	AC20		H.E
607	COORDINADOR/COORDINADORA DE SERVICIOS	ALGECIRAS	20	12.746,44	A2	AE	0913		H.E
608	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALGECIRAS	20	14.235,06	A2C1	AE	AC20		H.E
609	JEFE/JEFA DE OFICINA	ALGECIRAS	20	9.984,94	A2C1	AE	AC20		H.E
610	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALGECIRAS	20	11.208,26	A2C1	AE	AC20		H.E
611	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALGECIRAS	20	11.208,26	A2C1	AE	AC20		H.E
612	MONITOR/MONITORA DE INFORMÁTICA	ALGECIRAS	20	12.082,56	A2C1	AE	AC20		H.E
613	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALGECIRAS	17	14.210,70	C1	AE	0920		H.E
614	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALGECIRAS	17	12.751,48	C1	AE	0920		H.E
615	GENÉRICO AREA MIXTA	ALGECIRAS	16	11.183,76	C1	AE	0919/0920		H.E
616	OFICINA GENÉRICO	ALGECIRAS	16	9.692,62	C1	AE	0919/0920		H.E
617	GENÉRICO AREA MIXTA	ALGECIRAS	15	11.183,76	C1	AE	0919/0920		H.E
618	OFICINA GENÉRICO	ALGECIRAS	15	9.692,62	C1	AE	0919/0920		H.E
619	SERVICIO INTERIOR DE VIGILANCIA DOS	ALGECIRAS	15	12.751,48	C1	AE	0920		H.E
ALICANTE CUMPLIMIENTO									
620	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALICANTE	22	14.475,72	A2C1	AE	AC20		H.E
621	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ALICANTE	21	9.415,00	A2C1	AE	AC20		H.E
622	EDUCADOR/EDUCADORA	ALICANTE	21	11.376,26	A2C1	AE	AC20		H.E
623	JEFE/JEFA DE GABINETE DE DIRECTOR	ALICANTE	21	10.267,18	A2C1	AE	AC20		H.E
624	COORDINADOR/COORDINADORA DE SERVICIOS	ALICANTE	20	12.746,44	A2	AE	0913		H.E
625	ESPECIALISTA DE OFICINAS	ALICANTE	20	9.716,98	A2	AE	0913		H.E
626	JEFE/JEFA DE OFICINA	ALICANTE	20	9.984,94	A2C1	AE	AC20		H.E
627	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALICANTE	20	11.208,26	A2C1	AE	AC20		H.E
628	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALICANTE	20	11.208,26	A2C1	AE	AC20		H.E
629	MONITOR/MONITORA DE INFORMÁTICA	ALICANTE	20	12.082,56	A2C1	AE	AC20		H.E
630	COORDINADOR/COORDINADORA DE SERVICIOS	ALICANTE	18	12.746,44	A2	AE	0913		H.E
631	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALICANTE	17	14.210,70	C1	AE	0919		H.E
632	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALICANTE	17	12.751,48	C1	AE	0920		H.E
633	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	ALICANTE	16	9.692,62	C1	AE	0921		H.E/M.G
634	GENÉRICO AREA MIXTA	ALICANTE	16	11.183,76	C1	AE	0919/0920		H.E
635	OFICINA GENÉRICO	ALICANTE	16	9.692,62	C1	AE	0919/0920		H.E
636	GENÉRICO AREA MIXTA	ALICANTE	15	11.183,76	C1	AE	0919/0920		H.E
637	OFICINA GENÉRICO	ALICANTE	15	9.692,62	C1	AE	0919/0920		H.E
638	SERVICIO INTERIOR DE VIGILANCIA DOS	ALICANTE	15	12.751,48	C1	AE	0920		H.E
ALICANTE-II									
639	JEFE/JEFA DE SERVICIOS	VILLENA	22	14.475,72	A2C1	AE	AC20		H.E
640	EDUCADOR/EDUCADORA	VILLENA	21	11.376,26	A2C1	AE	AC20		H.E
641	JEFE/JEFA DE GABINETE DE DIRECTOR	VILLENA	21	10.267,18	A2C1	AE	AC20		H.E
642	JEFE/JEFA DE OFICINA	VILLENA	20	9.984,94	A2C1	AE	AC20		H.E
643	JEFE/JEFA DE OFICINA DE AREA MIXTA	VILLENA	20	11.208,26	A2C1	AE	AC20		H.E
644	MONITOR/MONITORA DE INFORMÁTICA	VILLENA	20	12.082,56	A2C1	AE	AC20		H.E
645	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	VILLENA	19	11.208,26	A2C1	AE	AC20		H.E
646	COORDINADOR/COORDINADORA DE SERVICIOS	VILLENA	18	12.746,44	A2	AE	0913		H.E
647	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	VILLENA	17	9.692,62	C1	AE	0919/0920		H.E
648	SERVICIO INTERIOR DE VIGILANCIA DOS	VILLENA	16	12.751,48	C1	AE	0919		H.E
ALMERIA CUMPLIMIENTO									
649	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	ALMERIA	22	11.376,26	A2	AE	0913		H.E/M.G
650	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALMERIA	22	14.475,72	A2C1	AE	AC20		H.E
651	JEFE/JEFA DE GABINETE DE DIRECTOR	ALMERIA	21	10.267,18	A2C1	AE	AC20		H.E
652	COORDINADOR/COORDINADORA DE SERVICIOS	ALMERIA	20	12.746,44	A2	AE	0913		H.E
653	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALMERIA	20	14.235,06	A2C1	AE	AC20		H.E
654	JEFE/JEFA DE OFICINA	ALMERIA	20	9.984,94	A2C1	AE	AC20		H.E
655	MONITOR/MONITORA DE INFORMÁTICA	ALMERIA	20	12.082,56	A2C1	AE	AC20		H.E
656	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALMERIA	17	9.692,62	C1	AE	0919/0920		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
657	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALMERIA	17	12.751,48	C1	AE	0920		H.E
658	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	ALMERIA	16	9.692,62	C1	AE	0921		H.E/M.G
659	GENERICO AREA MIXTA	ALMERIA	16	11.183,76	C1	AE	0919/0920		H.E
660	OFICINA GENERICO	ALMERIA	16	9.692,62	C1	AE	0919/0920		H.E
661	SERVICIO INTERIOR DE VIGILANCIA DOS	ALMERIA	16	12.751,48	C1	AE	0920		H.E
662	OFICINA GENERICO	ALMERIA	15	9.692,62	C1	AE	0919/0920		H.E
663	SERVICIO INTERIOR DE VIGILANCIA DOS	ALMERIA	15	12.751,48	C1	AE	0920		H.E
ARABA/ALAVA									
664	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	NANCLARES DE LA OCA	22	19.770,10	A2C1	AE	AC20		H.E
665	EDUCADOR/EDUCADORA	NANCLARES DE LA OCA	21	16.924,88	A2C1	AE	AC20		H.E
666	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	NANCLARES DE LA OCA	20	19.413,38	A2C1	AE	AC20		H.E
667	JEFE/JEFA DE OFICINA	NANCLARES DE LA OCA	20	15.924,16	A2C1	AE	AC20		H.E
668	JEFE/JEFA DE OFICINA DE AREA MIXTA	NANCLARES DE LA OCA	20	16.756,46	A2C1	AE	AC20		H.E
669	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	NANCLARES DE LA OCA	20	16.756,46	A2C1	AE	AC20		H.E
670	MONITOR/MONITORA DE INFORMATICA	NANCLARES DE LA OCA	20	17.831,52	A2C1	AE	AC20		H.E
671	ESPECIALISTA DE OFICINAS	NANCLARES DE LA OCA	18	15.652,42	A2	AE	0913		H.E
672	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	NANCLARES DE LA OCA	17	15.627,64	C1	AE	0919/0920		H.E
673	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	NANCLARES DE LA OCA	17	19.389,16	C1	AE	0919		H.E
674	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	NANCLARES DE LA OCA	17	18.302,48	C1	AE	0919		H.E
675	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	NANCLARES DE LA OCA	16	15.627,64	C1	AE	0921		H.E/M.G
676	GENERICO AREA MIXTA	NANCLARES DE LA OCA	16	16.731,68	C1	AE	0919/0920		H.E
677	OFICINA GENERICO	NANCLARES DE LA OCA	16	15.627,64	C1	AE	0919/0920		H.E
678	SERVICIO INTERIOR DE VIGILANCIA DOS	NANCLARES DE LA OCA	16	18.302,48	C1	AE	0919		H.E
679	GENERICO AREA MIXTA	NANCLARES DE LA OCA	15	16.731,68	C1	AE	0919/0920		H.E
680	OFICINA GENERICO	NANCLARES DE LA OCA	15	15.627,64	C1	AE	0919/0920		H.E
681	SERVICIO INTERIOR DE VIGILANCIA	NANCLARES DE LA OCA	15	19.389,16	C1	AE	0919		H.E
682	SERVICIO INTERIOR DE VIGILANCIA DOS	NANCLARES DE LA OCA	15	18.302,48	C1	AE	0919		H.E
ARRECIFE									
683	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	ARRECIFE	22	10.419,78	A2	AE	0913		H.E/M.G
684	JEFE/JEFA DE SERVICIOS	ARRECIFE	22	13.376,72	A2C1	AE	AC20		H.E
685	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ARRECIFE	21	10.185,70	A2C1	AE	AC20		H.E/M.G
686	JEFE/JEFA DE GABINETE DE DIRECTOR	ARRECIFE	21	9.804,62	A2C1	AE	AC20		H.E
687	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ARRECIFE	20	12.986,82	A2C1	AE	AC20		H.E
688	JEFE/JEFA DE OFICINA	ARRECIFE	20	9.470,16	A2C1	AE	AC20		H.E
689	JEFE/JEFA DE OFICINA DE APOYO CIS	ARRECIFE	20	9.470,16	A2C1	AE	AC20		H.E/M.G
690	JEFE/JEFA DE OFICINA DE AREA MIXTA	ARRECIFE	20	10.251,50	A2C1	AE	AC20		H.E
691	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ARRECIFE	20	10.251,50	A2C1	AE	AC20		H.E
692	MONITOR/MONITORA DE INFORMATICA	ARRECIFE	20	11.290,02	A2C1	AE	AC20		H.E
693	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ARRECIFE	17	9.242,66	C1	AE	0919/0920		H.E
694	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ARRECIFE	17	11.715,90	C1	AE	0919		H.E
695	APOYO DE OFICINA CIS	ARRECIFE	16	9.242,66	C1	AE	0919/0920		H.E/M.G
696	GENERICO AREA MIXTA	ARRECIFE	16	10.227,56	C1	AE	0919/0920		H.E
697	OFICINA GENERICO	ARRECIFE	16	9.242,66	C1	AE	0919/0920		H.E
698	SERVICIO INTERIOR DE VIGILANCIA	ARRECIFE	16	12.962,46	C1	AE	0920		H.E
699	SERVICIO INTERIOR DE VIGILANCIA CIS	ARRECIFE	16	12.728,10	C1	AE	0919/0920		H.E/M.G
700	SERVICIO INTERIOR DE VIGILANCIA DOS	ARRECIFE	16	11.715,90	C1	AE	0920		H.E
701	OFICINA GENERICO	ARRECIFE	15	9.242,66	C1	AE	0919/0920		H.E
702	SERVICIO INTERIOR DE VIGILANCIA	ARRECIFE	15	12.962,46	C1	AE	0920		H.E
ASTURIAS									
703	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	VILLABONA	22	11.376,26	A2	AE	0913		H.E/M.G
704	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	VILLABONA	22	14.475,72	A2C1	AE	AC20		H.E
705	COORDINADOR/COORDINADORA DE SERVICIOS CIS	VILLABONA	21	9.415,00	A2C1	AE	AC20		H.E
706	COORDINADOR/COORDINADORA DE SERVICIOS	VILLABONA	20	12.746,44	A2	AE	0913		H.E
707	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	VILLABONA	20	14.235,06	A2C1	AE	AC20		H.E
708	ESPECIALISTA DE OFICINAS	VILLABONA	20	9.716,98	A2	AE	0913		H.E
709	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	VILLABONA	20	11.208,26	A2C1	AE	AC20		H.E
710	MONITOR/MONITORA DE INFORMATICA	VILLABONA	20	12.082,56	A2C1	AE	AC20		H.E
711	ESPECIALISTA DE OFICINAS	VILLABONA	18	9.716,98	A2	AE	0913		H.E
712	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	VILLABONA	17	11.905,88	C1	AE	0919		H.E
713	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	VILLABONA	17	12.751,48	C1	AE	0920		H.E
714	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	VILLABONA	16	9.692,62	C1	AE	0921		H.E/M.G
715	OFICINA GENERICO DE CIS	VILLABONA	16	8.598,24	C1	AE	0919/0920		H.E
716	SERVICIO INTERIOR DE VIGILANCIA	VILLABONA	16	14.210,70	C1	AE	0920		H.E
717	SERVICIO INTERIOR DE VIGILANCIA CIS	VILLABONA	16	11.905,88	C1	AE	0919		H.E
718	SERVICIO INTERIOR DE VIGILANCIA DOS	VILLABONA	16	12.751,48	C1	AE	0920		H.E
719	GENERICO AREA MIXTA	VILLABONA	15	11.183,76	C1	AE	0919/0920		H.E
720	OFICINA GENERICO	VILLABONA	15	9.692,62	C1	AE	0919/0920		H.E
721	SERVICIO INTERIOR DE VIGILANCIA	VILLABONA	15	14.210,70	C1	AE	0920		H.E
722	SERVICIO INTERIOR DE VIGILANCIA CIS	VILLABONA	15	11.905,88	C1	AE	0919		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
723	SERVICIO INTERIOR DE VIGILANCIA DOS	VILLABONA	15	12.751,48	C1	AE	0920		H.E
	AVILA								
724	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	BRIEVA	22	9.683,66	A2	AE	0913		H.E/M.G
725	JEFE/JEFA DE SERVICIOS	BRIEVA	22	12.640,74	A2C1	AE	AC20		H.E
726	JEFE/JEFA DE GABINETE DE DIRECTOR	BRIEVA	21	9.033,50	A2C1	AE	AC20		H.E
727	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	BRIEVA	20	12.164,18	A2C1	AE	AC20		H.E
728	JEFE/JEFA DE OFICINA	BRIEVA	20	8.699,88	A2C1	AE	AC20		H.E
729	JEFE/JEFA DE OFICINA DE AREA MIXTA	BRIEVA	20	9.515,52	A2C1	AE	AC20		H.E
730	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	BRIEVA	20	9.515,52	A2C1	AE	AC20		H.E
731	MONITOR/MONITORA DE INFORMÁTICA	BRIEVA	20	10.380,72	A2C1	AE	AC20		H.E
732	OFICINA GENERICO	BRIEVA	16	8.506,40	C1	AE	0919/0920		H.E
733	SERVICIO INTERIOR DE VIGILANCIA	BRIEVA	16	12.140,10	C1	AE	0919		H.E
734	SERVICIO INTERIOR DE VIGILANCIA DOS	BRIEVA	16	10.979,64	C1	AE	0920		H.E
735	GENERICO AREA MIXTA	BRIEVA	15	9.491,02	C1	AE	0919/0920		H.E
736	SERVICIO INTERIOR DE VIGILANCIA	BRIEVA	15	12.140,10	C1	AE	0919		H.E
	BADAJOS								
737	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	BADAJOS	22	11.292,68	A2	AE	0913		H.E/M.G
738	JEFE/JEFA DE SERVICIOS	BADAJOS	22	14.375,34	A2C1	AE	AC20		H.E
739	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	BADAJOS	22	14.375,34	A2C1	AE	AC20		H.E
740	JEFE/JEFA DE GABINETE DE DIRECTOR	BADAJOS	21	10.183,80	A2C1	AE	AC20		H.E
741	COORDINADOR/COORDINADORA DE SERVICIOS	BADAJOS	20	12.662,86	A2	AE	0913		H.E
742	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	BADAJOS	20	14.134,54	A2C1	AE	AC20		H.E
743	JEFE/JEFA DE OFICINA DE AREA MIXTA	BADAJOS	20	11.124,68	A2C1	AE	AC20		H.E
744	MONITOR/MONITORA DE INFORMÁTICA	BADAJOS	20	11.998,84	A2C1	AE	AC20		H.E
745	ESPECIALISTA DE OFICINAS	BADAJOS	18	9.633,68	A2	AE	0913		H.E
746	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	BADAJOS	17	9.609,32	C1	AE	0919/0920		H.E
747	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	BADAJOS	17	14.110,04	C1	AE	0919		H.E
748	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	BADAJOS	17	12.667,90	C1	AE	0920		H.E
749	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	BADAJOS	16	9.609,32	C1	AE	0921		H.E/M.G
750	GENERICO AREA MIXTA	BADAJOS	16	11.099,90	C1	AE	0919/0920		H.E
751	OFICINA GENERICO	BADAJOS	16	9.609,32	C1	AE	0919/0920		H.E
752	SERVICIO INTERIOR DE VIGILANCIA DOS	BADAJOS	16	12.667,90	C1	AE	0920		H.E
753	OFICINA GENERICO	BADAJOS	15	9.609,32	C1	AE	0919/0920		H.E
754	SERVICIO INTERIOR DE VIGILANCIA	BADAJOS	15	14.110,04	C1	AE	0919		H.E
755	SERVICIO INTERIOR DE VIGILANCIA DOS	BADAJOS	15	12.667,90	C1	AE	0920		H.E
	BILBAO								
756	JEFE/JEFA DE SERVICIOS	BASAURI	22	19.770,10	A2C1	AE	AC20		H.E
757	EDUCADOR/EDUCADORA	BASAURI	21	16.924,88	A2C1	AE	AC20		H.E
758	JEFE/JEFA DE GABINETE DE DIRECTOR	BASAURI	21	16.203,88	A2C1	AE	AC20		H.E
759	COORDINADOR/COORDINADORA DE SERVICIOS	BASAURI	20	18.178,86	A2	AE	0913		H.E
760	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	BASAURI	20	19.413,38	A2C1	AE	AC20		H.E
761	JEFE/JEFA DE OFICINA	BASAURI	20	15.924,16	A2C1	AE	AC20		H.E
762	JEFE/JEFA DE OFICINA DE AREA MIXTA	BASAURI	20	16.756,46	A2C1	AE	AC20		H.E
763	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	BASAURI	20	16.756,46	A2C1	AE	AC20		H.E
764	MONITOR/MONITORA DE INFORMÁTICA	BASAURI	20	17.831,52	A2C1	AE	AC20		H.E
765	ESPECIALISTA DE OFICINAS	BASAURI	18	15.652,42	A2	AE	0913		H.E
766	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	BASAURI	17	19.389,16	C1	AE	0919		H.E
767	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	BASAURI	17	18.302,48	C1	AE	0919		H.E
768	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	BASAURI	16	15.627,64	C1	AE	0921		H.E/M.G
769	GENERICO AREA MIXTA	BASAURI	16	16.731,68	C1	AE	0919/0920		H.E
770	OFICINA GENERICO	BASAURI	16	15.627,64	C1	AE	0919/0920		H.E
771	SERVICIO INTERIOR DE VIGILANCIA	BASAURI	16	19.389,16	C1	AE	0919		H.E
772	SERVICIO INTERIOR DE VIGILANCIA DOS	BASAURI	16	18.302,48	C1	AE	0919		H.E
773	OFICINA GENERICO	BASAURI	15	15.627,64	C1	AE	0919/0920		H.E
774	SERVICIO INTERIOR DE VIGILANCIA	BASAURI	15	19.389,16	C1	AE	0919		H.E
	BURGOS								
775	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	BURGOS	22	11.292,68	A2	AE	0913		H.E/M.G
776	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	BURGOS	22	14.375,34	A2C1	AE	AC20		H.E
777	COORDINADOR/COORDINADORA DE SERVICIOS CIS	BURGOS	21	9.415,00	A2	AE	AC20		H.E/M.G
778	JEFE/JEFA DE GABINETE DE DIRECTOR	BURGOS	21	10.183,80	A2C1	AE	AC20		H.E
779	ESPECIALISTA DE OFICINAS	BURGOS	20	9.633,68	A2	AE	0913		H.E
780	JEFE/JEFA DE OFICINA	BURGOS	20	9.901,64	A2C1	AE	AC20		H.E
781	JEFE/JEFA DE OFICINA DE AREA MIXTA	BURGOS	20	11.124,68	A2C1	AE	AC20		H.E
782	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	BURGOS	20	11.124,68	A2C1	AE	AC20		H.E
783	MONITOR/MONITORA DE INFORMÁTICA	BURGOS	20	11.998,84	A2C1	AE	AC20		H.E
784	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	BURGOS	17	11.905,88	C1	AE	0919/0920		H.E/M.G
785	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	BURGOS	17	12.667,90	C1	AE	0919		H.E
786	GENERICO AREA MIXTA	BURGOS	16	11.099,90	C1	AE	0919/0920		H.E
787	OFICINA GENERICO	BURGOS	16	9.609,32	C1	AE	0919/0920		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
788	SERVICIO INTERIOR DE VIGILANCIA CIS	BURGOS	16	11.905,88	C1	AE	0919/0920		H.E/M.G
789	SERVICIO INTERIOR DE VIGILANCIA DOS	BURGOS	16	12.667,90	C1	AE	0920		H.E
790	SERVICIO INTERIOR DE VIGILANCIA	BURGOS	15	14.110,04	C1	AE	0919		H.E
791	SERVICIO INTERIOR DE VIGILANCIA DOS	BURGOS	15	12.667,90	C1	AE	0920		H.E
CACERES									
792	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	CACERES	22	9.683,66	A2	AE	0913		H.E/M.G
793	JEFE/JEFA DE SERVICIOS	CACERES	22	12.640,74	A2C1	AE	AC20		H.E
794	COORDINADOR/COORDINADORA DE SERVICIOS CIS	CACERES	21	9.415,00	A2C1	AE	AC20		H.E/M.G
795	EDUCADOR/EDUCADORA	CACERES	21	9.683,66	A2C1	AE	AC20		H.E
796	JEFE/JEFA DE GABINETE DE DIRECTOR	CACERES	21	9.033,50	A2C1	AE	AC20		H.E
797	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CACERES	20	12.164,18	A2C1	AE	AC20		H.E
798	JEFE/JEFA DE OFICINA	CACERES	20	8.699,88	A2C1	AE	AC20		H.E
799	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	CACERES	20	9.515,52	A2C1	AE	AC20		H.E
800	MONITOR/MONITORA DE INFORMATICA	CACERES	20	10.380,72	A2C1	AE	AC20		H.E
801	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CACERES	17	8.506,40	C1	AE	0919/0920		H.E
802	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	CACERES	17	11.905,88	C1	AE	0919/0920		H.E/M.G
803	GENERICO AREA MIXTA	CACERES	16	9.491,02	C1	AE	0919/0920		H.E
804	SERVICIO INTERIOR DE VIGILANCIA	CACERES	16	12.140,10	C1	AE	0919		H.E
805	SERVICIO INTERIOR DE VIGILANCIA	CACERES	16	3.431,82	C1	AE	0919		H.E
806	SERVICIO INTERIOR DE VIGILANCIA CIS	CACERES	16	11.905,88	C1	AE	0919/0920		H.E/M.G
807	SERVICIO INTERIOR DE VIGILANCIA DOS	CACERES	16	10.979,64	C1	AE	0920		H.E
808	OFICINA GENERICO	CACERES	15	8.506,40	C1	AE	0919/0920		H.E
CASTELLON									
809	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	CASTELLON DE LA PLAN	22	11.292,68	A2	AE	0913		H.E/M.G
810	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	CASTELLON DE LA PLAN	22	14.375,34	A2C1	AE	AC20		H.E
811	EDUCADOR/EDUCADORA	CASTELLON DE LA PLAN	21	11.292,68	A2C1	AE	AC20		H.E
812	JEFE/JEFA DE GABINETE DE DIRECTOR	CASTELLON DE LA PLAN	21	10.183,60	A2C1	AE	AC20		H.E
813	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CASTELLON DE LA PLAN	20	14.134,54	A2C1	AE	AC20		H.E
814	JEFE/JEFA DE OFICINA	CASTELLON DE LA PLAN	20	9.901,64	A2C1	AE	AC20		H.E
815	JEFE/JEFA DE OFICINA DE AREA MIXTA	CASTELLON DE LA PLAN	20	11.124,68	A2C1	AE	AC20		H.E
816	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	CASTELLON DE LA PLAN	20	11.124,68	A2C1	AE	AC20		H.E
817	MONITOR/MONITORA DE INFORMATICA	CASTELLON DE LA PLAN	20	11.998,84	A2C1	AE	AC20		H.E
818	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CASTELLON DE LA PLAN	17	9.609,32	C1	AE	0919/0920		H.E
819	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CASTELLON DE LA PLAN	17	14.110,04	C1	AE	0919		H.E
820	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	CASTELLON DE LA PLAN	17	12.667,90	C1	AE	0920		H.E
821	GENERICO AREA MIXTA	CASTELLON DE LA PLAN	16	11.099,90	C1	AE	0919/0920		H.E
822	OFICINA GENERICO	CASTELLON DE LA PLAN	16	9.609,32	C1	AE	0919/0920		H.E
823	SERVICIO INTERIOR DE VIGILANCIA	CASTELLON DE LA PLAN	16	14.110,04	C1	AE	0919		H.E
824	SERVICIO INTERIOR DE VIGILANCIA DOS	CASTELLON DE LA PLAN	16	12.667,90	C1	AE	0920		H.E
CASTELLON II (ALBOCASSER)									
825	JEFE/JEFA DE SERVICIOS	ALBOCASSER	22	14.475,72	A2C1	AE	AC20		H.E
826	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALBOCASSER	22	14.475,72	A2C1	AE	AC20		H.E
827	EDUCADOR/EDUCADORA	ALBOCASSER	21	11.376,26	A2C1	AE	AC20		H.E
828	JEFE/JEFA DE GABINETE DE DIRECTOR	ALBOCASSER	21	10.267,18	A2C1	AE	AC20		H.E
829	COORDINADOR/COORDINADORA DE SERVICIOS	ALBOCASSER	20	12.746,44	A2	AE	0913		H.E
830	JEFE/JEFA DE OFICINA	ALBOCASSER	20	9.984,94	A2C1	AE	AC20		H.E
831	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALBOCASSER	20	11.208,26	A2C1	AE	AC20		H.E
832	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALBOCASSER	20	11.208,26	A2C1	AE	AC20		H.E
833	MONITOR/MONITORA DE INFORMATICA	ALBOCASSER	20	12.082,56	A2C1	AE	AC20		H.E
834	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALBOCASSER	17	9.692,62	C1	AE	0919/0920		H.E
835	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALBOCASSER	17	14.210,70	C1	AE	0919		H.E
836	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALBOCASSER	17	12.751,48	C1	AE	0919		H.E
837	SERVICIO INTERIOR DE VIGILANCIA DOS	ALBOCASSER	16	12.751,48	C1	AE	0920		H.E
838	SERVICIO INTERIOR DE VIGILANCIA DOS	ALBOCASSER	15	12.751,48	C1	AE	0920		H.E
CEUTA									
839	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	CEUTA	22	10.419,78	A2	AE	0913		H.E/M.G
840	JEFE/JEFA DE GABINETE DE DIRECTOR	CEUTA	21	9.804,62	A2C1	AE	AC20		H.E
841	COORDINADOR/COORDINADORA DE SERVICIOS	CEUTA	20	11.751,74	A2	AE	0913		H.E
842	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CEUTA	20	12.986,82	A2C1	AE	AC20		H.E
843	JEFE/JEFA DE OFICINA	CEUTA	20	9.470,16	A2C1	AE	AC20		H.E
844	JEFE/JEFA DE OFICINA DE AREA MIXTA	CEUTA	20	10.251,50	A2C1	AE	AC20		H.E
845	MONITOR/MONITORA DE INFORMATICA	CEUTA	20	11.290,02	A2C1	AE	AC20		H.E
846	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CEUTA	17	9.242,66	C1	AE	0919/0920		H.E
847	GENERICO AREA MIXTA	CEUTA	16	10.227,56	C1	AE	0919/0920		H.E
848	SERVICIO INTERIOR DE VIGILANCIA DOS	CEUTA	16	11.715,90	C1	AE	0919		H.E
849	SERVICIO INTERIOR DE VIGILANCIA DOS	CEUTA	15	11.715,90	C1	AE	0919		H.E
CIS CARMELA ARIAS Y DIAZ DE RABAGO (A CORUÑA)									
850	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	CORUÑA (A)	22	11.376,26	A2	AE	0913		H.E/M.G
851	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	CORUÑA (A)	21	9.415,00	A2C1	AE	AC20		H.E/M.G

