
http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 1/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

I. Principado de Asturias

Autoridades y Personal••
Consejería de Administraciones Públicas y Portavoz del Gobierno

Resolución de 21 de febrero de 2011, de la Consejería de Administraciones Públicas y Portavoz del Gobierno, por
la que se convoca concurso de méritos para la provisión de puestos de trabajo de la Administración del Principado
de Asturias.

Por Resolución de la Consejería de Administraciones Públicas y Portavoz del Gobierno, de 27 de diciembre de 2010
(Boletín Oficial del Principado de Asturias 24 de enero de 2011), se convocó concurso de méritos para la provisión de
puestos de trabajo de la Administración del Principado de Asturias como consecuencia de la ejecución de sentencia nú-
mero 355/2009, de fecha 4 de noviembre de 2009, del juzgado contencioso-administrativo número 5 de Oviedo, confir-
mada por la sentencia de apelación número 30/2010, dictada por la Sala de lo Contencioso-Administrativo del Tribunal
Superior de Justicia de Asturias de fecha 21 junio de 2010.

La Ley del Principado de Asturias 14/2010, de 28 de diciembre, de octava modificación de la Ley 3/1985, de 26 de
diciembre, de Ordenación de la Función Pública, introduce un nuevo artículo 51 bis, en el que se establece, entre otras
cuestiones, cuáles son los méritos a tener en cuenta en los concursos de provisión de puestos de trabajo, así como la
comprobación y valoración de éstos. Asimismo, en su disposición transitoria tercera se dispone que “los concursos de
provisión de puestos de trabajo convocados y no resueltos con anterioridad a la entrada en vigor de la presente Ley se
adaptarán a lo dispuesto en la misma. La Administración del Principado de Asturias, en el plazo de dos meses desde
dicha entrada en vigor, procederá a realizar una nueva convocatoria ajustada a la presente Ley dejando sin efecto las
convocatorias efectuadas”.

Del mandato legal deriva la obligación de adaptar a la ley la convocatoria de 27 de diciembre de 2010. Como princi-
pal novedad, y al amparo de lo previsto en el nuevo artículo 51 bis número 4 de la citada ley del Principado de Asturias
3/1985, de 26 de diciembre, destaca la valoración, en todo caso, de los conocimientos profesionales como méritos
específicos y la opción, como forma de acreditación de éstos, de la presentación y defensa de memorias, la práctica de
entrevistas o la realización de pruebas.

En virtud de todo ello, y vacantes los puestos de trabajo de la Administración del Principado de Asturias afectados por
la Sentencia de referencia y cuya provisión corresponde llevar a cabo por el procedimiento de concurso, de acuerdo con
lo previsto en el artículo 15 apartado g) de la Ley 3/85, de 26 de diciembre, de Ordenación de la Función Pública de la
Administración del Principado de Asturias, y en el artículo 10.2 del Decreto 22/93, de 29 de abril, por el que se aprueba
el Reglamento de Provisión de Puestos de Trabajo, Promoción Profesional y Promoción Interna de los funcionarios de la
Administración del Principado de Asturias, y vistas las alegaciones formuladas por la Junta de Personal Funcionario de
la Administración Autonómica,

RES U ELVO

Único.—Dejar sin efecto la convocatoria aprobada por Resolución de la Consejería de Administraciones Públicas y
Portavoz del Gobierno, de 27 de diciembre de 2010 (Boletín Oficial del Principado de Asturias 24 de enero de 2011) y, en
consecuencia, convocar un nuevo concurso para la provisión de los mismos puestos, relacionados en el Anexo I, el cual
se desarrollará con arreglo a las siguientes,

Bases

Primera.—Condiciones de participación.

1. 	Podrá participar en el presente concurso el personal funcionario de carrera y estatutario fijo que reúna los requisi-
tos de participación exigidos para cada uno de los puestos recogidos en el Anexo I y se encuentre en alguna de las
siguientes situaciones administrativas, todo ello con referencia a la fecha en que finalice el plazo de presentación
de instancias:

 Servicio Activo.

 Servicios Especiales.

 Servicio en otras administraciones públicas.

 Excedencia.

2. 	Los empleados públicos con destino definitivo sólo podrán participar en esta convocatoria siempre que en la fecha
de finalización del plazo de presentación de instancias hayan transcurrido dos años desde la toma de posesión del
último destino obtenido. No opera esta limitación si se carece de destino definitivo, se concursa a puestos de la
misma Consejería o entidad de derecho público o se trata de personal de nuevo ingreso.

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 2/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

3. 	A los funcionarios que hayan sido integrados en otro cuerpo o escala y permanezcan en el mismo puesto de tra-
bajo