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
852	EDUCADOR/EDUCADORA DE CIS	CORUÑA (A)	21	9.415,00	A2C1	AE	AC20		H.E
853	JEFE/JEFA DE OFICINA DE APOYO CIS	CORUÑA (A)	20	9.984,94	A2C1	AE	AC20		H.E/M.G
854	MONITOR/MONITORA DE INFORMATICA CIS	CORUÑA (A)	20	10.146,22	A2C1	AE	AC20		H.E
855	APOYO DE OFICINA CIS	CORUÑA (A)	16	9.692,62	C1	AE	0919/0920		H.E/M.G
856	GENERICO AREA MIXTA DE CIS	CORUÑA (A)	16	9.222,08	C1	AE	0919/0920		H.E
857	SERVICIO INTERIOR DE VIGILANCIA CIS	CORUÑA (A)	16	11.905,88	C1	AE	0919/0920		H.E/M.G
858	SERVICIO INTERIOR DE VIGILANCIA CIS	CORUÑA (A)	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS DAVID BELTRAN CATALA (HUELVA)									
859	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	HUELVA	22	11.376,26	A2	AE	0913		H.E/M.G
860	JEFE/JEFA DE SERVICIOS CIS	HUELVA	22	12.406,24	A2C1	AE	AC20		H.E/M.G
861	COORDINADOR/COORDINADORA DE SERVICIOS CIS	HUELVA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
862	EDUCADOR/EDUCADORA DE CIS	HUELVA	21	9.415,00	A2C1	AE	AC20		H.E
863	JEFE/JEFA DE OFICINA DE APOYO CIS	HUELVA	20	9.984,94	A2C1	AE	AC20		H.E/M.G
864	MONITOR/MONITORA DE INFORMATICA CIS	HUELVA	20	10.146,22	A2C1	AE	AC20		H.E
865	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	HUELVA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
866	APOYO DE OFICINA CIS	HUELVA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
867	GENERICO AREA MIXTA DE CIS	HUELVA	16	9.222,08	C1	AE	0919/0920		H.E
868	SERVICIO INTERIOR DE VIGILANCIA CIS	HUELVA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
869	SERVICIO INTERIOR DE VIGILANCIA CIS	HUELVA	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS EVARISTO MARTIN NIETO (MALAGA)									
870	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MALAGA	22	11.376,26	A2	AE	0913		H.E/M.G
871	JEFE/JEFA DE SERVICIOS CIS	MALAGA	22	12.406,24	A2C1	AE	AC20		H.E/M.G
872	COORDINADOR/COORDINADORA DE SERVICIOS CIS	MALAGA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
873	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	MALAGA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
874	EDUCADOR/EDUCADORA DE CIS	MALAGA	21	9.415,00	A2C1	AE	AC20		H.E
875	ESPECIALISTA DE OFICINAS CIS	MALAGA	20	9.716,98	A2	AE	0913		H.E
876	JEFE/JEFA DE OFICINA DE APOYO CIS	MALAGA	20	9.984,94	A2C1	AE	AC20		H.E/M.G
877	MONITOR/MONITORA DE INFORMATICA CIS	MALAGA	20	10.146,22	A2C1	AE	AC20		H.E
878	GENERICO AREA MIXTA DE CIS	MALAGA	16	9.222,08	C1	AE	0919/0920		H.E
879	GENERICO AREA MIXTA DE CIS	MALAGA	15	9.222,08	C1	AE	0919/0920		H.E
880	SERVICIO INTERIOR DE VIGILANCIA CIS	MALAGA	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS GUILLERMO MIRANDA (MURCIA)									
881	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MURCIA	22	11.376,26	A2	AE	0913		H.E/M.G
882	JEFE/JEFA DE SERVICIOS CIS	MURCIA	22	12.406,24	A2C1	AE	AC20		H.E/M.G
883	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	MURCIA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
884	EDUCADOR/EDUCADORA DE CIS	MURCIA	21	9.415,00	A2C1	AE	AC20		H.E
885	JEFE/JEFA DE OFICINA DE APOYO CIS	MURCIA	20	9.984,94	A2C1	AE	AC20		H.E/M.G
886	MONITOR/MONITORA DE INFORMATICA CIS	MURCIA	20	10.146,22	A2C1	AE	AC20		H.E
887	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	MURCIA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
888	APOYO DE OFICINA CIS	MURCIA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
889	SERVICIO INTERIOR DE VIGILANCIA CIS	MURCIA	16	11.905,88	C1	AE	0919/0920		H.E/M.G
890	APOYO DE OFICINA CIS	MURCIA	15	9.692,62	C1	AE	0919/0920		H.E/M.G
891	GENERICO AREA MIXTA DE CIS	MURCIA	15	9.222,08	C1	AE	0919/0920		H.E
CIS JOAQUIN RUIZ-GIMENEZ (MALLORCA)									
892	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PALMA DE MALLORCA	22	12.701,22	A2	AE	0913		H.E/M.G
893	COORDINADOR/COORDINADORA DE SERVICIOS CIS	PALMA DE MALLORCA	21	10.185,70	A2C1	AE	AC20		H.E/M.G
894	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	PALMA DE MALLORCA	21	10.185,70	A2C1	AE	AC20		H.E/M.G
895	JEFE/JEFA DE OFICINA DE APOYO CIS	PALMA DE MALLORCA	20	11.396,70	A2C1	AE	AC20		H.E/M.G
896	MONITOR/MONITORA DE INFORMATICA CIS	PALMA DE MALLORCA	20	11.055,66	A2C1	AE	AC20		H.E
897	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	PALMA DE MALLORCA	17	12.728,10	C1	AE	0919/0920		H.E/M.G
898	APOYO DE OFICINA CIS	PALMA DE MALLORCA	16	11.104,38	C1	AE	0919/0920		H.E/M.G
899	SERVICIO INTERIOR DE VIGILANCIA CIS	PALMA DE MALLORCA	16	12.728,10	C1	AE	0919/0920		H.E/M.G
900	GENERICO AREA MIXTA DE CIS	PALMA DE MALLORCA	15	9.993,20	C1	AE	0919/0920		H.E
901	SERVICIO INTERIOR DE VIGILANCIA CIS	PALMA DE MALLORCA	15	12.728,10	C1	AE	0919/0920		H.E/M.G
CIS JOSEFINA ALDECOA (NAVALCARNERO)									
902	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	NAVALCARNERO	22	11.376,26	A2	AE	0913		H.E/M.G
903	JEFE/JEFA DE SERVICIOS CIS	NAVALCARNERO	22	12.406,24	A2C1	AE	AC20		H.E/M.G
904	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	NAVALCARNERO	21	9.415,00	A2C1	AE	AC20		H.E/M.G
905	EDUCADOR/EDUCADORA DE CIS	NAVALCARNERO	21	9.415,00	A2C1	AE	AC20		H.E
906	JEFE/JEFA DE OFICINA DE APOYO CIS	NAVALCARNERO	20	9.984,94	A2C1	AE	AC20		H.E/M.G
907	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	NAVALCARNERO	17	11.905,88	C1	AE	0919/0920		H.E/M.G
908	GENERICO AREA MIXTA DE CIS	NAVALCARNERO	16	9.222,08	C1	AE	0919/0920		H.E
909	SERVICIO INTERIOR DE VIGILANCIA CIS	NAVALCARNERO	16	11.905,88	C1	AE	0919/0920		H.E/M.G
910	APOYO DE OFICINA CIS	NAVALCARNERO	15	9.692,62	C1	AE	0919/0920		H.E/M.G
911	SERVICIO INTERIOR DE VIGILANCIA CIS	NAVALCARNERO	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS LUIS JIMENEZ DE ASUA (SEVILLA)									
912	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	SEVILLA	22	11.376,26	A2	AE	0913		H.E/M.G
913	JEFE/JEFA DE SERVICIOS CIS	SEVILLA	22	12.406,24	A2C1	AE	AC20		H.E/M.G
914	COORDINADOR/COORDINADORA DE SERVICIOS CIS	SEVILLA	21	9.415,00	A2C1	AE	AC20		H.E/M.G

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Obsrv.
915	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	SEVILLA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
916	EDUCADOR/EDUCADORA DE CIS	SEVILLA	21	9.415,00	A2C1	AE	AC20		H.E
917	JEFE/JEFA DE OFICINA DE APOYO CIS	SEVILLA	20	9.984,94	A2C1	AE	AC20		H.E/M.G
918	MONITOR/MONITORA DE INFORMATICA CIS	SEVILLA	20	10.146,22	A2C1	AE	AC20		H.E
919	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	SEVILLA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
920	APOYO DE OFICINA CIS	SEVILLA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
921	SERVICIO INTERIOR DE VIGILANCIA CIS	SEVILLA	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS MANUEL MONTESINOS (ALGECIRAS)									
922	JEFE/JEFA DE SERVICIOS CIS	ALGECIRAS	22	12.406,24	A2C1	AE	AC20		H.E/M.G
923	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ALGECIRAS	21	9.415,00	A2C1	AE	AC20		H.E/M.G
924	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	ALGECIRAS	21	9.415,00	A2C1	AE	AC20		H.E/M.G
925	EDUCADOR/EDUCADORA DE CIS	ALGECIRAS	21	9.415,00	A2C1	AE	AC20		H.E
926	JEFE/JEFA DE OFICINA DE APOYO CIS	ALGECIRAS	20	9.984,94	A2C1	AE	AC20		H.E/M.G
927	MONITOR/MONITORA DE INFORMATICA CIS	ALGECIRAS	20	10.146,22	A2C1	AE	AC20		H.E
928	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	ALGECIRAS	17	11.905,88	C1	AE	0919/0920		H.E/M.G
929	SERVICIO INTERIOR DE VIGILANCIA CIS	ALGECIRAS	16	11.905,88	C1	AE	0919/0920		H.E/M.G
930	APOYO DE OFICINA CIS	ALGECIRAS	15	9.692,62	C1	AE	0919/0920		H.E/M.G
931	GENERICO AREA MIXTA DE CIS	ALGECIRAS	15	9.222,08	C1	AE	0919/0920		H.E
CIS MATILDE CANTOS FERNANDEZ (GRANADA)									
932	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	GRANADA	22	11.376,26	A2	AE	0913		H.E/M.G
933	JEFE/JEFA DE SERVICIOS CIS	GRANADA	22	12.406,24	A2C1	AE	AC20		H.E/M.G
934	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	GRANADA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
935	EDUCADOR/EDUCADORA DE CIS	GRANADA	21	9.415,00	A2C1	AE	AC20		H.E
936	JEFE/JEFA DE OFICINA DE APOYO CIS	GRANADA	20	9.984,94	A2C1	AE	AC20		H.E/M.G
937	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	GRANADA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
938	APOYO DE OFICINA CIS	GRANADA	16	9.692,62	C1	AE	0919/0920		H.E/M.G
939	GENERICO AREA MIXTA DE CIS	GRANADA	16	9.222,08	C1	AE	0919/0920		H.E
940	APOYO DE OFICINA CIS	GRANADA	15	9.692,62	C1	AE	0919/0920		H.E/M.G
941	SERVICIO INTERIOR DE VIGILANCIA CIS	GRANADA	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS MELCHOR RODRIGUEZ GARCIA (ALC. HENARES)									
942	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	ALCALA DE HENARES	22	11.376,26	A2	AE	0913		H.E/M.G
943	JEFE/JEFA DE SERVICIOS CIS	ALCALA DE HENARES	22	12.406,24	A2C1	AE	AC20		H.E/M.G
944	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ALCALA DE HENARES	21	9.415,00	A2C1	AE	AC20		H.E/M.G
945	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	ALCALA DE HENARES	21	9.415,00	A2C1	AE	AC20		H.E/M.G
946	EDUCADOR/EDUCADORA DE CIS	ALCALA DE HENARES	21	9.415,00	A2C1	AE	AC20		H.E
947	JEFE/JEFA DE OFICINA DE APOYO CIS	ALCALA DE HENARES	20	9.984,94	A2C1	AE	AC20		H.E/M.G
948	MONITOR/MONITORA DE INFORMATICA CIS	ALCALA DE HENARES	20	10.146,22	A2C1	AE	AC20		H.E
949	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	ALCALA DE HENARES	17	11.905,88	C1	AE	0919/0920		H.E/M.G
950	APOYO DE OFICINA CIS	ALCALA DE HENARES	16	9.692,62	C1	AE	0919/0920		H.E/M.G
951	GENERICO AREA MIXTA DE CIS	ALCALA DE HENARES	16	9.222,08	C1	AE	0919/0920		H.E
952	SERVICIO INTERIOR DE VIGILANCIA CIS	ALCALA DE HENARES	16	11.905,88	C1	AE	0919/0920		H.E/M.G
953	SERVICIO INTERIOR DE VIGILANCIA CIS	ALCALA DE HENARES	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS MERCEDES PINTO (TENERIFE)									
954	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	SANTA CRUZ DE TENERI	22	12.701,22	A2	AE	0913		H.E/M.G
955	JEFE/JEFA DE SERVICIOS CIS	SANTA CRUZ DE TENERI	22	13.142,50	A2C1	AE	AC20		H.E/M.G
956	COORDINADOR/COORDINADORA DE SERVICIOS CIS	SANTA CRUZ DE TENERI	21	10.185,70	A2C1	AE	AC20		H.E/M.G
957	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	SANTA CRUZ DE TENERI	21	10.185,70	A2C1	AE	AC20		H.E/M.G
958	EDUCADOR/EDUCADORA DE CIS	SANTA CRUZ DE TENERI	21	10.185,70	A2C1	AE	AC20		H.E
959	JEFE/JEFA DE OFICINA DE APOYO CIS	SANTA CRUZ DE TENERI	20	11.396,70	A2C1	AE	AC20		H.E/M.G
960	MONITOR/MONITORA DE INFORMATICA CIS	SANTA CRUZ DE TENERI	20	11.055,66	A2C1	AE	AC20		H.E
961	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	SANTA CRUZ DE TENERI	17	12.728,10	C1	AE	0919/0920		H.E/M.G
962	APOYO DE OFICINA CIS	SANTA CRUZ DE TENERI	16	11.104,38	C1	AE	0919/0920		H.E/M.G
963	SERVICIO INTERIOR DE VIGILANCIA CIS	SANTA CRUZ DE TENERI	16	12.728,10	C1	AE	0919/0920		H.E/M.G
964	APOYO DE OFICINA CIS	SANTA CRUZ DE TENERI	15	11.104,38	C1	AE	0919/0920		H.E/M.G
965	SERVICIO INTERIOR DE VIGILANCIA CIS	SANTA CRUZ DE TENERI	15	12.728,10	C1	AE	0919/0920		H.E/M.G
CIS TORRE ESPIOCA (VALENCIA)									
966	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PICASENT	22	11.376,26	A2	AE	0913		H.E/M.G
967	JEFE/JEFA DE SERVICIOS CIS	PICASENT	22	12.406,24	A2C1	AE	AC20		H.E/M.G
968	COORDINADOR/COORDINADORA DE SERVICIOS CIS	PICASENT	21	9.415,00	A2C1	AE	AC20		H.E/M.G
969	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	PICASENT	21	9.415,00	A2C1	AE	AC20		H.E/M.G
970	EDUCADOR/EDUCADORA DE CIS	PICASENT	21	9.415,00	A2C1	AE	AC20		H.E
971	JEFE/JEFA DE GABINETE DE DIRECTOR CIS	PICASENT	21	8.799,70	A2C1	AE	AC20		H.E
972	JEFE/JEFA DE OFICINA DE APOYO CIS	PICASENT	20	9.984,94	A2C1	AE	AC20		H.E/M.G
973	MONITOR/MONITORA DE INFORMATICA CIS	PICASENT	20	10.146,22	A2C1	AE	AC20		H.E
974	ENCARGADO/ENCARGADA DE AREA ADMINISTRAT.APOYO OFIC.CIS	PICASENT	17	9.692,62	C1	AE	0919/0920		H.E
975	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	PICASENT	17	11.905,88	C1	AE	0919/0920		H.E/M.G
976	APOYO DE OFICINA CIS	PICASENT	16	9.692,62	C1	AE	0919/0920		H.E/M.G
977	SERVICIO INTERIOR DE VIGILANCIA CIS	PICASENT	16	11.905,88	C1	AE	0919/0920		H.E/M.G
978	APOYO DE OFICINA CIS	PICASENT	15	9.692,62	C1	AE	0919/0920		H.E/M.G

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
979	GENÉRICO AREA MIXTA DE CIS	PICASENT	15	9.222,08	C1	AE	0919/0920		H.E
980	SERVICIO INTERIOR DE VIGILANCIA CIS	PICASENT	15	11.905,88	C1	AE	0919/0920		H.E/M.G
CIS VICTORIA KENT (MADRID)									
981	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MADRID	22	11.376,26	A2	AE	0913		H.E/M.G
982	COORDINADOR/COORDINADORA DE SISTEMAS DE CONTROL CIS	MADRID	21	9.415,00	A2C1	AE	AC20		H.E/M.G
983	EDUCADOR/EDUCADORA DE CIS	MADRID	21	9.415,00	A2C1	AE	AC20		H.E
984	ESPECIALISTA DE OFICINAS CIS	MADRID	20	9.716,98	A2	AE	0913		H.E
985	JEFE/JEFA DE OFICINA DE APOYO CIS	MADRID	20	9.984,94	A2C1	AE	AC20		H.E/M.G
986	MONITOR/MONITORA DE INFORMÁTICA CIS	MADRID	20	10.146,22	A2C1	AE	AC20		H.E
987	ENCARGADO/ENCARGADA DE AREA ADMINISTRAT.APOYO OFIC.CIS	MADRID	17	9.692,62	C1	AE	0919/0920		H.E
988	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	MADRID	17	11.905,88	C1	AE	0919/0920		H.E/M.G
989	GENÉRICO AREA MIXTA DE CIS	MADRID	16	9.222,08	C1	AE	0919/0920		H.E
990	SERVICIO INTERIOR DE VIGILANCIA CIS	MADRID	16	11.905,88	C1	AE	0919/0920		H.E/M.G
CORDOBA									
991	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	CORDOBA	22	11.376,26	A2	AE	0913		H.E/M.G
992	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	CORDOBA	22	14.475,72	A2C1	AE	AC20		H.E
993	COORDINADOR/COORDINADORA DE SERVICIOS CIS	CORDOBA	21	9.415,00	A2C1	AE	AC20		H.E
994	JEFE/JEFA DE GABINETE DE DIRECTOR	CORDOBA	21	10.267,18	A2C1	AE	AC20		H.E
995	COORDINADOR/COORDINADORA DE SERVICIOS	CORDOBA	20	12.746,44	A2	AE	0913		H.E
996	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CORDOBA	20	14.235,06	A2C1	AE	AC20		H.E
997	JEFE/JEFA DE OFICINA	CORDOBA	20	9.984,94	A2C1	AE	AC20		H.E
998	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	CORDOBA	20	11.208,26	A2C1	AE	AC20		H.E
999	MONITOR/MONITORA DE INFORMÁTICA	CORDOBA	20	12.082,56	A2C1	AE	AC20		H.E
1000	JEFE/JEFA DE OFICINA	CORDOBA	19	9.984,94	A2C1	AE	AC20		H.E
1001	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CORDOBA	17	9.692,62	C1	AE	0919/0920		H.E
1002	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	CORDOBA	17	12.751,48	C1	AE	0920		H.E
1003	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	CORDOBA	16	9.692,62	C1	AE	0921		H.E/M.G
1004	GENÉRICO AREA MIXTA	CORDOBA	16	11.183,76	C1	AE	0919/0920		H.E
1005	OFICINA GENÉRICO	CORDOBA	16	9.692,62	C1	AE	0919/0920		H.E
1006	OFICINA GENÉRICO	CORDOBA	15	9.692,62	C1	AE	0919/0920		H.E
1007	SERVICIO INTERIOR DE VIGILANCIA	CORDOBA	15	14.210,70	C1	AE	0919		H.E
CUENCA									
1008	COORDINADOR/COORDINADORA DE SERVICIOS	CUENCA	20	10.608,08	A2	AE	0913		H.E
1009	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CUENCA	20	11.930,10	A2C1	AE	AC20		H.E
1010	JEFE/JEFA DE OFICINA	CUENCA	20	8.465,52	A2C1	AE	AC20		H.E
1011	JEFE/JEFA DE OFICINA DE AREA MIXTA	CUENCA	20	9.246,30	A2C1	AE	AC20		H.E
1012	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CUENCA	17	8.598,24	C1	AE	0919/0920		H.E
1013	GENÉRICO AREA MIXTA	CUENCA	16	9.222,08	C1	AE	0919/0920		H.E
1014	OFICINA GENÉRICO	CUENCA	16	8.598,24	C1	AE	0919/0920		H.E
1015	SERVICIO INTERIOR DE VIGILANCIA DOS	CUENCA	16	10.572,24	C1	AE	0920		H.E
1016	OFICINA GENÉRICO	CUENCA	15	8.598,24	C1	AE	0919/0920		H.E
1017	SERVICIO INTERIOR DE VIGILANCIA DOS	CUENCA	15	10.572,24	C1	AE	0920		H.E
DAROCA									
1018	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	DAROCA	22	14.375,34	A2C1	AE	AC20		H.E
1019	EDUCADOR/EDUCADORA	DAROCA	21	11.292,68	A2C1	AE	AC20		H.E
1020	COORDINADOR/COORDINADORA DE SERVICIOS	DAROCA	20	12.662,86	A2	AE	0913		H.E
1021	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	DAROCA	20	14.134,54	A2C1	AE	AC20		H.E
1022	JEFE/JEFA DE OFICINA DE AREA MIXTA	DAROCA	20	11.124,68	A2C1	AE	AC20		H.E
1023	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	DAROCA	20	11.124,68	A2C1	AE	AC20		H.E
1024	MONITOR/MONITORA DE INFORMÁTICA	DAROCA	20	11.998,84	A2C1	AE	AC20		H.E
1025	JEFE/JEFA DE OFICINA	DAROCA	19	9.901,64	A2C1	AE	AC20		H.E
1026	ESPECIALISTA DE OFICINAS	DAROCA	18	9.633,68	A2	AE	0913		H.E
1027	GENÉRICO AREA MIXTA	DAROCA	16	11.099,90	C1	AE	0919/0920		H.E
1028	OFICINA GENÉRICO	DAROCA	16	9.609,32	C1	AE	0919/0920		H.E
1029	SERVICIO INTERIOR DE VIGILANCIA DOS	DAROCA	16	12.667,90	C1	AE	0920		H.E
1030	GENÉRICO AREA MIXTA	DAROCA	15	11.099,90	C1	AE	0919/0920		H.E
1031	SERVICIO INTERIOR DE VIGILANCIA	DAROCA	15	14.110,04	C1	AE	0919		H.E
1032	SERVICIO INTERIOR DE VIGILANCIA DOS	DAROCA	15	12.667,90	C1	AE	0920		H.E
EL DUESO (SANTOÑA)									
1033	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	SANTOÑA	22	14.375,34	A2C1	AE	AC20		H.E
1034	COORDINADOR/COORDINADORA DE SERVICIOS CIS	SANTOÑA	21	9.415,00	A2C1	AE	AC20		H.E/M.G
1035	JEFE/JEFA DE GABINETE DE DIRECTOR	SANTOÑA	21	10.183,60	A2C1	AE	AC20		H.E
1036	COORDINADOR/COORDINADORA DE SERVICIOS	SANTOÑA	20	12.662,86	A2	AE	0913		H.E
1037	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SANTOÑA	20	14.134,54	A2C1	AE	AC20		H.E
1038	ESPECIALISTA DE OFICINAS	SANTOÑA	20	9.633,68	A2	AE	0913		H.E
1039	JEFE/JEFA DE OFICINA	SANTOÑA	20	9.901,64	A2C1	AE	AC20		H.E
1040	JEFE/JEFA DE OFICINA DE AREA MIXTA	SANTOÑA	20	11.124,68	A2C1	AE	AC20		H.E
1041	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SANTOÑA	20	11.124,68	A2C1	AE	AC20		H.E
1042	MONITOR/MONITORA DE INFORMÁTICA	SANTOÑA	20	11.998,84	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1043	ESPECIALISTA DE OFICINAS	SANTOÑA	18	9.633,68	A2	AE	0913		H.E
1044	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SANTOÑA	17	9.609,32	C1	AE	0919/0920		H.E
1045	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	SANTOÑA	17	11.905,88	C1	AE	0919/0920		H.E/M.G
1046	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	SANTOÑA	17	12.667,90	C1	AE	0919		H.E
1047	OFICINA GENERICO	SANTOÑA	16	9.609,32	C1	AE	0919/0920		H.E
1048	GENERICO AREA MIXTA	SANTOÑA	15	11.099,90	C1	AE	0919/0920		H.E
1049	OFICINA GENERICO	SANTOÑA	15	9.609,32	C1	AE	0919/0920		H.E
1050	SERVICIO INTERIOR DE VIGILANCIA	SANTOÑA	15	14.110,04	C1	AE	0920		H.E
HERRERA DE LA MANCHA									
1051	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MANZANARES	22	11.292,68	A2	AE	0913		H.E/M.G
1052	JEFE/JEFA DE SERVICIOS	MANZANARES	22	14.375,34	A2C1	AE	AC20		H.E
1053	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	MANZANARES	22	14.375,34	A2C1	AE	AC20		H.E
1054	COORDINADOR/COORDINADORA DE SERVICIOS CIS	MANZANARES	21	9.415,00	A2C1	AE	AC20		H.E
1055	EDUCADOR/EDUCADORA	MANZANARES	21	11.292,68	A2C1	AE	AC20		H.E
1056	JEFE/JEFA DE GABINETE DE DIRECTOR	MANZANARES	21	10.183,60	A2C1	AE	AC20		H.E
1057	COORDINADOR/COORDINADORA DE SERVICIOS	MANZANARES	20	12.662,86	A2	AE	0913		H.E
1058	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MANZANARES	20	14.134,54	A2C1	AE	AC20		H.E
1059	JEFE/JEFA DE OFICINA DE AREA MIXTA	MANZANARES	20	11.124,68	A2C1	AE	AC20		H.E
1060	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MANZANARES	20	11.124,68	A2C1	AE	AC20		H.E
1061	MONITOR/MONITORA DE INFORMATICA	MANZANARES	20	11.998,84	A2C1	AE	AC20		H.E
1062	COORDINADOR/COORDINADORA DE SERVICIOS	MANZANARES	18	12.662,86	A2	AE	0913		H.E
1063	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	MANZANARES	17	12.667,90	C1	AE	0920		H.E
1064	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	MANZANARES	16	9.609,32	C1	AE	0921		H.E/M.G
1065	GENERICO AREA MIXTA	MANZANARES	16	11.099,90	C1	AE	0919/0920		H.E
1066	SERVICIO INTERIOR DE VIGILANCIA	MANZANARES	16	14.110,04	C1	AE	0919		H.E
1067	SERVICIO INTERIOR DE VIGILANCIA DOS	MANZANARES	16	12.667,90	C1	AE	0920		H.E
1068	OFICINA GENERICO	MANZANARES	15	9.609,32	C1	AE	0919/0920		H.E
HOSPITAL PSIQ.PENITENC.SEVILLA									
1069	EDUCADOR/EDUCADORA	SEVILLA	21	10.146,22	A2C1	AE	AC20		H.E
1070	JEFE/JEFA DE GABINETE DE DIRECTOR	SEVILLA	21	9.581,60	A2C1	AE	AC20		H.E
1071	COORDINADOR/COORDINADORA DE SERVICIOS	SEVILLA	20	11.452,84	A2	AE	0913		H.E
1072	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SEVILLA	20	12.815,74	A2C1	AE	AC20		H.E
1073	JEFE/JEFA DE OFICINA	SEVILLA	20	9.159,08	A2C1	AE	AC20		H.E
1074	JEFE/JEFA DE OFICINA DE AREA MIXTA	SEVILLA	20	9.977,94	A2C1	AE	AC20		H.E
1075	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SEVILLA	20	9.977,94	A2C1	AE	AC20		H.E
1076	MONITOR/MONITORA DE INFORMATICA	SEVILLA	20	11.108,72	A2C1	AE	AC20		H.E
1077	ESPECIALISTA DE OFICINAS	SEVILLA	18	8.916,18	A2	AE	0913		H.E
1078	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SEVILLA	17	8.891,96	C1	AE	0919/0920		H.E
1079	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SEVILLA	17	12.791,52	C1	AE	0919		H.E
1080	GENERICO AREA MIXTA	SEVILLA	16	9.953,72	C1	AE	0919/0920		H.E
1081	SERVICIO INTERIOR DE VIGILANCIA DOS	SEVILLA	16	11.434,08	C1	AE	0920		H.E
1082	OFICINA GENERICO	SEVILLA	15	8.891,96	C1	AE	0919/0920		H.E
HUELVA									
1083	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	HUELVA	22	14.475,72	A2C1	AE	AC20		H.E
1084	EDUCADOR/EDUCADORA	HUELVA	21	11.376,26	A2C1	AE	AC20		H.E
1085	JEFE/JEFA DE GABINETE DE DIRECTOR	HUELVA	21	10.267,18	A2C1	AE	AC20		H.E
1086	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	HUELVA	20	14.235,06	A2C1	AE	AC20		H.E
1087	JEFE/JEFA DE OFICINA DE AREA MIXTA	HUELVA	20	11.208,26	A2C1	AE	AC20		H.E
1088	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	HUELVA	20	11.208,26	A2C1	AE	AC20		H.E
1089	MONITOR/MONITORA DE INFORMATICA	HUELVA	20	12.082,56	A2C1	AE	AC20		H.E
1090	ESPECIALISTA DE OFICINAS	HUELVA	18	9.716,98	A2	AE	0913		H.E
1091	MONITOR/MONITORA DE INFORMATICA	HUELVA	18	12.082,56	A2C1	AE	AC20		H.E
1092	GENERICO AREA MIXTA	HUELVA	16	11.183,76	C1	AE	0919/0920		H.E
1093	OFICINA GENERICO	HUELVA	16	9.692,62	C1	AE	0919/0920		H.E
1094	SERVICIO INTERIOR DE VIGILANCIA DOS	HUELVA	16	12.751,48	C1	AE	0920		H.E
1095	GENERICO AREA MIXTA	HUELVA	15	11.183,76	C1	AE	0919/0920		H.E
IBIZA									
1096	JEFE/JEFA DE SERVICIOS	SAN JOSE	22	13.142,50	A2C1	AE	AC20		H.E
1097	EDUCADOR/EDUCADORA	SAN JOSE	21	10.185,70	A2C1	AE	AC20		H.E
1098	JEFE/JEFA DE GABINETE DE DIRECTOR	SAN JOSE	21	9.570,12	A2C1	AE	AC20		H.E
1099	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SAN JOSE	20	12.752,88	A2C1	AE	AC20		H.E
1100	JEFE/JEFA DE OFICINA	SAN JOSE	20	9.201,50	A2C1	AE	AC20		H.E
1101	JEFE/JEFA DE OFICINA DE AREA MIXTA	SAN JOSE	20	10.017,42	A2C1	AE	AC20		H.E
1102	MONITOR/MONITORA DE INFORMATICA	SAN JOSE	20	11.055,66	A2C1	AE	AC20		H.E
1103	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SAN JOSE	17	9.008,30	C1	AE	0919/0920		H.E
1104	SERVICIO INTERIOR DE VIGILANCIA DOS	SAN JOSE	16	11.481,68	C1	AE	0919		H.E
1105	SERVICIO INTERIOR DE VIGILANCIA DOS	SAN JOSE	15	11.481,68	C1	AE	0919		H.E
JAEN									
1106	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	JAEN	22	11.292,68	A2	AE	0913		H.E/M.G

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1107	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	JAEN	22	14.375,34	A2C1	AE	AC20		H.E
1108	EDUCADOR/EDUCADORA	JAEN	21	11.292,68	A2C1	AE	AC20		H.E
1109	JEFE/JEFA DE GABINETE DE DIRECTOR	JAEN	21	10.183,60	A2C1	AE	AC20		H.E
1110	COORDINADOR/COORDINADORA DE SERVICIOS	JAEN	20	12.662,86	A2	AE	0913		H.E
1111	JEFE/JEFA DE OFICINA	JAEN	20	9.901,64	A2C1	AE	AC20		H.E
1112	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	JAEN	20	11.124,68	A2C1	AE	AC20		H.E
1113	MONITOR/MONITORA DE INFORMÁTICA	JAEN	20	11.998,84	A2C1	AE	AC20		H.E
1114	COORDINADOR/COORDINADORA DE SERVICIOS	JAEN	18	12.662,86	A2	AE	0913		H.E
1115	ESPECIALISTA DE OFICINAS	JAEN	18	9.633,68	A2	AE	0913		H.E
1116	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	JAEN	17	9.609,32	C1	AE	0919/0920		H.E
1117	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	JAEN	17	14.110,04	C1	AE	0920		H.E
1118	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	JAEN	17	12.667,90	C1	AE	0920		H.E
1119	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	JAEN	16	9.609,32	C1	AE	0921		H.E/M.G
1120	GENÉRICO AREA MIXTA	JAEN	16	11.099,90	C1	AE	0919/0920		H.E
1121	OFICINA GENÉRICO	JAEN	16	9.609,32	C1	AE	0919/0920		H.E
1122	SERVICIO INTERIOR DE VIGILANCIA DOS	JAEN	16	12.667,90	C1	AE	0920		H.E
1123	GENÉRICO AREA MIXTA	JAEN	15	11.099,90	C1	AE	0919/0920		H.E
1124	OFICINA GENÉRICO	JAEN	15	9.609,32	C1	AE	0919/0920		H.E
1125	SERVICIO INTERIOR DE VIGILANCIA	JAEN	15	14.110,04	C1	AE	0920		H.E
LA MORALEJA (DUEÑAS)									
1126	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	DUEÑAS	22	11.376,26	A2	AE	0913		H.E/M.G
1127	JEFE/JEFA DE SERVICIOS	DUEÑAS	22	14.475,72	A2C1	AE	AC20		H.E
1128	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	DUEÑAS	22	14.475,72	A2C1	AE	AC20		H.E
1129	JEFE/JEFA DE GABINETE DE DIRECTOR	DUEÑAS	21	10.267,18	A2C1	AE	AC20		H.E
1130	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	DUEÑAS	20	14.235,06	A2C1	AE	AC20		H.E
1131	ESPECIALISTA DE OFICINAS	DUEÑAS	20	9.716,98	A2	AE	0913		H.E
1132	JEFE/JEFA DE OFICINA	DUEÑAS	20	9.984,94	A2C1	AE	AC20		H.E
1133	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	DUEÑAS	20	11.208,26	A2C1	AE	AC20		H.E
1134	MONITOR/MONITORA DE INFORMÁTICA	DUEÑAS	20	12.082,56	A2C1	AE	AC20		H.E
1135	COORDINADOR/COORDINADORA DE SERVICIOS	DUEÑAS	18	12.746,44	A2	AE	0913		H.E
1136	ESPECIALISTA DE OFICINAS	DUEÑAS	18	9.716,98	A2	AE	0913		H.E
1137	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	DUEÑAS	17	12.751,48	C1	AE	0919		H.E
1138	GENÉRICO AREA MIXTA	DUEÑAS	16	11.183,76	C1	AE	0919/0920		H.E
1139	OFICINA GENÉRICO	DUEÑAS	16	9.692,62	C1	AE	0919/0920		H.E
1140	GENÉRICO AREA MIXTA	DUEÑAS	15	11.183,76	C1	AE	0919/0920		H.E
1141	OFICINA GENÉRICO	DUEÑAS	15	9.692,62	C1	AE	0919/0920		H.E
LAS PALMAS									
1142	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PALMAS DE GRAN CANAR	22	12.701,22	A2	AE	0913		H.E/M.G
1143	JEFE/JEFA DE SERVICIOS	PALMAS DE GRAN CANAR	22	15.930,74	A2C1	AE	AC20		H.E
1144	COORDINADOR/COORDINADORA DE SERVICIOS	PALMAS DE GRAN CANAR	20	13.984,32	A2	AE	0913		H.E
1145	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PALMAS DE GRAN CANAR	20	15.689,66	A2C1	AE	AC20		H.E
1146	JEFE/JEFA DE OFICINA DE AREA MIXTA	PALMAS DE GRAN CANAR	20	12.533,08	A2C1	AE	AC20		H.E
1147	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PALMAS DE GRAN CANAR	20	12.533,08	A2C1	AE	AC20		H.E
1148	MONITOR/MONITORA DE INFORMÁTICA	PALMAS DE GRAN CANAR	20	13.407,24	A2C1	AE	AC20		H.E
1149	GENÉRICO AREA MIXTA	PALMAS DE GRAN CANAR	16	12.508,44	C1	AE	0919/0920		H.E
1150	OFICINA GENÉRICO	PALMAS DE GRAN CANAR	16	11.104,38	C1	AE	0919/0920		H.E
1151	SERVICIO INTERIOR DE VIGILANCIA	PALMAS DE GRAN CANAR	16	15.665,58	C1	AE	0919		H.E
1152	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	PALMAS DE GRAN CANAR	15	11.104,38	C1	AE	0921		H.E/M.G
1153	GENÉRICO AREA MIXTA	PALMAS DE GRAN CANAR	15	12.508,44	C1	AE	0919/0920		H.E
LAS PALMAS-II									
1154	JEFE/JEFA DE SERVICIOS	SAN BARTOLOME DE TIR	22	15.930,74	A2C1	AE	AC20		H.E
1155	EDUCADOR/EDUCADORA	SAN BARTOLOME DE TIR	21	12.701,22	A2C1	AE	AC20		H.E
1156	JEFE/JEFA DE GABINETE DE DIRECTOR	SAN BARTOLOME DE TIR	21	11.678,94	A2C1	AE	AC20		H.E
1157	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SAN BARTOLOME DE TIR	20	15.689,66	A2C1	AE	AC20		H.E
1158	JEFE/JEFA DE OFICINA	SAN BARTOLOME DE TIR	20	11.396,70	A2C1	AE	AC20		H.E
1159	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SAN BARTOLOME DE TIR	20	12.533,08	A2C1	AE	AC20		H.E
1160	MONITOR/MONITORA DE INFORMÁTICA	SAN BARTOLOME DE TIR	20	13.407,24	A2C1	AE	AC20		H.E
1161	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	SAN BARTOLOME DE TIR	17	13.989,64	C1	AE	0919		H.E
1162	GENÉRICO AREA MIXTA	SAN BARTOLOME DE TIR	16	12.508,44	C1	AE	0919/0920		H.E
1163	OFICINA GENÉRICO	SAN BARTOLOME DE TIR	16	11.104,38	C1	AE	0919/0920		H.E
1164	SERVICIO INTERIOR DE VIGILANCIA	SAN BARTOLOME DE TIR	16	15.665,58	C1	AE	0919		H.E
1165	SERVICIO INTERIOR DE VIGILANCIA DOS	SAN BARTOLOME DE TIR	16	13.989,64	C1	AE	0919		H.E
1166	GENÉRICO AREA MIXTA	SAN BARTOLOME DE TIR	15	12.508,44	C1	AE	0919/0920		H.E
1167	SERVICIO INTERIOR DE VIGILANCIA	SAN BARTOLOME DE TIR	15	15.665,58	C1	AE	0919		H.E
1168	SERVICIO INTERIOR DE VIGILANCIA DOS	SAN BARTOLOME DE TIR	15	13.989,64	C1	AE	0919		H.E
LEON									
1169	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MANSILLA DE LAS MULAS	22	11.376,26	A2	AE	0913		H.E/M.G
1170	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	MANSILLA DE LAS MULAS	22	14.475,72	A2C1	AE	AC20		H.E
1171	COORDINADOR/COORDINADORA DE SERVICIOS CIS	MANSILLA DE LAS MULAS	21	9.415,00	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1172	JEFE/JEFA DE GABINETE DE DIRECTOR	MANSILLA DE LAS MULAS	21	10.267,18	A2C1	AE	AC20		H.E
1173	COORDINADOR/COORDINADORA DE SERVICIOS	MANSILLA DE LAS MULAS	20	12.746,44	A2	AE	0913		H.E
1174	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MANSILLA DE LAS MULAS	20	14.235,06	A2C1	AE	AC20		H.E
1175	JEFE/JEFA DE OFICINA	MANSILLA DE LAS MULAS	20	9.984,94	A2C1	AE	AC20		H.E
1176	JEFE/JEFA DE OFICINA DE AREA MIXTA	MANSILLA DE LAS MULAS	20	11.208,26	A2C1	AE	AC20		H.E
1177	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MANSILLA DE LAS MULAS	20	11.208,26	A2C1	AE	AC20		H.E
1178	MONITOR/MONITORA DE INFORMÁTICA	MANSILLA DE LAS MULAS	20	12.082,56	A2C1	AE	AC20		H.E
1179	ESPECIALISTA DE OFICINAS	MANSILLA DE LAS MULAS	18	9.716,98	A2	AE	0913		H.E
1180	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MANSILLA DE LAS MULAS	17	9.692,62	C1	AE	0919/0920		H.E
1181	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	MANSILLA DE LAS MULAS	17	12.751,48	C1	AE	0919		H.E
1182	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	MANSILLA DE LAS MULAS	16	9.692,62	C1	AE	0921		H.E/M.G
1183	OFICINA GENERICO	MANSILLA DE LAS MULAS	16	9.692,62	C1	AE	0919/0920		H.E
1184	SERVICIO INTERIOR DE VIGILANCIA DOS	MANSILLA DE LAS MULAS	16	12.751,48	C1	AE	0919		H.E
1185	GENERICO AREA MIXTA	MANSILLA DE LAS MULAS	15	11.183,76	C1	AE	0919/0920		H.E
1186	SERVICIO INTERIOR DE VIGILANCIA	MANSILLA DE LAS MULAS	15	14.210,70	C1	AE	0919		H.E
1187	SERVICIO INTERIOR DE VIGILANCIA DOS	MANSILLA DE LAS MULAS	15	12.751,48	C1	AE	0919		H.E
LOGROÑO									
1188	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	LOGROÑO	22	9.683,66	A2	AE	0913		H.E/M.G
1189	JEFE/JEFA DE SERVICIOS	LOGROÑO	22	12.640,74	A2C1	AE	AC20		H.E
1190	EDUCADOR/EDUCADORA	LOGROÑO	21	9.683,66	A2C1	AE	AC20		H.E
1191	JEFE/JEFA DE GABINETE DE DIRECTOR	LOGROÑO	21	9.033,50	A2C1	AE	AC20		H.E
1192	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	LOGROÑO	20	12.164,18	A2C1	AE	AC20		H.E
1193	JEFE/JEFA DE OFICINA	LOGROÑO	20	8.699,88	A2C1	AE	AC20		H.E
1194	JEFE/JEFA DE OFICINA DE AREA MIXTA	LOGROÑO	20	9.515,52	A2C1	AE	AC20		H.E
1195	MONITOR/MONITORA DE INFORMÁTICA	LOGROÑO	20	10.380,72	A2C1	AE	AC20		H.E
1196	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	LOGROÑO	17	8.506,40	C1	AE	0919/0920		H.E
1197	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	LOGROÑO	17	12.140,10	C1	AE	0920		H.E
1198	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	LOGROÑO	17	10.979,64	C1	AE	0920		H.E
1199	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	LOGROÑO	16	8.506,40	C1	AE	0921		H.E/M.G
1200	OFICINA GENERICO	LOGROÑO	16	8.506,40	C1	AE	0919/0920		H.E
1201	SERVICIO INTERIOR DE VIGILANCIA	LOGROÑO	16	12.140,10	C1	AE	0920		H.E
1202	SERVICIO INTERIOR DE VIGILANCIA DOS	LOGROÑO	16	10.979,64	C1	AE	0920		H.E
1203	GENERICO AREA MIXTA	LOGROÑO	15	9.491,02	C1	AE	0919/0920		H.E
1204	SERVICIO INTERIOR DE VIGILANCIA DOS	LOGROÑO	15	10.979,64	C1	AE	0920		H.E
LUGO-BONXE									
1205	JEFE/JEFA DE SERVICIOS	OTERO DE REY	22	12.640,74	A2C1	AE	AC20		H.E
1206	JEFE/JEFA DE GABINETE DE DIRECTOR	OTERO DE REY	21	9.033,50	A2C1	AE	AC20		H.E
1207	COORDINADOR/COORDINADORA DE SERVICIOS	OTERO DE REY	20	11.015,62	A2	AE	0913		H.E
1208	JEFE/JEFA DE OFICINA DE AREA MIXTA	OTERO DE REY	20	9.515,52	A2C1	AE	AC20		H.E
1209	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	OTERO DE REY	20	9.515,52	A2C1	AE	AC20		H.E
1210	MONITOR/MONITORA DE INFORMÁTICA	OTERO DE REY	20	10.380,72	A2C1	AE	AC20		H.E
1211	ESPECIALISTA DE OFICINAS	OTERO DE REY	18	8.530,90	A2	AE	0913		H.E
1212	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	OTERO DE REY	17	12.140,10	C1	AE	0919		H.E
1213	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	OTERO DE REY	16	8.506,40	C1	AE	0921		H.E/M.G
1214	GENERICO AREA MIXTA	OTERO DE REY	16	9.491,02	C1	AE	0919/0920		H.E
1215	SERVICIO INTERIOR DE VIGILANCIA DOS	OTERO DE REY	16	10.979,64	C1	AE	0920		H.E
1216	OFICINA GENERICO	OTERO DE REY	15	8.506,40	C1	AE	0919/0920		H.E
1217	SERVICIO INTERIOR DE VIGILANCIA	OTERO DE REY	15	12.140,10	C1	AE	0919		H.E
LUGO-MONTERROSO									
1218	JEFE/JEFA DE SERVICIOS	MONTERROSO	22	12.640,74	A2C1	AE	AC20		H.E
1219	EDUCADOR/EDUCADORA	MONTERROSO	21	9.683,66	A2C1	AE	AC20		H.E
1220	JEFE/JEFA DE GABINETE DE DIRECTOR	MONTERROSO	21	9.033,50	A2C1	AE	AC20		H.E
1221	ESPECIALISTA DE OFICINAS	MONTERROSO	20	8.530,90	A2	AE	0913		H.E
1222	JEFE/JEFA DE OFICINA	MONTERROSO	20	8.699,88	A2C1	AE	AC20		H.E
1223	JEFE/JEFA DE OFICINA DE AREA MIXTA	MONTERROSO	20	9.515,52	A2C1	AE	AC20		H.E
1224	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MONTERROSO	20	9.515,52	A2C1	AE	AC20		H.E
1225	MONITOR/MONITORA DE INFORMÁTICA	MONTERROSO	20	10.380,72	A2C1	AE	AC20		H.E
1226	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MONTERROSO	17	8.506,40	C1	AE	0919/0920		H.E
1227	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MONTERROSO	17	12.140,10	C1	AE	0919		H.E
1228	GENERICO AREA MIXTA	MONTERROSO	16	9.491,02	C1	AE	0919/0920		H.E
1229	OFICINA GENERICO	MONTERROSO	16	8.506,40	C1	AE	0919/0920		H.E
1230	SERVICIO INTERIOR DE VIGILANCIA DOS	MONTERROSO	16	10.979,64	C1	AE	0920		H.E
1231	GENERICO AREA MIXTA	MONTERROSO	15	9.491,02	C1	AE	0919/0920		H.E
MADRID I - MUJERES (ALCALA DE HENARES)									
1232	EDUCADOR/EDUCADORA	ALCALA DE HENARES	21	11.292,68	A2C1	AE	AC20		H.E
1233	JEFE/JEFA DE GABINETE DE DIRECTOR	ALCALA DE HENARES	21	10.183,60	A2C1	AE	AC20		H.E
1234	COORDINADOR/COORDINADORA DE SERVICIOS	ALCALA DE HENARES	20	12.662,86	A2	AE	0913		H.E
1235	JEFE/JEFA DE OFICINA	ALCALA DE HENARES	20	9.901,64	A2C1	AE	AC20		H.E
1236	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALCALA DE HENARES	20	11.124,68	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1237	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALCALA DE HENARES	20	11.124,68	A2C1	AE	AC20		H.E
1238	MONITOR/MONITORA DE INFORMÁTICA	ALCALA DE HENARES	20	11.998,84	A2C1	AE	AC20		H.E
1239	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ALCALA DE HENARES	17	14.110,04	C1	AE	0920		H.E
1240	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALCALA DE HENARES	17	12.667,90	C1	AE	0920		H.E
1241	GENÉRICO AREA MIXTA	ALCALA DE HENARES	16	11.099,90	C1	AE	0919/0920		H.E
1242	GENÉRICO AREA MIXTA	ALCALA DE HENARES	15	11.099,90	C1	AE	0919/0920		H.E
MADRID II (ALCALA DE HENARES)									
1243	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALCALA DE HENARES	22	14.475,72	A2C1	AE	AC20		H.E
1244	EDUCADOR/EDUCADORA	ALCALA DE HENARES	21	11.376,26	A2C1	AE	AC20		H.E
1245	JEFE/JEFA DE GABINETE DE DIRECTOR	ALCALA DE HENARES	21	10.267,18	A2C1	AE	AC20		H.E
1246	COORDINADOR/COORDINADORA DE SERVICIOS	ALCALA DE HENARES	20	12.746,44	A2	AE	0913		H.E
1247	JEFE/JEFA DE OFICINA	ALCALA DE HENARES	20	9.984,94	A2C1	AE	AC20		H.E
1248	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALCALA DE HENARES	20	11.208,26	A2C1	AE	AC20		H.E
1249	MONITOR/MONITORA DE INFORMÁTICA	ALCALA DE HENARES	20	12.082,56	A2C1	AE	AC20		H.E
1250	ESPECIALISTA DE OFICINAS	ALCALA DE HENARES	18	9.716,98	A2	AE	0913		H.E
1251	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALCALA DE HENARES	17	9.692,62	C1	AE	0919/0920		H.E
1252	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALCALA DE HENARES	17	12.751,48	C1	AE	0920		H.E
1253	GENÉRICO AREA MIXTA	ALCALA DE HENARES	16	11.183,76	C1	AE	0919/0920		H.E
1254	OFICINA GENÉRICO	ALCALA DE HENARES	16	9.692,62	C1	AE	0919/0920		H.E
1255	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE HENARES	16	14.210,70	C1	AE	0919		H.E
1256	OFICINA GENÉRICO	ALCALA DE HENARES	15	9.692,62	C1	AE	0919/0920		H.E
1257	SERVICIO INTERIOR DE VIGILANCIA	ALCALA DE HENARES	15	14.210,70	C1	AE	0919		H.E
MADRID III (VALDEMORO)									
1258	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	VALDEMORO	22	14.475,72	A2C1	AE	AC20		H.E
1259	JEFE/JEFA DE GABINETE DE DIRECTOR	VALDEMORO	21	10.267,18	A2C1	AE	AC20		H.E
1260	COORDINADOR/COORDINADORA DE SERVICIOS	VALDEMORO	20	12.746,44	A2	AE	0913		H.E
1261	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	VALDEMORO	20	14.235,06	A2C1	AE	AC20		H.E
1262	JEFE/JEFA DE OFICINA	VALDEMORO	20	9.984,94	A2C1	AE	AC20		H.E
1263	JEFE/JEFA DE OFICINA DE AREA MIXTA	VALDEMORO	20	11.208,26	A2C1	AE	AC20		H.E
1264	MONITOR/MONITORA DE INFORMÁTICA	VALDEMORO	20	12.082,56	A2C1	AE	AC20		H.E
1265	JEFE/JEFA DE OFICINA	VALDEMORO	19	9.984,94	A2C1	AE	AC20		H.E
1266	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	VALDEMORO	17	12.751,48	C1	AE	0919		H.E
1267	GENÉRICO AREA MIXTA	VALDEMORO	16	11.183,76	C1	AE	0919/0920		H.E
1268	SERVICIO INTERIOR DE VIGILANCIA	VALDEMORO	16	14.210,70	C1	AE	0919		H.E
1269	SERVICIO INTERIOR DE VIGILANCIA DOS	VALDEMORO	16	12.751,48	C1	AE	0919		H.E
1270	GENÉRICO AREA MIXTA	VALDEMORO	15	11.183,76	C1	AE	0919/0920		H.E
MADRID IV (NAVALCARNERO)									
1271	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	NAVALCARNERO	22	14.475,72	A2C1	AE	AC20		H.E
1272	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	NAVALCARNERO	20	14.235,06	A2C1	AE	AC20		H.E
1273	JEFE/JEFA DE OFICINA DE AREA MIXTA	NAVALCARNERO	20	11.208,26	A2C1	AE	AC20		H.E
1274	MONITOR/MONITORA DE INFORMÁTICA	NAVALCARNERO	20	12.082,56	A2C1	AE	AC20		H.E
1275	JEFE/JEFA DE OFICINA	NAVALCARNERO	19	9.984,94	A2C1	AE	AC20		H.E
1276	ESPECIALISTA DE OFICINAS	NAVALCARNERO	18	9.716,98	A2	AE	0913		H.E
1277	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	NAVALCARNERO	17	9.692,62	C1	AE	0919/0920		H.E
1278	OFICINA GENÉRICO	NAVALCARNERO	16	9.692,62	C1	AE	0919/0920		H.E
1279	SERVICIO INTERIOR DE VIGILANCIA DOS	NAVALCARNERO	16	12.751,48	C1	AE	0919		H.E
MADRID V (SOTO DEL REAL)									
1280	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	SOTO DEL REAL	22	14.475,72	A2C1	AE	AC20		H.E
1281	COORDINADOR/COORDINADORA DE SERVICIOS	SOTO DEL REAL	20	12.746,44	A2	AE	0913		H.E
1282	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SOTO DEL REAL	20	14.235,06	A2C1	AE	AC20		H.E
1283	JEFE/JEFA DE OFICINA DE AREA MIXTA	SOTO DEL REAL	20	11.208,26	A2C1	AE	AC20		H.E
1284	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SOTO DEL REAL	20	11.208,26	A2C1	AE	AC20		H.E
1285	MONITOR/MONITORA DE INFORMÁTICA	SOTO DEL REAL	20	12.082,56	A2C1	AE	AC20		H.E
1286	GENÉRICO AREA MIXTA	SOTO DEL REAL	15	11.183,76	C1	AE	0919/0920		H.E
1287	SERVICIO INTERIOR DE VIGILANCIA DOS	SOTO DEL REAL	15	12.751,48	C1	AE	0920		H.E
MADRID VI (ARANJUEZ)									
1288	JEFE/JEFA DE SERVICIOS	ARANJUEZ	22	14.475,72	A2C1	AE	AC20		H.E
1289	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ARANJUEZ	22	14.475,72	A2C1	AE	AC20		H.E
1290	JEFE/JEFA DE GABINETE DE DIRECTOR	ARANJUEZ	21	10.267,18	A2C1	AE	AC20		H.E
1291	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ARANJUEZ	20	14.235,06	A2C1	AE	AC20		H.E
1292	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ARANJUEZ	20	11.208,26	A2C1	AE	AC20		H.E
1293	MONITOR/MONITORA DE INFORMÁTICA	ARANJUEZ	20	12.082,56	A2C1	AE	AC20		H.E
1294	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ARANJUEZ	17	9.692,62	C1	AE	0919/0920		H.E
1295	OFICINA GENÉRICO	ARANJUEZ	16	9.692,62	C1	AE	0919/0920		H.E
MADRID VII (ESTREMER)									
1296	JEFE/JEFA DE SERVICIOS	ESTREMER	22	14.475,72	A2C1	AE	AC20		H.E
1297	EDUCADOR/EDUCADORA	ESTREMER	21	11.376,26	A2C1	AE	AC20		H.E
1298	JEFE/JEFA DE GABINETE DE DIRECTOR	ESTREMER	21	10.267,18	A2C1	AE	AC20		H.E
1299	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ESTREMER	20	14.235,06	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1300	JEFE/JEFA DE OFICINA	ESTREMER	20	9.984,94	A2C1	AE	AC20		H.E
1301	JEFE/JEFA DE OFICINA DE AREA MIXTA	ESTREMER	20	11.208,26	A2C1	AE	AC20		H.E
1302	MONITOR/MONITORA DE INFORMATICA	ESTREMER	20	12.082,56	A2C1	AE	AC20		H.E
1303	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ESTREMER	19	14.235,06	A2C1	AE	AC20		H.E
1304	MONITOR/MONITORA DE INFORMATICA	ESTREMER	18	12.082,56	A2C1	AE	AC20		H.E
1305	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ESTREMER	17	9.692,62	C1	AE	0919/0920		H.E
1306	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	ESTREMER	17	14.210,70	C1	AE	0919		H.E
1307	GENERICO AREA MIXTA	ESTREMER	16	11.183,76	C1	AE	0919/0920		H.E
1308	GENERICO AREA MIXTA	ESTREMER	15	11.183,76	C1	AE	0919/0920		H.E
1309	SERVICIO INTERIOR DE VIGILANCIA DOS	ESTREMER	15	12.751,48	C1	AE	0919		H.E
MALAGA									
1310	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ALHAURIN DE LA TORRE	22	14.475,72	A2C1	AE	AC20		H.E
1311	JEFE/JEFA DE GABINETE DE DIRECTOR	ALHAURIN DE LA TORRE	21	10.267,18	A2C1	AE	AC20		H.E
1312	COORDINADOR/COORDINADORA DE SERVICIOS	ALHAURIN DE LA TORRE	20	12.746,44	A2	AE	0913		H.E
1313	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ALHAURIN DE LA TORRE	20	14.235,06	A2C1	AE	AC20		H.E
1314	ESPECIALISTA DE OFICINAS	ALHAURIN DE LA TORRE	20	9.716,98	A2	AE	0913		H.E
1315	JEFE/JEFA DE OFICINA	ALHAURIN DE LA TORRE	20	9.984,94	A2C1	AE	AC20		H.E
1316	JEFE/JEFA DE OFICINA DE AREA MIXTA	ALHAURIN DE LA TORRE	20	11.208,26	A2C1	AE	AC20		H.E
1317	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALHAURIN DE LA TORRE	20	11.208,26	A2C1	AE	AC20		H.E
1318	MONITOR/MONITORA DE INFORMATICA	ALHAURIN DE LA TORRE	20	12.082,56	A2C1	AE	AC20		H.E
1319	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALHAURIN DE LA TORRE	17	9.692,62	C1	AE	0919/0920		H.E
1320	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ALHAURIN DE LA TORRE	17	12.751,48	C1	AE	0920		H.E
1321	GENERICO AREA MIXTA	ALHAURIN DE LA TORRE	16	11.183,76	C1	AE	0919/0920		H.E
1322	OFICINA GENERICO	ALHAURIN DE LA TORRE	16	9.692,62	C1	AE	0919/0920		H.E
1323	SERVICIO INTERIOR DE VIGILANCIA DOS	ALHAURIN DE LA TORRE	16	12.751,48	C1	AE	0920		H.E
1324	GENERICO AREA MIXTA	ALHAURIN DE LA TORRE	15	11.183,76	C1	AE	0919/0920		H.E
1325	OFICINA GENERICO	ALHAURIN DE LA TORRE	15	9.692,62	C1	AE	0919/0920		H.E
1326	SERVICIO INTERIOR DE VIGILANCIA DOS	ALHAURIN DE LA TORRE	15	12.751,48	C1	AE	0920		H.E
MALAGA 2									
1327	JEFE/JEFA DE SERVICIOS	ARCHIDONA	22	14.475,72	A2C1	AE	AC20		H.E
1328	EDUCADOR/EDUCADORA	ARCHIDONA	21	11.376,26	A2C1	AE	AC20		H.E
1329	JEFE/JEFA DE GABINETE DE DIRECTOR	ARCHIDONA	21	10.267,18	A2C1	AE	AC20		H.E
1330	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ARCHIDONA	20	14.235,06	A2C1	AE	AC20		H.E
1331	JEFE/JEFA DE OFICINA	ARCHIDONA	20	9.984,94	A2C1	AE	AC20		H.E
1332	JEFE/JEFA DE OFICINA DE AREA MIXTA	ARCHIDONA	20	11.208,26	A2C1	AE	AC20		H.E
1333	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ARCHIDONA	20	11.208,26	A2C1	AE	AC20		H.E
1334	ESPECIALISTA DE OFICINAS	ARCHIDONA	18	9.716,98	A2	AE	0913		H.E
1335	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ARCHIDONA	17	12.751,48	C1	AE	0921		H.E
1336	OFICINA GENERICO	ARCHIDONA	16	9.692,62	C1	AE	0921		H.E
1337	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	ARCHIDONA	15	9.692,62	C1	AE	0921		H.E/M.G
1338	GENERICO AREA MIXTA	ARCHIDONA	15	11.183,76	C1	AE	0921		H.E
1339	OFICINA GENERICO	ARCHIDONA	15	9.692,62	C1	AE	0921		H.E
1340	SERVICIO INTERIOR DE VIGILANCIA	ARCHIDONA	15	14.210,70	C1	AE	0921		H.E
1341	SERVICIO INTERIOR DE VIGILANCIA DOS	ARCHIDONA	15	12.751,48	C1	AE	0921		H.E
MALLORCA									
1342	JEFE/JEFA DE SERVICIOS	PALMA DE MALLORCA	22	15.930,74	A2C1	AE	AC20		H.E
1343	JEFE/JEFA DE GABINETE DE DIRECTOR	PALMA DE MALLORCA	21	11.678,94	A2C1	AE	AC20		H.E
1344	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PALMA DE MALLORCA	20	15.689,66	A2C1	AE	AC20		H.E
1345	JEFE/JEFA DE OFICINA	PALMA DE MALLORCA	20	11.396,70	A2C1	AE	AC20		H.E
1346	JEFE/JEFA DE OFICINA DE AREA MIXTA	PALMA DE MALLORCA	20	12.533,08	A2C1	AE	AC20		H.E
1347	MONITOR/MONITORA DE INFORMATICA	PALMA DE MALLORCA	20	13.407,24	A2C1	AE	AC20		H.E
1348	ESPECIALISTA DE OFICINAS	PALMA DE MALLORCA	18	11.128,46	A2	AE	0913		H.E
1349	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PALMA DE MALLORCA	17	13.989,64	C1	AE	0919		H.E
MELILLA									
1350	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	MELILLA	22	10.419,78	A2	AE	0913		H.E/M.G
1351	JEFE/JEFA DE SERVICIOS	MELILLA	22	13.376,72	A2C1	AE	AC20		H.E
1352	EDUCADOR/EDUCADORA	MELILLA	21	10.419,78	A2C1	AE	AC20		H.E
1353	JEFE/JEFA DE GABINETE DE DIRECTOR	MELILLA	21	9.804,62	A2C1	AE	AC20		H.E
1354	COORDINADOR/COORDINADORA DE SERVICIOS	MELILLA	20	11.751,74	A2	AE	0913		H.E
1355	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MELILLA	20	12.986,82	A2C1	AE	AC20		H.E
1356	JEFE/JEFA DE OFICINA	MELILLA	20	9.470,16	A2C1	AE	AC20		H.E
1357	JEFE/JEFA DE OFICINA DE AREA MIXTA	MELILLA	20	10.251,50	A2C1	AE	AC20		H.E
1358	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MELILLA	20	10.251,50	A2C1	AE	AC20		H.E
1359	MONITOR/MONITORA DE INFORMATICA	MELILLA	20	11.290,02	A2C1	AE	AC20		H.E
1360	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MELILLA	17	9.242,66	C1	AE	0919/0920		H.E
1361	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MELILLA	17	12.962,46	C1	AE	0919		H.E
1362	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	MELILLA	16	9.242,66	C1	AE	0921		H.E/M.G
1363	GENERICO AREA MIXTA	MELILLA	16	10.227,56	C1	AE	0919/0920		H.E
1364	OFICINA GENERICO	MELILLA	16	9.242,66	C1	AE	0919/0920		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1365	SERVICIO INTERIOR DE VIGILANCIA DOS	MELILLA	16	11.715,90	C1	AE	0920		H.E
1366	OFICINA GENERICO	MELILLA	15	9.242,66	C1	AE	0919/0920		H.E
MENORCA									
1367	JEFE/JEFA DE SERVICIOS	MAHON	22	13.142,50	A2C1	AE	AC20		H.E
1368	EDUCADOR/EDUCADORA	MAHON	21	10.185,70	A2C1	AE	AC20		H.E
1369	JEFE/JEFA DE GABINETE DE DIRECTOR	MAHON	21	9.570,12	A2C1	AE	AC20		H.E
1370	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MAHON	20	12.752,88	A2C1	AE	AC20		H.E
1371	JEFE/JEFA DE OFICINA	MAHON	20	9.201,50	A2C1	AE	AC20		H.E
1372	JEFE/JEFA DE OFICINA DE AREA MIXTA	MAHON	20	10.017,42	A2C1	AE	AC20		H.E
1373	MONITOR/MONITORA DE INFORMATICA	MAHON	20	11.055,66	A2C1	AE	AC20		H.E
1374	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MAHON	19	10.017,42	A2C1	AE	AC20		H.E
1375	ESPECIALISTA DE OFICINAS	MAHON	18	9.033,22	A2	AE	0913		H.E
1376	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MAHON	17	9.008,30	C1	AE	0919/0920		H.E
1377	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MAHON	17	12.728,10	C1	AE	0919		H.E
1378	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	MAHON	17	11.481,68	C1	AE	0919		H.E
1379	SERVICIO INTERIOR DE VIGILANCIA DOS	MAHON	16	11.481,68	C1	AE	0920		H.E
MURCIA									
1380	COORDINADOR/COORDINADORA DE SERVICIOS	MURCIA	20	12.662,86	A2	AE	0913		H.E
1381	JEFE/JEFA DE OFICINA	MURCIA	20	9.901,64	A2C1	AE	AC20		H.E
1382	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MURCIA	20	11.124,68	A2C1	AE	AC20		H.E
1383	MONITOR/MONITORA DE INFORMATICA	MURCIA	20	11.998,84	A2C1	AE	AC20		H.E
1384	JEFE/JEFA DE OFICINA DE AREA MIXTA	MURCIA	19	11.124,68	A2C1	AE	AC20		H.E
1385	COORDINADOR/COORDINADORA DE SERVICIOS	MURCIA	18	12.662,86	A2	AE	0913		H.E
1386	ESPECIALISTA DE OFICINAS	MURCIA	18	9.633,68	A2	AE	0913		H.E
1387	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	MURCIA	17	9.609,32	C1	AE	0919/0920		H.E
1388	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	MURCIA	17	12.667,90	C1	AE	0920		H.E
1389	GENERIC AREA MIXTA	MURCIA	16	11.099,90	C1	AE	0919/0920		H.E
1390	SERVICIO INTERIOR DE VIGILANCIA DOS	MURCIA	16	12.667,90	C1	AE	0920		H.E
MURCIA-II									
1391	EDUCADOR/EDUCADORA	CAMPOS DEL RIO	21	11.376,26	A2C1	AE	AC20		H.E
1392	JEFE/JEFA DE GABINETE DE DIRECTOR	CAMPOS DEL RIO	21	10.267,18	A2C1	AE	AC20		H.E
1393	COORDINADOR/COORDINADORA DE SERVICIOS	CAMPOS DEL RIO	20	12.746,44	A2	AE	0913		H.E
1394	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CAMPOS DEL RIO	20	14.235,06	A2C1	AE	AC20		H.E
1395	JEFE/JEFA DE OFICINA	CAMPOS DEL RIO	20	9.984,94	A2C1	AE	AC20		H.E
1396	JEFE/JEFA DE OFICINA DE AREA MIXTA	CAMPOS DEL RIO	20	11.208,26	A2C1	AE	AC20		H.E
1397	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	CAMPOS DEL RIO	20	11.208,26	A2C1	AE	AC20		H.E
1398	MONITOR/MONITORA DE INFORMATICA	CAMPOS DEL RIO	20	12.082,56	A2C1	AE	AC20		H.E
1399	ESPECIALISTA DE OFICINAS	CAMPOS DEL RIO	18	9.716,98	A2	AE	0913		H.E
1400	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	CAMPOS DEL RIO	17	12.751,48	C1	AE	0919		H.E
1401	GENERIC AREA MIXTA	CAMPOS DEL RIO	16	11.183,76	C1	AE	0919/0920		H.E
1402	OFICINA GENERICO	CAMPOS DEL RIO	16	9.692,62	C1	AE	0919/0920		H.E
1403	SERVICIO INTERIOR DE VIGILANCIA	CAMPOS DEL RIO	16	14.210,70	C1	AE	0919		H.E
1404	SERVICIO INTERIOR DE VIGILANCIA	CAMPOS DEL RIO	15	14.210,70	C1	AE	0919		H.E
1405	SERVICIO INTERIOR DE VIGILANCIA DOS	CAMPOS DEL RIO	15	12.751,48	C1	AE	0920		H.E
OCAÑA I									
1406	JEFE/JEFA DE GABINETE DE DIRECTOR	OCAÑA	21	9.581,60	A2C1	AE	AC20		H.E
1407	JEFE/JEFA DE OFICINA	OCAÑA	20	9.159,08	A2C1	AE	AC20		H.E
1408	JEFE/JEFA DE OFICINA DE AREA MIXTA	OCAÑA	20	9.977,94	A2C1	AE	AC20		H.E
1409	MONITOR/MONITORA DE INFORMATICA	OCAÑA	20	11.108,72	A2C1	AE	AC20		H.E
1410	GENERIC AREA MIXTA	OCAÑA	16	9.953,72	C1	AE	0919/0920		H.E
1411	OFICINA GENERICO	OCAÑA	16	8.891,96	C1	AE	0919/0920		H.E
1412	SERVICIO INTERIOR DE VIGILANCIA	OCAÑA	16	12.791,52	C1	AE	0919		H.E
1413	SERVICIO INTERIOR DE VIGILANCIA DOS	OCAÑA	16	11.434,08	C1	AE	0920		H.E
OCAÑA II									
1414	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	OCAÑA	22	13.247,08	A2C1	AE	AC20		H.E
1415	JEFE/JEFA DE GABINETE DE DIRECTOR	OCAÑA	21	9.581,60	A2C1	AE	AC20		H.E
1416	JEFE/JEFA DE OFICINA	OCAÑA	20	9.159,08	A2C1	AE	AC20		H.E
1417	JEFE/JEFA DE OFICINA DE AREA MIXTA	OCAÑA	20	9.977,94	A2C1	AE	AC20		H.E
1418	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	OCAÑA	20	9.977,94	A2C1	AE	AC20		H.E
1419	MONITOR/MONITORA DE INFORMATICA	OCAÑA	20	11.108,72	A2C1	AE	AC20		H.E
1420	GENERIC AREA MIXTA	OCAÑA	16	9.953,72	C1	AE	0919/0920		H.E
1421	SERVICIO INTERIOR DE VIGILANCIA	OCAÑA	16	12.791,52	C1	AE	0919		H.E
1422	SERVICIO INTERIOR DE VIGILANCIA DOS	OCAÑA	16	11.434,08	C1	AE	0920		H.E
1423	GENERIC AREA MIXTA	OCAÑA	15	9.953,72	C1	AE	0919/0920		H.E
1424	SERVICIO INTERIOR DE VIGILANCIA	OCAÑA	15	12.791,52	C1	AE	0919		H.E
OURENSE									
1425	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PEREIRO DE AGUIAR	22	9.683,66	A2	AE	0913		H.E/M.G
1426	EDUCADOR/EDUCADORA	PEREIRO DE AGUIAR	21	9.683,66	A2C1	AE	AC20		H.E
1427	JEFE/JEFA DE GABINETE DE DIRECTOR	PEREIRO DE AGUIAR	21	9.033,50	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1428	COORDINADOR/COORDINADORA DE SERVICIOS	PEREIRO DE AGUIAR	20	11.015,62	A2	AE	0913		H.E
1429	ESPECIALISTA DE OFICINAS	PEREIRO DE AGUIAR	20	8.530,90	A2	AE	0913		H.E
1430	JEFE/JEFA DE OFICINA DE AREA MIXTA	PEREIRO DE AGUIAR	20	9.515,52	A2C1	AE	AC20		H.E
1431	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PEREIRO DE AGUIAR	20	9.515,52	A2C1	AE	AC20		H.E
1432	MONITOR/MONITORA DE INFORMATICA	PEREIRO DE AGUIAR	20	10.380,72	A2C1	AE	AC20		H.E
1433	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PEREIRO DE AGUIAR	17	8.506,40	C1	AE	0919/0920		H.E
1434	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PEREIRO DE AGUIAR	17	12.140,10	C1	AE	0919		H.E
1435	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PEREIRO DE AGUIAR	17	10.979,64	C1	AE	0920		H.E
1436	GENERICO AREA MIXTA	PEREIRO DE AGUIAR	16	9.491,02	C1	AE	0919/0920		H.E
1437	OFICINA GENERICO	PEREIRO DE AGUIAR	16	8.506,40	C1	AE	0919/0920		H.E
1438	SERVICIO INTERIOR DE VIGILANCIA DOS	PEREIRO DE AGUIAR	16	10.979,64	C1	AE	0920		H.E
1439	SERVICIO INTERIOR DE VIGILANCIA	PEREIRO DE AGUIAR	15	12.140,10	C1	AE	0919		H.E
PAMPLONA I									
1440	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PAMPLONA	22	16.924,88	A2	AE	0913		H.E/M.G
1441	JEFE/JEFA DE SERVICIOS	PAMPLONA	22	19.770,10	A2C1	AE	AC20		H.E
1442	EDUCADOR/EDUCADORA	PAMPLONA	21	16.924,88	A2C1	AE	AC20		H.E
1443	JEFE/JEFA DE GABINETE DE DIRECTOR	PAMPLONA	21	16.203,88	A2C1	AE	AC20		H.E
1444	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PAMPLONA	20	19.413,38	A2C1	AE	AC20		H.E
1445	JEFE/JEFA DE OFICINA	PAMPLONA	20	15.924,16	A2C1	AE	AC20		H.E
1446	JEFE/JEFA DE OFICINA DE AREA MIXTA	PAMPLONA	20	16.756,46	A2C1	AE	AC20		H.E
1447	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PAMPLONA	20	16.756,46	A2C1	AE	AC20		H.E
1448	MONITOR/MONITORA DE INFORMATICA	PAMPLONA	20	17.831,52	A2C1	AE	AC20		H.E
1449	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PAMPLONA	17	15.627,64	C1	AE	0919/0920		H.E
1450	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PAMPLONA	17	19.389,16	C1	AE	0919		H.E
1451	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PAMPLONA	17	18.302,48	C1	AE	0919		H.E
1452	OFICINA GENERICO	PAMPLONA	16	15.627,64	C1	AE	0919/0920		H.E
1453	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	PAMPLONA	15	15.627,64	C1	AE	0921		H.E/M.G
1454	GENERICO AREA MIXTA	PAMPLONA	15	16.731,68	C1	AE	0919/0920		H.E
1455	OFICINA GENERICO	PAMPLONA	15	15.627,64	C1	AE	0919/0920		H.E
1456	SERVICIO INTERIOR DE VIGILANCIA	PAMPLONA	15	19.389,16	C1	AE	0919		H.E
1457	SERVICIO INTERIOR DE VIGILANCIA DOS	PAMPLONA	15	18.302,48	C1	AE	0919		H.E
PSIQ. PENITENCIARIO ALICANTE									
1458	JEFE/JEFA DE GABINETE DE DIRECTOR	ALICANTE	21	9.581,60	A2C1	AE	AC20		H.E
1459	JEFE/JEFA DE OFICINA	ALICANTE	20	9.159,08	A2C1	AE	AC20		H.E
1460	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ALICANTE	20	9.977,94	A2C1	AE	AC20		H.E
1461	MONITOR/MONITORA DE INFORMATICA	ALICANTE	20	11.108,72	A2C1	AE	AC20		H.E
1462	MONITOR/MONITORA DE INFORMATICA	ALICANTE	18	11.108,72	A2C1	AE	AC20		H.E
1463	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ALICANTE	17	8.891,96	C1	AE	0919/0920		H.E
1464	GENERICO AREA MIXTA	ALICANTE	16	9.953,72	C1	AE	0919/0920		H.E
1465	OFICINA GENERICO	ALICANTE	16	8.891,96	C1	AE	0919/0920		H.E
1466	SERVICIO INTERIOR DE VIGILANCIA	ALICANTE	16	12.791,52	C1	AE	0920		H.E
1467	SERVICIO INTERIOR DE VIGILANCIA DOS	ALICANTE	16	11.434,08	C1	AE	0919		H.E
1468	OFICINA GENERICO	ALICANTE	15	8.891,96	C1	AE	0919/0920		H.E
PUERTO STª MARIA-I									
1469	JEFE/JEFA DE SERVICIOS	PUERTO DE SANTA MARI	22	14.475,72	A2C1	AE	AC20		H.E
1470	JEFE/JEFA DE GABINETE DE DIRECTOR	PUERTO DE SANTA MARI	21	10.267,18	A2C1	AE	AC20		H.E
1471	COORDINADOR/COORDINADORA DE SERVICIOS	PUERTO DE SANTA MARI	20	12.746,44	A2	AE	0913		H.E
1472	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PUERTO DE SANTA MARI	20	14.235,06	A2C1	AE	AC20		H.E
1473	JEFE/JEFA DE OFICINA	PUERTO DE SANTA MARI	20	9.984,94	A2C1	AE	AC20		H.E
1474	JEFE/JEFA DE OFICINA DE AREA MIXTA	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1475	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1476	MONITOR/MONITORA DE INFORMATICA	PUERTO DE SANTA MARI	20	12.082,56	A2C1	AE	AC20		H.E
1477	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PUERTO DE SANTA MARI	17	9.692,62	C1	AE	0919/0920		H.E
1478	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PUERTO DE SANTA MARI	17	14.210,70	C1	AE	0919		H.E
1479	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PUERTO DE SANTA MARI	17	12.751,48	C1	AE	0919		H.E
1480	GENERICO AREA MIXTA	PUERTO DE SANTA MARI	16	11.183,76	C1	AE	0919/0920		H.E
1481	OFICINA GENERICO	PUERTO DE SANTA MARI	16	9.692,62	C1	AE	0919/0920		H.E
1482	SERVICIO INTERIOR DE VIGILANCIA DOS	PUERTO DE SANTA MARI	16	12.751,48	C1	AE	0919		H.E
1483	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	15	14.210,70	C1	AE	0920		H.E
1484	SERVICIO INTERIOR DE VIGILANCIA DOS	PUERTO DE SANTA MARI	15	12.751,48	C1	AE	0919		H.E
PUERTO STª MARIA-II									
1485	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	PUERTO DE SANTA MARI	22	11.376,26	A2	AE	0913		H.E/M.G
1486	JEFE/JEFA DE SERVICIOS	PUERTO DE SANTA MARI	22	14.475,72	A2C1	AE	AC20		H.E
1487	COORDINADOR/COORDINADORA DE SERVICIOS CIS	PUERTO DE SANTA MARI	21	9.415,00	A2C1	AE	AC20		H.E
1488	EDUCADOR/EDUCADORA	PUERTO DE SANTA MARI	21	11.376,26	A2C1	AE	AC20		H.E
1489	JEFE/JEFA DE GABINETE DE DIRECTOR	PUERTO DE SANTA MARI	21	10.267,18	A2C1	AE	AC20		H.E
1490	COORDINADOR/COORDINADORA DE SERVICIOS	PUERTO DE SANTA MARI	20	12.746,44	A2	AE	0913		H.E
1491	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PUERTO DE SANTA MARI	20	14.235,06	A2C1	AE	AC20		H.E
1492	JEFE/JEFA DE OFICINA	PUERTO DE SANTA MARI	20	9.984,94	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1493	JEFE/JEFA DE OFICINA DE AREA MIXTA	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1494	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1496	MONITOR/MONITORA DE INFORMATICA	PUERTO DE SANTA MARI	20	12.082,56	A2C1	AE	AC20		H.E
1496	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PUERTO DE SANTA MARI	17	12.751,48	C1	AE	0920		H.E
1497	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	PUERTO DE SANTA MARI	16	9.692,62	C1	AE	0921		H.E/M.G
1498	GENERICO AREA MIXTA	PUERTO DE SANTA MARI	16	11.183,76	C1	AE	0919/0920		H.E
1499	OFICINA GENERICO	PUERTO DE SANTA MARI	16	9.692,62	C1	AE	0919/0920		H.E
1500	SERVICIO INTERIOR DE VIGILANCIA DOS	PUERTO DE SANTA MARI	16	12.751,48	C1	AE	0920		H.E
1501	OFICINA GENERICO	PUERTO DE SANTA MARI	15	9.692,62	C1	AE	0919/0920		H.E
1502	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	15	14.210,70	C1	AE	0919		H.E
PUERTO STª MARIA-III									
1503	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	PUERTO DE SANTA MARI	22	14.475,72	A2C1	AE	AC20		H.E
1504	COORDINADOR/COORDINADORA DE SERVICIOS	PUERTO DE SANTA MARI	20	12.746,44	A2	AE	0913		H.E
1505	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PUERTO DE SANTA MARI	20	14.235,06	A2C1	AE	AC20		H.E
1506	JEFE/JEFA DE OFICINA	PUERTO DE SANTA MARI	20	9.984,94	A2C1	AE	AC20		H.E
1507	JEFE/JEFA DE OFICINA DE AREA MIXTA	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1508	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PUERTO DE SANTA MARI	20	11.208,26	A2C1	AE	AC20		H.E
1509	MONITOR/MONITORA DE INFORMATICA	PUERTO DE SANTA MARI	20	12.082,56	A2C1	AE	AC20		H.E
1510	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PUERTO DE SANTA MARI	17	9.692,62	C1	AE	0919/0920		H.E
1511	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	PUERTO DE SANTA MARI	17	14.210,70	C1	AE	0920		H.E
1512	OFICINA GENERICO	PUERTO DE SANTA MARI	16	9.692,62	C1	AE	0919/0920		H.E
1513	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	16	14.210,70	C1	AE	0920		H.E
1514	SERVICIO INTERIOR DE VIGILANCIA DOS	PUERTO DE SANTA MARI	16	12.751,48	C1	AE	0920		H.E
1515	GENERICO AREA MIXTA	PUERTO DE SANTA MARI	15	11.183,76	C1	AE	0919/0920		H.E
1516	OFICINA GENERICO	PUERTO DE SANTA MARI	15	9.692,62	C1	AE	0919/0920		H.E
1517	SERVICIO INTERIOR DE VIGILANCIA	PUERTO DE SANTA MARI	15	14.210,70	C1	AE	0920		H.E
SAN SEBASTIAN									
1518	JEFE/JEFA DE SERVICIOS	DONOSTIA-SAN SEBASTI	22	19.770,10	A2C1	AE	AC20		H.E
1519	COORDINADOR/COORDINADORA DE SERVICIOS	DONOSTIA-SAN SEBASTI	20	18.178,86	A2	AE	0913		H.E
1520	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	DONOSTIA-SAN SEBASTI	20	19.413,38	A2C1	AE	AC20		H.E
1521	JEFE/JEFA DE OFICINA	DONOSTIA-SAN SEBASTI	20	15.924,16	A2C1	AE	AC20		H.E
1522	JEFE/JEFA DE OFICINA DE AREA MIXTA	DONOSTIA-SAN SEBASTI	20	16.756,46	A2C1	AE	AC20		H.E
1523	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	DONOSTIA-SAN SEBASTI	20	16.756,46	A2C1	AE	AC20		H.E
1524	MONITOR/MONITORA DE INFORMATICA	DONOSTIA-SAN SEBASTI	20	17.831,52	A2C1	AE	AC20		H.E
1525	JEFE/JEFA DE OFICINA	DONOSTIA-SAN SEBASTI	19	15.924,16	A2C1	AE	AC20		H.E
1526	ESPECIALISTA DE OFICINAS	DONOSTIA-SAN SEBASTI	18	15.652,42	A2	AE	0913		H.E
1527	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	DONOSTIA-SAN SEBASTI	17	15.627,64	C1	AE	0919/0920		H.E
1528	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	DONOSTIA-SAN SEBASTI	17	19.389,16	C1	AE	0920		H.E
1529	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	DONOSTIA-SAN SEBASTI	17	18.302,48	C1	AE	0919		H.E
1530	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	DONOSTIA-SAN SEBASTI	16	15.627,64	C1	AE	0921		H.E/M.G
1531	GENERICO AREA MIXTA	DONOSTIA-SAN SEBASTI	16	16.731,68	C1	AE	0919/0920		H.E
1532	OFICINA GENERICO	DONOSTIA-SAN SEBASTI	16	15.627,64	C1	AE	0919/0920		H.E
1533	SERVICIO INTERIOR DE VIGILANCIA	DONOSTIA-SAN SEBASTI	16	19.389,16	C1	AE	0920		H.E
1534	SERVICIO INTERIOR DE VIGILANCIA DOS	DONOSTIA-SAN SEBASTI	16	18.302,48	C1	AE	0919		H.E
1535	GENERICO AREA MIXTA	DONOSTIA-SAN SEBASTI	15	16.731,68	C1	AE	0919/0920		H.E
1536	OFICINA GENERICO	DONOSTIA-SAN SEBASTI	15	15.627,64	C1	AE	0919/0920		H.E
1537	SERVICIO INTERIOR DE VIGILANCIA	DONOSTIA-SAN SEBASTI	15	19.389,16	C1	AE	0920		H.E
1538	SERVICIO INTERIOR DE VIGILANCIA DOS	DONOSTIA-SAN SEBASTI	15	18.302,48	C1	AE	0919		H.E
SANTA CRUZ DE LA PALMA									
1539	EDUCADOR/EDUCADORA	SANTA CRUZ DE LA PALM	21	10.185,70	A2C1	AE	AC20		H.E
1540	JEFE/JEFA DE GABINETE DE DIRECTOR	SANTA CRUZ DE LA PALM	21	9.570,12	A2C1	AE	AC20		H.E
1541	JEFE/JEFA DE OFICINA	SANTA CRUZ DE LA PALM	20	9.201,50	A2C1	AE	AC20		H.E
1542	JEFE/JEFA DE OFICINA DE AREA MIXTA	SANTA CRUZ DE LA PALM	20	10.017,42	A2C1	AE	AC20		H.E
1543	MONITOR/MONITORA DE INFORMATICA	SANTA CRUZ DE LA PALM	20	11.055,66	A2C1	AE	AC20		H.E
1544	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SANTA CRUZ DE LA PALM	17	12.728,10	C1	AE	0919		H.E
1545	GENERICO AREA MIXTA	SANTA CRUZ DE LA PALM	16	9.993,20	C1	AE	0919/0920		H.E
1546	SERVICIO INTERIOR DE VIGILANCIA	SANTA CRUZ DE LA PALM	16	12.728,10	C1	AE	0919		H.E
1547	GENERICO AREA MIXTA	SANTA CRUZ DE LA PALM	15	9.993,20	C1	AE	0919/0920		H.E
1548	OFICINA GENERICO	SANTA CRUZ DE LA PALM	15	9.008,30	C1	AE	0919/0920		H.E
1549	SERVICIO INTERIOR DE VIGILANCIA	SANTA CRUZ DE LA PALM	15	12.728,10	C1	AE	0919		H.E
SEGOVIA									
1550	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	SEGOVIA	22	10.146,22	A2	AE	0913		H.E/M.G
1551	COORDINADOR/COORDINADORA DE SERVICIOS CIS	SEGOVIA	21	9.415,00	A2C1	AE	AC20		H.E
1552	EDUCADOR/EDUCADORA	SEGOVIA	21	10.146,22	A2C1	AE	AC20		H.E
1553	JEFE/JEFA DE GABINETE DE DIRECTOR	SEGOVIA	21	9.581,60	A2C1	AE	AC20		H.E
1554	COORDINADOR/COORDINADORA DE SERVICIOS	SEGOVIA	20	11.452,84	A2	AE	0913		H.E
1555	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SEGOVIA	20	12.815,74	A2C1	AE	AC20		H.E
1556	JEFE/JEFA DE OFICINA	SEGOVIA	20	9.159,08	A2C1	AE	AC20		H.E
1557	JEFE/JEFA DE OFICINA DE AREA MIXTA	SEGOVIA	20	9.977,94	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1558	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SEGOVIA	20	9.977,94	A2C1	AE	AC20		H.E
1559	MONITOR/MONITORA DE INFORMATICA	SEGOVIA	20	11.108,72	A2C1	AE	AC20		H.E
1560	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SEGOVIA	17	8.891,96	C1	AE	0919/0920		H.E
1561	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	SEGOVIA	16	8.891,96	C1	AE	0921		H.E/M.G
1562	GENERICO AREA MIXTA	SEGOVIA	16	9.953,72	C1	AE	0919/0920		H.E
1563	OFICINA GENERICO	SEGOVIA	16	8.891,96	C1	AE	0919/0920		H.E
1564	SERVICIO INTERIOR DE VIGILANCIA	SEGOVIA	16	12.791,52	C1	AE	0919		H.E
1565	SERVICIO INTERIOR DE VIGILANCIA DOS	SEGOVIA	16	11.434,08	C1	AE	0919		H.E
SEVILLA									
1566	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	SEVILLA	22	14.475,72	A2C1	AE	AC20		H.E
1567	COORDINADOR/COORDINADORA DE SERVICIOS	SEVILLA	20	12.746,44	A2	AE	0913		H.E
1568	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SEVILLA	20	14.235,06	A2C1	AE	AC20		H.E
1569	JEFE/JEFA DE OFICINA	SEVILLA	20	9.984,94	A2C1	AE	AC20		H.E
1570	JEFE/JEFA DE OFICINA DE AREA MIXTA	SEVILLA	20	11.208,26	A2C1	AE	AC20		H.E
1571	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SEVILLA	20	11.208,26	A2C1	AE	AC20		H.E
1572	MONITOR/MONITORA DE INFORMATICA	SEVILLA	20	12.082,56	A2C1	AE	AC20		H.E
1573	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	SEVILLA	17	9.692,62	C1	AE	0919/0920		H.E
1574	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SEVILLA	17	14.210,70	C1	AE	0920		H.E
1575	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	SEVILLA	17	12.751,48	C1	AE	0920		H.E
1576	GENERICO AREA MIXTA	SEVILLA	16	11.183,76	C1	AE	0919/0920		H.E
1577	SERVICIO INTERIOR DE VIGILANCIA DOS	SEVILLA	16	12.751,48	C1	AE	0920		H.E
1578	GENERICO AREA MIXTA	SEVILLA	15	11.183,76	C1	AE	0919/0920		H.E
1579	OFICINA GENERICO	SEVILLA	15	9.692,62	C1	AE	0919/0920		H.E/M.G
1580	SERVICIO INTERIOR DE VIGILANCIA	SEVILLA	15	14.210,70	C1	AE	0920		H.E
1581	SERVICIO INTERIOR DE VIGILANCIA DOS	SEVILLA	15	12.751,48	C1	AE	0920		H.E
SEVILLA II (MORON DE LA FRONTERA)									
1582	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	MORON DE LA FRONTERA	22	14.475,72	A2C1	AE	AC20		H.E
1583	EDUCADOR/EDUCADORA	MORON DE LA FRONTERA	21	11.376,26	A2C1	AE	AC20		H.E
1584	JEFE/JEFA DE GABINETE DE DIRECTOR	MORON DE LA FRONTERA	21	10.267,18	A2C1	AE	AC20		H.E
1585	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	MORON DE LA FRONTERA	20	14.235,06	A2C1	AE	AC20		H.E
1586	JEFE/JEFA DE OFICINA	MORON DE LA FRONTERA	20	9.984,94	A2C1	AE	AC20		H.E
1587	JEFE/JEFA DE OFICINA DE AREA MIXTA	MORON DE LA FRONTERA	20	11.208,26	A2C1	AE	AC20		H.E
1588	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	MORON DE LA FRONTERA	20	11.208,26	A2C1	AE	AC20		H.E
1589	MONITOR/MONITORA DE INFORMATICA	MORON DE LA FRONTERA	20	12.082,56	A2C1	AE	AC20		H.E
1590	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	MORON DE LA FRONTERA	17	14.210,70	C1	AE	0919		H.E
1591	SERVICIO INTERIOR DE VIGILANCIA DOS	MORON DE LA FRONTERA	16	12.751,48	C1	AE	0920		H.E
1592	SERVICIO INTERIOR DE VIGILANCIA DOS	MORON DE LA FRONTERA	15	12.751,48	C1	AE	0920		H.E
SORIA									
1593	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	SORIA	22	10.146,22	A2	AE	0913		H.E/M.G
1594	JEFE/JEFA DE GABINETE DE DIRECTOR	SORIA	21	9.581,60	A2C1	AE	AC20		H.E
1595	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	SORIA	20	12.815,74	A2C1	AE	AC20		H.E
1596	JEFE/JEFA DE OFICINA	SORIA	20	9.159,08	A2C1	AE	AC20		H.E
1597	JEFE/JEFA DE OFICINA DE AREA MIXTA	SORIA	20	9.977,94	A2C1	AE	AC20		H.E
1598	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	SORIA	20	9.977,94	A2C1	AE	AC20		H.E
1599	MONITOR/MONITORA DE INFORMATICA	SORIA	20	11.108,72	A2C1	AE	AC20		H.E
1600	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	SORIA	17	12.791,52	C1	AE	0919		H.E
1601	GENERICO AREA MIXTA	SORIA	16	9.953,72	C1	AE	0919/0920		H.E
1602	SERVICIO INTERIOR DE VIGILANCIA	SORIA	16	12.791,52	C1	AE	0920		H.E
TEIXEIRO (CURTIS)									
1603	JEFE/JEFA DE SERVICIOS	CURTIS	22	14.475,72	A2C1	AE	AC20		H.E
1604	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	CURTIS	22	14.475,72	A2C1	AE	AC20		H.E
1605	JEFE/JEFA DE GABINETE DE DIRECTOR	CURTIS	21	10.267,18	A2C1	AE	AC20		H.E
1606	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	CURTIS	20	14.235,06	A2C1	AE	AC20		H.E
1607	JEFE/JEFA DE OFICINA	CURTIS	20	9.984,94	A2C1	AE	AC20		H.E
1608	JEFE/JEFA DE OFICINA DE AREA MIXTA	CURTIS	20	11.208,26	A2C1	AE	AC20		H.E
1609	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	CURTIS	20	11.208,26	A2C1	AE	AC20		H.E
1610	MONITOR/MONITORA DE INFORMATICA	CURTIS	20	12.082,56	A2C1	AE	AC20		H.E
1611	JEFE/JEFA DE OFICINA	CURTIS	19	9.984,94	A2C1	AE	AC20		H.E
1612	COORDINADOR/COORDINADORA DE SERVICIOS	CURTIS	18	12.746,44	A2	AE	0913		H.E
1613	ESPECIALISTA DE OFICINAS	CURTIS	18	9.716,98	A2	AE	0913		H.E
1614	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	CURTIS	17	9.692,62	C1	AE	0919/0920		H.E
1615	ENCARGADO/ENCARGADA DE DEPARTAMENTO DE VIGIL.INTERIOR	CURTIS	17	14.210,70	C1	AE	0919		H.E
1616	GENERICO AREA MIXTA	CURTIS	15	11.183,76	C1	AE	0919/0920		H.E
1617	OFICINA GENERICO	CURTIS	15	9.692,62	C1	AE	0919/0920		H.E
1618	SERVICIO INTERIOR DE VIGILANCIA DOS	CURTIS	15	12.751,48	C1	AE	0919		H.E
TENERIFE									
1619	JEFE/JEFA DE GABINETE DE DIRECTOR	ROSARIO (EL)	21	11.678,94	A2C1	AE	AC20		H.E
1620	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ROSARIO (EL)	20	15.689,66	A2C1	AE	AC20		H.E
1621	JEFE/JEFA DE OFICINA	ROSARIO (EL)	20	11.396,70	A2C1	AE	AC20		H.E

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
1622	JEFE/JEFA DE OFICINA DE AREA MIXTA	ROSARIO (EL)	20	12.533,08	A2C1	AE	AC20		H.E
1623	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ROSARIO (EL)	20	12.533,08	A2C1	AE	AC20		H.E
1624	MONITOR/MONITORA DE INFORMATICA	ROSARIO (EL)	20	13.407,24	A2C1	AE	AC20		H.E
1625	COORDINADOR/COORDINADORA DE SERVICIOS	ROSARIO (EL)	18	13.984,32	A2	AE	0913		H.E
1626	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	ROSARIO (EL)	17	11.104,38	C1	AE	0919/0920		H.E
1627	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	ROSARIO (EL)	17	13.989,64	C1	AE	0920		H.E
1628	GENERICO AREA MIXTA	ROSARIO (EL)	16	12.508,44	C1	AE	0919/0920		H.E
1629	SERVICIO INTERIOR DE VIGILANCIA	ROSARIO (EL)	16	15.665,58	C1	AE	0920		H.E
1630	SERVICIO INTERIOR DE VIGILANCIA DOS	ROSARIO (EL)	16	13.989,64	C1	AE	0920		H.E
1631	GENERICO AREA MIXTA	ROSARIO (EL)	15	12.508,44	C1	AE	0919/0920		H.E
1632	SERVICIO INTERIOR DE VIGILANCIA	ROSARIO (EL)	15	15.665,58	C1	AE	0920		H.E
1633	SERVICIO INTERIOR DE VIGILANCIA DOS	ROSARIO (EL)	15	13.989,64	C1	AE	0920		H.E
TERUEL									
1634	JEFE/JEFA DE SERVICIOS	TERUEL	22	12.406,24	A2C1	AE	AC20		H.E
1635	JEFE/JEFA DE GABINETE DE DIRECTOR	TERUEL	21	8.799,70	A2C1	AE	AC20		H.E
1636	JEFE/JEFA DE OFICINA	TERUEL	20	8.465,52	A2C1	AE	AC20		H.E
1637	JEFE/JEFA DE OFICINA DE AREA MIXTA	TERUEL	20	9.246,30	A2C1	AE	AC20		H.E
1638	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	TERUEL	20	9.246,30	A2C1	AE	AC20		H.E
1639	MONITOR/MONITORA DE INFORMATICA	TERUEL	20	10.146,22	A2C1	AE	AC20		H.E
1640	GENERICO AREA MIXTA	TERUEL	16	9.222,08	C1	AE	0919/0920		H.E
1641	OFICINA GENERICO	TERUEL	16	8.598,24	C1	AE	0919/0920		H.E
1642	SERVICIO INTERIOR DE VIGILANCIA	TERUEL	16	11.905,88	C1	AE	0919		H.E
1643	SERVICIO INTERIOR DE VIGILANCIA DOS	TERUEL	16	10.572,24	C1	AE	0919		H.E
TOPAS									
1644	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	TOPAS	22	14.475,72	A2C1	AE	AC20		H.E
1645	COORDINADOR/COORDINADORA DE SERVICIOS CIS	TOPAS	21	9.415,00	A2C1	AE	AC20		H.E
1646	JEFE/JEFA DE GABINETE DE DIRECTOR	TOPAS	21	10.267,18	A2C1	AE	AC20		H.E
1647	COORDINADOR/COORDINADORA DE SERVICIOS	TOPAS	20	12.746,44	A2	AE	0913		H.E
1648	ESPECIALISTA DE OFICINAS	TOPAS	20	9.716,98	A2	AE	0913		H.E
1649	JEFE/JEFA DE OFICINA	TOPAS	20	9.984,94	A2C1	AE	AC20		H.E
1650	MONITOR/MONITORA DE INFORMATICA	TOPAS	20	12.082,56	A2C1	AE	AC20		H.E
1651	JEFE/JEFA DE OFICINA	TOPAS	19	9.984,94	A2C1	AE	AC20		H.E
1652	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	TOPAS	17	9.692,62	C1	AE	0919/0920		H.E
1653	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	TOPAS	16	9.692,62	C1	AE	0921		H.E/M.G
1654	GENERICO AREA MIXTA	TOPAS	16	11.183,76	C1	AE	0919/0920		H.E
1655	OFICINA GENERICO	TOPAS	16	9.692,62	C1	AE	0919/0920		H.E
1656	OFICINA GENERICO	TOPAS	15	9.692,62	C1	AE	0919/0920		H.E
1657	SERVICIO INTERIOR DE VIGILANCIA	TOPAS	15	14.210,70	C1	AE	0919		H.E
1658	SERVICIO INTERIOR DE VIGILANCIA DOS	TOPAS	15	12.751,48	C1	AE	0920		H.E
VALENCIA									
1659	JEFE/JEFA DE SERVICIOS	PICASENT	22	14.475,72	A2C1	AE	AC20		H.E
1660	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	PICASENT	22	14.475,72	A2C1	AE	AC20		H.E
1661	JEFE/JEFA DE GABINETE DE DIRECTOR ADJUNTO	PICASENT	21	10.267,18	A2C1	AE	AC20		H.E
1662	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	PICASENT	20	14.235,06	A2C1	AE	AC20		H.E
1663	ESPECIALISTA DE OFICINAS	PICASENT	20	9.716,98	A2	AE	0913		H.E
1664	JEFE/JEFA DE OFICINA	PICASENT	20	9.984,94	A2C1	AE	AC20		H.E
1665	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	PICASENT	20	11.208,26	A2C1	AE	AC20		H.E
1666	JEFE/JEFA DE OFICINA DE AREA MIXTA	PICASENT	19	11.208,26	A2C1	AE	AC20		H.E
1667	ESPECIALISTA DE OFICINAS	PICASENT	18	9.716,98	A2	AE	0913		H.E
1668	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	PICASENT	17	9.692,62	C1	AE	0919/0920		H.E
1669	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	PICASENT	17	12.751,48	C1	AE	0920		H.E
1670	GENERICO AREA MIXTA	PICASENT	16	11.183,76	C1	AE	0919/0920		H.E
1671	OFICINA GENERICO	PICASENT	15	9.692,62	C1	AE	0919/0920		H.E
1672	SERVICIO INTERIOR DE VIGILANCIA DOS	PICASENT	15	12.751,48	C1	AE	0919		H.E
VALLADOLID									
1673	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	VALLADOLID	22	11.292,68	A2	AE	0913		H.E/M.G
1674	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	VALLADOLID	22	14.375,34	A2C1	AE	AC20		H.E
1675	COORDINADOR/COORDINADORA DE SERVICIOS CIS	VALLADOLID	21	9.415,00	A2C1	AE	AC20		H.E
1676	JEFE/JEFA DE GABINETE DE DIRECTOR	VALLADOLID	21	10.183,60	A2C1	AE	AC20		H.E
1677	COORDINADOR/COORDINADORA DE SERVICIOS	VALLADOLID	20	12.662,86	A2	AE	0913		H.E
1678	JEFE/JEFA DE OFICINA	VALLADOLID	20	9.901,64	A2C1	AE	AC20		H.E
1679	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	VALLADOLID	20	11.124,68	A2C1	AE	AC20		H.E
1680	MONITOR/MONITORA DE INFORMATICA	VALLADOLID	20	11.998,84	A2C1	AE	AC20		H.E
1681	ESPECIALISTA DE OFICINAS	VALLADOLID	18	9.633,68	A2	AE	0913		H.E
1682	ENCARGADO/ENCARGADA DE AREA ADMINISTRATIVA	VALLADOLID	17	9.609,32	C1	AE	0919/0920		H.E
1683	ENCARGADO/ENCARGADA DE DEPART.DE VIGILANCIA INTER.CIS	VALLADOLID	17	11.905,88	C1	AE	0919/0920		H.E/M.G
1684	ENCARGADO/ENCARGADA DE SERVICIO DE VIGIL.INTERIOR DOS	VALLADOLID	17	12.667,90	C1	AE	0920		H.E
1685	APOYO DE OFICINA CIS	VALLADOLID	16	9.609,32	C1	AE	0919/0920		H.E/M.G
1686	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	VALLADOLID	16	9.609,32	C1	AE	0921		H.E/M.G

Nº Orden	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Clase	ADM	Cuerpo	Tit. Req.	Observ.
1687	GENÉRICO AREA MIXTA	VALLADOLID	16	11.099,90	C1	AE	0919/0920		H.E
1688	SERVICIO INTERIOR DE VIGILANCIA CIS	VALLADOLID	16	11.905,88	C1	AE	0919/0920		H.E/M.G
1689	SERVICIO INTERIOR DE VIGILANCIA DOS	VALLADOLID	16	12.667,90	C1	AE	0920		H.E
1690	GENÉRICO AREA MIXTA	VALLADOLID	15	11.099,90	C1	AE	0919/0920		H.E
1691	OFICINA GENÉRICO	VALLADOLID	15	9.609,32	C1	AE	0919/0920		H.E
1692	SERVICIO INTERIOR DE VIGILANCIA	VALLADOLID	15	14.110,04	C1	AE	0920		H.E
ZARAGOZA									
1693	JEFE/JEFA DE SERVICIO DE GEST.DE PENAS Y MED. ALTERNAT.	ZUERA	22	11.376,26	A2	AE	0913		H.E/M.G
1694	JEFE/JEFA DE SERVICIOS	ZUERA	22	14.475,72	A2C1	AE	AC20		H.E
1695	JEFE/JEFA DE SERVICIOS DE INFORMAC.Y CONTROL OPERATIVO	ZUERA	22	14.475,72	A2C1	AE	AC20		H.E
1696	COORDINADOR/COORDINADORA DE SERVICIOS CIS	ZUERA	21	9.415,00	A2C1	AE	AC20		H.E
1697	COORDINADOR/COORDINADORA DE SERVICIOS DE INTERIOR	ZUERA	20	14.235,06	A2C1	AE	AC20		H.E
1698	JEFE/JEFA DE OFICINA	ZUERA	20	9.984,94	A2C1	AE	AC20		H.E
1699	JEFE/JEFA DE OFICINA DE AREA MIXTA	ZUERA	20	11.208,26	A2C1	AE	AC20		H.E
1700	JEFE/JEFA DE OFICINA DE AREA MIXTA DOS	ZUERA	20	11.208,26	A2C1	AE	AC20		H.E
1701	MONITOR/MONITORA DE INFORMÁTICA	ZUERA	20	12.082,56	A2C1	AE	AC20		H.E
1702	APOYO SERVICIO DE GEST. DE PENAS Y MEDIDAS ALTERNATIVAS	ZUERA	16	9.692,62	C1	AE	0921		H.E/M.G
1703	OFICINA GENÉRICO	ZUERA	16	9.692,62	C1	AE	0919/0920		H.E
1704	SERVICIO INTERIOR DE VIGILANCIA	ZUERA	16	14.210,70	C1	AE	0919		H.E
1705	OFICINA GENÉRICO	ZUERA	15	9.692,62	C1	AE	0919/0920		H.E

CUERPOS O ESCALAS:

* AC20: AGRUPACION DE CUERPOS 0913, 0919, 0920 Y 0921.

* 0919/0920/0921: AYUDANTES DE II.PP.

* 0913: ESPECIAL DE II.PP.

ADSCRIPCIÓN A ADMINISTRACIONES PÚBLICAS (ADM):

* AE: ADMINISTRACION DEL ESTADO

OBSERVACIONES:

* H.E.: HORARIO ESPECIAL

* M.G.: MOVILIDAD GEOGRÁFICA

accaip / UGT

Anexo I C)

Nº Orden	Nº Plazas	Centro / Denominación puesto de trabajo	Localidad	Nivel	CE	Grupo	ADM	Cuerpo	Tit. Req.	Observ.
CASTELLON II (ALBOCASSER)										
1706	1	GENERICO AREA MIXTA	ALBOCASSER	16	11.183,76	C1	AE	0919/0920		H.E
1707	3	OFICINA GENERICO	ALBOCASSER	16	9.692,62	C1	AE	0919/0920		H.E
1708	1	SERVICIO INTERIOR DE VIGILANCIA	ALBOCASSER	16	14.210,70	C1	AE	0919		H.E
1709		GENERICO AREA MIXTA	ALBOCASSER	15	11.183,76	C1	AE	0919/0920		H.E
1710	2	OFICINA GENERICO	ALBOCASSER	15	9.692,62	C1	AE	0919/0920		H.E
IBIZA										
1711	2	GENERICO AREA MIXTA	SAN JOSE	16	9.993,20	C1	AE	0919/0920		H.E
1712	1	OFICINA GENERICO	SAN JOSE	16	9.008,30	C1	AE	0919/0920		H.E
1713		SERVICIO INTERIOR DE VIGILANCIA	SAN JOSE	16	12.728,10	C1	AE	0919		H.E
1714	2	GENERICO AREA MIXTA	SAN JOSE	15	9.993,20	C1	AE	0919/0920		H.E
1715	3	OFICINA GENERICO	SAN JOSE	15	9.008,30	C1	AE	0919/0920		H.E
1716		SERVICIO INTERIOR DE VIGILANCIA	SAN JOSE	15	12.728,10	C1	AE	0919		H.E
MALLORCA										
1717		GENERICO AREA MIXTA	PALMA DE MALLORCA	16	12.508,44	C1	AE	0919/0920		H.E
1718	2	OFICINA GENERICO	PALMA DE MALLORCA	16	11.104,38	C1	AE	0919/0920		H.E
1719		SERVICIO INTERIOR DE VIGILANCIA	PALMA DE MALLORCA	16	15.665,58	C1	AE	0919		H.E
1720	3	GENERICO AREA MIXTA	PALMA DE MALLORCA	15	12.508,44	C1	AE	0919/0920		H.E
1721	4	OFICINA GENERICO	PALMA DE MALLORCA	15	11.104,38	C1	AE	0919/0920		H.E
1722	2	SERVICIO INTERIOR DE VIGILANCIA	PALMA DE MALLORCA	15	15.665,58	C1	AE	0919		H.E
MENORCA										
1723	1	GENERICO AREA MIXTA	MAHON	16	9.993,20	C1	AE	0919/0920		H.E
1724	1	OFICINA GENERICO	MAHON	16	9.008,30	C1	AE	0919/0920		H.E
1725		SERVICIO INTERIOR DE VIGILANCIA	MAHON	16	12.728,10	C1	AE	0919		H.E
1726		GENERICO AREA MIXTA	MAHON	15	9.993,20	C1	AE	0919/0920		H.E
1727	3	OFICINA GENERICO	MAHON	15	9.008,30	C1	AE	0919/0920		H.E
1728		SERVICIO INTERIOR DE VIGILANCIA	MAHON	15	12.728,10	C1	AE	0919		H.E

CUERPOS O ESCALAS:

* AC20: AGRUPACION DE CUERPOS 0913, 0919, 0920 Y 0921.

* 0919/0920/0921: AYUDANTES DE II.PP.

* 0913: ESPECIAL DE II.PP.

ADSCRIPCIÓN A ADMINISTRACIONES PÚBLICAS (ADM):

* AE: ADMINISTRACIÓN DEL ESTADO

OBSERVACIONES:

* H.E.: HORARIO ESPECIAL

* M.G.: MOVILIDAD GEOGRÁFICA

ANEXO II

SOLICITUD de participación en el concurso para la provisión de puestos de trabajo en la Secretaría General de Instituciones Penitenciarias convocado por la Subsecretaría de Interior

Resolución de fecha _____ B.O.E. _____

DATOS PERSONALES

N.I.F.:		
Apellidos y Nombre:		
Domicilio:		
Localidad:	Provincia:	C.P.:
Teléfono de contacto (prefijo):		
Correo electrónico:		
Puesto de trabajo desempeñado:		
Centro de destino:		Ministerio:
<input type="checkbox"/> Autorizo la realización de la consulta al Sistema de Verificación de Datos de Residencia (empadronamiento) de conformidad con lo establecido en el Real Decreto 523/2006, de 28 de abril y en el Anexo V, apartado 3 de la Orden PRE/4008/2006 de 27 de diciembre (BOE 1-1-2007).		

PUESTOS SOLICITADOS: (deberá transcribir el número de orden del puesto solicitado indicado en los Anexos dentro del recuadro correspondiente al número de preferencia que desea para él).

1	<input type="text"/>	4	<input type="text"/>	7	<input type="text"/>	10	<input type="text"/>	13	<input type="text"/>
	Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>
2	<input type="text"/>	5	<input type="text"/>	8	<input type="text"/>	11	<input type="text"/>	14	<input type="text"/>
	Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>
3	<input type="text"/>	6	<input type="text"/>	9	<input type="text"/>	12	<input type="text"/>	15	<input type="text"/>
	Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>		Condiciona <input type="checkbox"/>

Continúa en la hoja siguiente

Si no han transcurrido DOS AÑOS desde la toma de posesión del último destino se acoge a la Base _____, apartado _____

Adaptación del puesto de trabajo por discapacidad		
SI <input type="checkbox"/> NO <input type="checkbox"/>		
Tipo de discapacidad:		
Adaptaciones precisas (resumen):		
Condiciona su petición por convivencia familiar con la del funcionario con DNI: _____		
SI <input type="checkbox"/> NO <input type="checkbox"/>		
Conciliación de la vida personal, familiar, laboral:		
Destino previo del cónyuge funcionario:	Cuidado de hijo/a:	Cuidado de familiar: (Incompatible con cuidado de hijo/a)
SI <input type="checkbox"/> NO <input type="checkbox"/>	SI <input type="checkbox"/> NO <input type="checkbox"/>	SI <input type="checkbox"/> NO <input type="checkbox"/>
DNI: _____	Provincia: _____	Provincia: _____
Localidad: _____	Localidad: _____	Localidad: _____

Declaro bajo mi responsabilidad, que conozco expresamente y reúno los requisitos exigidos en la convocatoria para desempeñar el/los puestos/s que solicito y que los datos y las circunstancias que hago constar en el presente anexo son ciertos.

En _____, a _____ de _____ de _____

Firma

PROTECCIÓN DE DATOS. Información básica: Responsable: Subdirección General de Recursos Humanos. Secretaría General de Instituciones Penitenciarias. Finalidad: gestión del concurso para la provisión de puestos de trabajo. Legitimación: cumplimiento de una obligación legal y del ejercicio de los poderes públicos (artículo 6.1, apartados c) y e) del Reglamento General de Protección de Datos, Reglamento UE 2016/679 del Parlamento Europeo y del Consejo, de 27 de abril de 2016). Destinatarios: los datos de los adjudicatarios se harán públicos en el Registro General de la Secretaría General de Instituciones Penitenciarias y en los Centros Penitenciarios. Derechos de los interesados: derecho de acceso, rectificación, supresión, limitación del tratamiento y oposición. La información detallada sobre protección de datos de carácter personal puede consultarse en: <http://www.institucionpenitenciaria.es/web/portal/administracionPenitenciaria/ProteccionDatos.html>

SECRETARÍA GENERAL DE INSTITUCIONES PENITENCIARIAS. SUBDIRECCIÓN GENERAL DE RECURSOS HUMANOS
C/ALCALÁ, 38-40. 28014. MADRID

ANEXO III

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(1)	<p>JEFE / JEFA DE SERVICIOS JEFE / JEFA DE SERVICIOS CIS</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 190/96 	<p>Áreas: 1,2,3,7,9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> 1. De Jefatura de Servicios: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Jefatura de Servicio de Información y Control, Coordinación de Servicios de Interior, Encargaduría Departamento Interior, Encargaduría Servicios-2: 0,00603 puntos por día. 3. De Interior Genérico, Servicio Interior-2, Coordinación de Servicios SGIPP: 0,00439 puntos por día. 4. De Educador/a: 0,00302 puntos por día. 5. De resto de puestos de II.PP. (servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1. Máster o equivalente (Nivel IMECES 3). 2. Grado o equivalente (Nivel IMECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14 11 8 5,5 4 1 2,5 1,5 1 0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(2)	JEFE/JEFA DE SERVICIO DE GESTIÓN DE PENAS Y MEDIDAS ALTERNATIVAS -Impulsar y coordinar la actividad del Servicio de Gestión de Penas y Medidas Alternativas. -Gestionar la documentación administrativa y los medios materiales del Servicio de Gestión de Penas y Medidas Alternativas. - Constatar el cumplimiento efectivo de las penas y medidas alternativas. - Impulsar programas/talleres para el cumplimiento de las penas y medidas alternativas.	Áreas: 1, 3, 4, 7, 9	A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta): 1. De Jefatura de Servicio Gestión de Penas y medidas alternativas: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Jefatura de Servicios, Jefatura de Servicio de Información y Control, Educador, Coordinación de Servicios CIS, Coordinación de Servicios, Jefatura de Gabinete, Gestor de Formación e Inserción Laboral y Gestor de Asuntos Económicos y Administrativos de la EEDPTPy FP: : 0,00603 puntos por día. 3. De Especialista de Oficinas, Gestor de Servicios de la EEDPTPy FP. 0,00439 puntos por día. 4. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias. C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente: 1. Máster o equivalente (Nivel MECES 3). 2. Grado o equivalente (Nivel MECES 2). D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1. E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior	14 11 8 4 1 2,5 1,5 1 0,75 1 1,5

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(3)	<p>JEFE/JEFA GABINETE DIRECTOR JEFE/JEFA GABINETE DIRECTOR CIS JEFE/JEFA GABINETE DIRECTOR ADJUNTO</p> <p>-Realización de informes y propuestas en materia de gestión de RRHH -Coordinación de las tareas de gestión de RRHH -Aquellas otras funciones que pueda delegar el Director del Centro Penitenciario.</p>	<p>Áreas: 1, 4, 5, 6, 9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> De Jefatura Gabinete: 0,00768 puntos por día. De Dirección, Subdirección y Administración de C.P, Dirección de Programas, Jefatura de Oficinas, Jefatura de Oficinas Apoyo CIS, Jefatura Servicio Gestión de Penas y Medidas Alternativas: 0,00603 puntos por día. De Encargaduría área administrativa, puestos de N16 o superior en SSCC de la SGIP, Especialista de Oficinas, Monitor Informático, Educador, Genérico Oficinas, Apoyo Gestión de Penas y Medidas Alternativas, Gestor Asuntos Económicos y Administrativos, Gestor de Formación e Inserción Laboral y puestos de N16 o superior en SSCC de la EEDPTyFP. 0,00439 puntos por día. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> Máster o equivalente (Nivel MECES 3). Grado o equivalente (Nivel IMECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14 11</p> <p>8</p> <p>4</p> <p>1</p> <p>2,5 1,5</p> <p>1</p> <p>0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(4)	<p>COORDINADOR/A DE SERVICIOS INTERIOR</p> <p>-Coordinar y controlar los movimientos de los internos conforme a los procedimientos indicados en la normativa interior del establecimiento, determinando los funcionarios que deban controlar los mismos; así como que todas las actividades diarias se encuentran operativas conforme a la programación establecida</p> <p>-Comprobar personalmente, iniciado el turno de servicio, que los funcionarios asignados mediante el Libro de Servicios a cada una de las Unidades se han hecho cargo del mismo, proponiendo al Jefe de Servicios, en su caso, la modificación de los asignados.</p> <p>-Autorizar la salida temporal de los funcionarios de servicio de las Unidades donde lo tienen asignado a otras Unidades, determinando, en su caso su sustitución por otro funcionario e informando al Jefe de Servicios.</p> <p>-Apoyar al Jefe de Servicios, realizando o controlando las tareas y actividades que éste le encomiende.</p> <p>-Implementar las tareas atribuidas a la Oficina de Servicio Interior.</p> <p>-Participar en los programas específicos que organice la Subdirección de Seguridad.</p> <p>-En general, cuantas funciones se deriven de la normativa penitenciaria o le encomienden el Jefe de Servicios y sus superiores jerárquicos, en función de su cargo y en el ámbito de su competencia profesional</p>	<p>Áreas: 1, 2, 3, 7, 9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> 1. De Coordinación Servicios Interior: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Jefatura de Servicio de Información y Control, Jefatura de Servicios, Encargaduría Departamento Interior, Encargaduría Servicios-2, Especialista Vigilancia: 0,00603 puntos por día. 3. De Interior Genérico, Servicio Interior-2: 0,00439 puntos por día. 4. De Educador/a: 0,00302 puntos por día. 5. De resto de puestos de II.PP. (servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1. Máster o equivalente (Nivel MECES 3). 2. Grado o equivalente (Nivel MECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14 11</p> <p>8 5,5 4</p> <p>1</p> <p>2,5 1,5</p> <p>1</p> <p>0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(5)	EDUCADOR/A EDUCADOR/A DE CIS -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 art. 296 del Reglamento Penitenciario aprobado por RD 1201/81 y preceptos concordantes	Áreas: 1,3,4,7,9	A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta): 1. De Educador y Coordinador CIS: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Jefatura de Servicios, Jefatura de Servicios de Gestión de Penas y Medidas Alternativas, Jefatura de Servicio Control y Seguimiento, Gestor de Formación e Inserción Laboral y Gestor de Servicios EEDTPyFP 0,00603 puntos por día. 3. De Coordinación de Servicios Interior, Coordinación de Servicios SGIP, Encargaduría Departamento, Encargaduría Servicio Interior 2, Interior Genérico, Servicio Interior 2: 0,00439 puntos por día. 4. De Jefatura de Gabinete, Jefatura de Oficinas, Jefatura Área Mixta, Jefatura Área Mixta 2: 0,00302 puntos por día. 5. De resto de puestos de II.PP. (servicios): 0,0022 puntos por día. B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias. C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente: 1. Máster o equivalente (Nivel MECES 3) en Psicología, Psicopedagogía, Pedagogía, Sociología, Derecho o Criminología. 2. Grado o equivalente (Nivel MECES 2) en Psicología, Psicopedagogía, Pedagogía, Sociología, Derecho, Criminología, Educación Social, Trabajo Social, Magisterio o Educación. 3. Resto titulaciones universitarias. D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1. E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior	14 11 8 5,5 4 1 2,5 2 1,5 1 0,75 1 1,5

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(6)	COORDINADOR/A SERVICIOS CIS -Seguimiento de internos clasificados en tercer grado de tratamiento. -Seguimiento y apoyo al Equipo Técnico.	Áreas: 1,3,4,7,9	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> 1. De Educador y Coordinador CIS: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Jefatura de Servicios, Jefatura de Servicios Control y Seguimiento, Jefatura de Servicios de Gestión de Penas y Medidas Alternativas, Gestor de Formación e Inserción Laboral y Gestor de Servicios EEDPT/PP 0,00603 puntos por día. 3. De Coordinación de Servicios Interior, Coordinación de Servicios SGIP, Encargaduría Departamento, Encargaduría Servicio Interior 2, Interior Genérico, Servicio Interior 2: 0,00439 puntos por día. 4. De Jefatura de Gabinete, Jefatura de Oficinas, Jefatura Área Mixta, Jefatura Área Mixta 2: 0,00302 puntos por día. 5. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1. Máster o equivalente (Nivel MECES 3) en Psicología, Psicopedagogía, Pedagogía, Sociología, Derecho o Criminología. 2. Grado o equivalente (Nivel MECES 2) en Psicología, Psicopedagogía, Pedagogía, Sociología, Derecho, Criminología, Educación Social, Trabajo Social, Magisterio o Educación. 3. Resto titulaciones universitarias. <p>D) Por conocimiento de un Idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14 11</p> <p>8</p> <p>5,5</p> <p>4</p> <p>1</p> <p>2,5</p> <p>2</p> <p>1,5</p> <p>1</p> <p>0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(7)	<p>JEFE/A DE OFICINAS JEFE/A OFICINAS CIS</p> <p>-Organización, control y realización de los procedimientos a su cargo. -Las reguladas en el artículo 334 del RP aprobado por RD 1201/81 y preceptos concordantes</p>	<p>Áreas: 1,4, 5, 7, 9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> 1. De Jefatura de Oficinas, Jefatura de Oficinas Apoyo CIS: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, puestos de N18 o superior de SSCC de la SGIP y de la EEDPTyFP, Jefatura de Gabinete, Encargaduría Área Administrativa: 0,00603 puntos por día. 3. De Especialista de Oficinas, puestos de N14 a 16 en SSCC de la SGIP y de la EEDPTyFP, Genérico Oficinas, Apoyo Gestión de Penas y Medidas Alternativas, Gestor de Asuntos Económicos y Administrativos, Gestor de Servicios y Gestor de Producción, Monitor Informático, Jefatura Área Mixta, Jefatura Área Mixta 2, Educador: 0,00439 puntos por día. 4. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1. Máster o equivalente (Nivel MECES 3). 2. Grado o equivalente (Nivel MECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14</p> <p>11</p> <p>8</p> <p>4</p> <p>1</p> <p>2,5 1,5</p> <p>1</p> <p>0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(8)	<p>JEFE/A DE OFICINAS APOYO CIS</p> <p>-Organización, control y realización de los procedimientos a su cargo. -Las reguladas en el artículo 334 del RP aprobado por RD 1201/81 y preceptos concordantes</p>	<p>Áreas: 1,4, 5, 7, 9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> De Jefatura de Oficinas, Jefatura de Oficinas Apoyo CIS: 0,00768 puntos por día. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, puestos de N18 o superior de SSCC de la SGIP y de la EEDPTPyFP, Jefatura de Gabinete, Encargaduría Área Administrativa: 0,00603 puntos por día. De Especialista de Oficinas, puestos de N14 a 16 en SSCC de la SGIP y de la EEDPTPyFP, Genérico Oficinas, Apoyo Gestión de Penas y Medidas Alternativas, Gestor de Asuntos Económicos y Administrativos, Gestor de Servicios y Gestor de Producción, Monitor Informático, Jefatura Área Mixta, Jefatura Área Mixta 2, Educador: 0,00439 puntos por día. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> Máster o equivalente (Nivel MECES 3). Grado o equivalente (Nivel MECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente:</p> <p>Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14</p> <p>11</p> <p>8</p> <p>4</p> <p>1</p> <p>2,5 1,5</p> <p>1</p> <p>0,75 1 1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTAJACIÓN MÁXIMA
(9)	JEFE/A DE OFICINAS DE ÁREA MIXTA -Organización y control de los procedimientos que se le encomienden de carácter general	Áreas: 1,2,4,5,9	A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta): 1. De Jefatura de Área Mixta: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Especialista de Área Mixta, Genérico Área Mixta, Coordinación de Producción y Gestor de Asuntos Económicos y Administrativos de la EEDTPy FP, Jefatura de Oficinas, Jefatura de Oficinas Apoyo CIS, Encargaduría Área Administrativa, Jefatura de Área Mixta Dos: 0,00603 puntos por día. 3. De Gestor de Producción y Gestor de Servicios de la EEDTPyFP, Monitor Informático: 0,00439 puntos por día. 4. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias. C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente: 1. Máster o equivalente (Nivel MECES 3). 2. Grado o equivalente (Nivel MECES 2). D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1. E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior	14 11 8 4 1 2,5 1,5 1 0,75 1 1,5

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(10)	JEFE/A DE OFICINAS DE ÁREA MIXTA DOS -Organización y control de los procedimientos que se le encomiendan de carácter general, con prioridad de las tareas de mantenimiento	Áreas: 1,2,4,5,9	A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta): 1. De Jefatura de Área Mixta Dos: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, Especialista de Área Mixta, Genérico Área Mixta, Coordinación de Producción y Gestor de Asuntos Económicos y Administrativos de la EEDTPyFP, Jefatura de Oficinas, Jefatura de Oficinas Apoyo CIS, Encargaduría Área Administrativa, Jefatura de Área Mixta, Monitor Informático: 0,00603 puntos por día. 3. De Puestos de trabajo relativos a PRL de la EEDTPyFP, Gestor de Producción y Gestor de Servicios de la EEDTPyFP: 0,00439 puntos por día. 4. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias. C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente: 1. Máster o equivalente (Nivel MECES 3) en Arquitectura, Informática o ramas de Ingeniería. 2. Grado o equivalente (Nivel MECES 2) en Arquitectura, Informática o ramas de Ingeniería. 3. Técnico superior de las áreas de mantenimiento y servicios a la producción, educación y obra civil, electricidad o electrónica. D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1. E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior	14 11 8 4 1 2,5 2 1,5 1 0,75 1 1,5

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(11)	<p>COORDINADOR/A SISTEMAS CONTROL CIS</p> <p>-Funciones de carácter informativo: Informar a los intermos de la decisión desfavorable del EOT y si es favorable realizar todas las tareas necesarias de información y entrega de documentación. Recoger información sobre decisiones del EOT, acuerdo de la Junta de Tratamiento y autorizaciones del Centro Directivo.</p> <p>-Funciones de Control y Seguimiento: Técnico. Presencial de control de firmas en el CIS, entrevista individualizada y en cualquier momento según circunstancias o eventos del sistema. El adecuado control adecuado y seguimiento telefónico, presencial en el CIS, presencial en la actividad exterior. Eleva informe sobre el resultado del seguimiento al personal directivo que se determine y en todo caso a la Junta de Tratamiento.</p>	<p>Áreas: 1,2,3, 7, 9</p>	<p>A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta):</p> <ol style="list-style-type: none"> 1. De Coordinación Sistemas Control CIS: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P., Dirección de Programas, monitor Informático: 0,00603 puntos por día. 3. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. <p>B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias.</p> <p>C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente:</p> <ol style="list-style-type: none"> 1. Máster o equivalente (Nivel MECES 3). 2. Grado o equivalente (Nivel MECES 2). <p>D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1.</p> <p>E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>14</p> <p>11</p> <p>4</p> <p>1</p> <p>2,5</p> <p>1,5</p> <p>1</p> <p>0,75</p> <p>1</p> <p>1,5</p>

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(12)	MONITOR INFORMÁTICO/MONITOR INFORMÁTICO CIS -Desarrollo y control del sistema informático del Centro. -Mantenimiento de las instalaciones informáticas. -Atención al usuario	Áreas: 1, 2, 7, 8, 9	A) Experiencia, durante los últimos cinco años, en el desempeño de funciones, hasta un máximo de 14 puntos, siempre que se lleven desempeñando, en dicho tiempo, durante seis meses o más (la puntuación se hará por días por ser más exacta): 1. De Monitor Informático/CIS: 0,00768 puntos por día. 2. De Dirección, Subdirección y Administración de C.P, Dirección de Programas, Coordinación Sistemas Control CIS: 0,00603 puntos por día. 3. De resto de puestos de II.PP.(servicios): 0,0022 puntos por día. B) Por pertenecer al Cuerpo Especial de Instituciones Penitenciarias. C) Titulación hasta un máximo de 2,5 puntos, de la forma siguiente: 1. Máster o equivalente (Nivel MECES 3) en Informática o Telecomunicaciones. 2. Grado o equivalente (Nivel MECES 2) en Informática o Telecomunicaciones. 3. Técnico Superior en cualquier de las áreas Informáticas. D) Por conocimiento de un idioma extranjero acreditado por título oficial, con un nivel mínimo de Equivalencia B1. E) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior	14 11 4 1 2,5 2 1,5 1 0,75 1 1,5

	DENOMINACIÓN DEL PUESTO DE TRABAJO DESCRIPCIÓN DE FUNCIONES	CURSOS	MÉRITOS ESPECÍFICOS	PUNTUACIÓN MÁXIMA
(13)	ENCARGADO / ENCARGADA DE DEPARTAMENTO DE VIGILANCIA INTERIOR; ENCARGADO / ENCARGADA DE DEPARTAMENTO DE VIGILANCIA INTERIOR CIS; ENCARGADO / ENCARGADA DE SERVICIO DE VIGILANCIA INTERIOR DOS; ENCARGADO / ENCARGADA DE ÁREA ADMINISTRATIVA Y ENCARGADO / ENCARGADA DE ÁREA ADMINISTRATIVA APOYO OFICINA CIS; ENCARGADO / ENCARGADA DE CONTROL TELEMÁTICO		<p>A) Experiencia en el desempeño de tareas y funciones de puestos de trabajo adscritos al Cuerpo de Ayudantes de IJPP o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios durante los últimos seis meses.</p> <p>B) Por la experiencia en el desempeño continuado de puestos de trabajo de la misma área funcional durante los últimos veinticuatro meses.</p> <p>C) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>15</p> <p>3,5</p> <p>0,75 1 1,5</p>
(14)	RESTO DE PUESTOS		<p>A) Experiencia en el desempeño de tareas y funciones de puestos de trabajo adscritos al Cuerpo de Ayudantes de IJPP o al Cuerpo de Técnicos Especialistas, grupo servicios penitenciarios durante los últimos tres meses.</p> <p>B) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>18,5</p> <p>0,75 1 1,5</p>
(15)	RESTO DE PUESTOS		<p>A) Experiencia en el desempeño de tareas y funciones de puestos de trabajo adscritos al Cuerpo Especial de de IJPP durante los últimos tres meses.</p> <p>B) Conocimiento de la lengua oficial propia de la Comunidad Autónoma de donde se solicita la vacante, acreditado por título oficial, hasta un máximo de 1,5 puntos de la forma siguiente: Equivalencia A2 Equivalencia B1 Equivalencia B2 o superior</p>	<p>18,5</p> <p>0,75 1 1,5</p>

RELACIÓN DE CURSOS DE FORMACIÓN POR AREAS FUNCIONALES		
		Se puntuará un curso por área, con un máximo de 4 cursos.
1	Area común	<ul style="list-style-type: none"> • Cursos sobre Prevención de Riesgos laborales (estrés, factores psicosociales, drogadicción en ámbito laboral, salud laboral y salud mental, etc). • Código Deontológico (Ética profesional). • Políticas de Igualdad. • Prevención en violencia de género. • Relaciones interpersonales y comunicación (Incluye HHSS). • Gestión de conflictos y procesos de mediación. • Dirección, Animación y gestión de Equipos. (Incluiría liderazgo y autoridad asertiva para empleados públicos). • Trabajo en Equipo • Organización del trabajo. • Atención al Público. • Convivencia intercultural y atención a la diversidad. • Legislación Penitenciaria.
2	Vigilancia y Seguridad en Establecimientos Penitenciarios	<ul style="list-style-type: none"> • Cursos en materia de: Seguridad, Vigilancia y Torre de Control, en establecimientos penitenciarios. • Defensa Personal y utilización correcta de medios coercitivos. • Prevención, control y extinción de incendios • Sistema de Identificación Automatizada. • Gestión de Comunicaciones.
3	Intervención, tratamiento y gestión de penas y medidas alternativas	<ul style="list-style-type: none"> • Procedimientos de trabajo en penas y medidas alternativas. • Los Servicios de Gestión de Penas y Medidas Alternativas. • Mediación Intercultural y educación en valores. • Medio abierto y medidas alternativas • Régimen cerrado. • Violencia de Genero. • Agresión Sexual. • Unidades externas de madres. • Técnicas de animación y trabajo con grupos (con internos/penados). • Entrenamiento en habilidades de autonomía personal y social.

		<ul style="list-style-type: none"> • Implantación módulos terapéuticos. • Metodología y Técnica de intervención social. • Educación para la Salud. • Drogodependencias en II.PP. • Programa de Atención integral al Enfermo Mental.
4	Organización Administrativa	<ul style="list-style-type: none"> • Calidad al servicio del ciudadano. • Comunicaciones, Notificaciones y relaciones con las AAPP. • Gestión e intervención penitenciaria. • Archivo y documentación.
5	Gestión Económica-Administrativa y de Servicios	<ul style="list-style-type: none"> • Gestión Económica, Presupuestaria, contable. y/o administrativa en AAPP. • Oficina de Administración. • Seguridad Social. • SOROLLA-2. • Contratos del Sector Público. • Factura electrónica. • Mantenimiento instalaciones IIPP. • Gestión de Medio Ambiente en las AAPP.
6	Gestión Recursos Humanos	<ul style="list-style-type: none"> • Gestión de Personal/Gestión Recursos Humanos (incluye gestión administrativa de RRHH). • Herramientas de gestión de RRHH. Badaral, RCP, SIGPE, NEDAES. • Legislación laboral / legislación administrativa. • Evaluación del desempeño.
7	Gestión Penitenciaria	<ul style="list-style-type: none"> • Legislación Penal. • Legislación Extranjería, inmigración y asilo. • Oficina gestión expedientes. • Sistema de Información Penitenciaria (SIP). • Gestión e intervención penitenciaria.
8	Tecnologías de la Información y Comunicación.	<ul style="list-style-type: none"> • Seguridad en las tecnologías de la Información • Aplicaciones informáticas penitenciarias. • Aplicaciones informáticas sobre tratamiento. de textos, hojas de cálculo, bases de datos. • Análisis y Gestión de Redes y comunicaciones. • Administración Electrónica.
9	Capacitación/actualización específica por puesto de trabajo y área funcional	<ul style="list-style-type: none"> • Capacitación/actualización Jefes de Servicio. (únicamente puntúa para el puesto de Jefe/a de Servicios, Jefe/a de Servicios CIS) • Responsables de los Servicios de Penas y medidas alternativas. (únicamente puntúa para el puesto de Jefe/a de Servicio de Gestión de Penas y Medidas Alternativas)

		<ul style="list-style-type: none">• Capacitación/actualización Jefes de Gabinete. (únicamente puntúa para el puesto de Jefe/a de Gabinete).• Gestión interior de centros. (únicamente puntúa para el puesto de Coordinador/a de Servicios Interior).• Capacitación/actualización Educadores y Educadores CIS, (únicamente puntúa para el puesto de Educador/a, Educador/a CIS y el puesto de Coordinador/a Servicios CIS).• Capacitación/actualización Jefes de Oficina Gestión Expedientes y/o Administración, (únicamente puntúa para el puesto de Jefe/a de Oficinas, Jefe/a de Oficinas CIS).• Básico/actualización Monitores Informáticos. (únicamente puntúa para el puesto de Monitor/a informático, Monitor/a Informático CIS)• Instalación de equipos y monitorización en centros, (únicamente puntúa para el puesto de Coordinador/a de Sistemas de control CIS).
--	--	---

acaip

ANEXO IV
Certificado de Méritos

Don/Dña:

Cargo:

Ministerio u Organismo:

Certifica que el funcionario abajo indicado tiene acreditado los siguientes extremos:

1. DATOS DEL FUNCIONARIO

D.N.I.: Apellidos y Nombre: _____

Cuerpo o Escala: _____ Grupo/Subgrupo: _____ N.R.P.: _____

Grado Consolidado (1): _____ Fecha Consolidación: _____ Orden P.S.: _____

Fecha Resolución: _____ Fecha Boletín Oficial: _____ Fecha Ingreso: _____

Antigüedad (basada en trienios): Años, Meses, Días, a fecha de

Admón. a la que pertenece (2): Titulaciones (3): _____

2. SITUACIÓN ADMINISTRATIVA

Tipo: _____ Modalidad: _____ Fecha: _____

3. DESTINO:**3.1 DESTINO DEFINITIVO**

Denominación del puesto	Unidad de Destino	Nivel del puesto	Fecha de toma de posesión	Municipio

3.2 DESTINO PROVISIONAL

Denominación del puesto	Unidad de Destino	Nivel puesto	Fecha toma de posesión	Forma de Ocupación	Municipio

3.3 TIEMPO DE PERMANENCIA EN EL NIVEL DESDE EL QUE SE CONCURSA: Años, Meses, Días.

4. MÉRITOS:**4.1 PUESTOS DESEMPEÑADOS EXCLUIDO EL DESTINO ACTUAL**

Denominación del puesto	Unidad Asimilada	C. Directivo	N. Puesto	Años	Meses	Días

4.2 CURSOS

Denominación del curso	Centro que lo impartió	Nº Horas	Año	Imp/Rec

4.3 ANTIGÜEDAD: Tiempo de servicios reconocidos

Admón.	Cuerpo o Escala	Gr/Sb	Años	Meses	Días

Lo que expido a petición del interesado/a y para que surta efectos en el concurso convocado por Resolución de de fecha B.O.E. de

OBSERVACIONES AL DORSO SI NO

En, a de de
(firma y sello)

Observaciones (4)

acaip / UGT

Firma y Sello

INSTRUCCIONES

- (1) De hallarse el reconocimiento del grado de tramitación, el interesado deberá aportar certificación exigida por el órgano competente.
- (2) Especifique la Administración a la que pertenece el Cuerpo o Escala, utilizando las siguientes reglas:
 - C – Administración del Estado
 - A – Autonómica
 - L – Local
 - S – Seguridad Social
- (3) Sólo cuando consten en el expediente, en otro caso, deberán acreditarse por el interesado mediante la documentación correspondiente.
- (4) Este espacio o la parte no utilizada del mismo deberá cruzarse por la autoridad que certifica.

ANEXO V

Tabla de equivalencia entre puestos de trabajo del grupo c, subgrupo c1 de la Secretaría 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

Servicios Penitenciarios de Cataluña		Secretaría General Instituciones Penitenciarias	
Denominación puesto de trabajo	ND	ND	Denominación puesto de trabajo
Coordinador Unidad Especializada.	22	22	Jefe / Jefa de Servicios.
Jefe de Servicios.	22	22	Jefe / Jefa de Servicios.
Jefe de Unidad de Régimen Interior Medio Abierto.	22	22	Jefe / Jefa de Servicios CIS.
Educador.	19	21	Educador / Educadora.
Jefe de Unidad de Gestión Penitenciaria /RIET/Jefe de Unidad de Recursos Humanos / Jefe de Unidad de Gestión Económica / Jefe de Unidad de Soporte Administrativo a los Equipos Directivos.	22/19/- 21/22/22	19	Jefe / Jefa de Oficina.
Jefe de Centro (Antiguo Reglamento).	19	19	Coordinador / Coordinadora de Servicios de Interior.
EIET/ Jefe del Área Funcional.	17/19	17	Encargado / Encargada Servicio de Vigilancia Interior Dos.
Encargado Área Administrativa.	19	17	Encargado / Encargada Área Administrativa.
Jefe de Unidad.	19	17	Encargado / Encargada Servicio de Vigilancia Interior.
Genérico Servicio Interior.	15	15	Servicio de Vigilancia Interior.
Genérico Medio Abierto.	15	15	Servicio de Vigilancia Interior CIS.
Genérico Oficina.	15	15	Oficina Genérico.
Genérico Área Mixta Vigilancia / Genérico Área Mixta Prestaciones.	15	15	Genérico Área Mixta.

ANEXO VI

Consentimiento para realizar la consulta de verificación de datos de residencia del hijo o hija menor (Cuidado de hijos e hijas)

Mediante este documento, D/Dña con DNI presto mi consentimiento, en representación de mi hijo o hija menor, para realizar la consulta al Sistema de Verificación de Datos de Residencia para que los datos de empadronamiento, exclusivamente en relación a mi hijo o hija menor de edad, sean recabados de oficio por parte de la Subdirección General de Recursos Humanos de la Secretaría General de Instituciones Penitenciarias.

Datos del hijo o hija menor de edad en nombre del que se presta el consentimiento:

DNI (si tuviera):

Nombre y apellidos:

Fecha de nacimiento:

Lugar de nacimiento:

En, a de de

Fdo.:

ANEXO VII

Consentimiento para realizar la consulta de verificación de datos de residencia del familiar dependiente (Cuidado de un familiar)

Mediante este documento, D/Dña
con DNI presto mi consentimiento para la consulta al Sistema de Verificación de Datos de Residencia para que los datos de empadronamiento sean recabados de oficio por parte de la Subdirección General de Recursos Humanos de la Secretaría General de Instituciones Penitenciarias.

En, a de de

Fdo.:

acaip / UGT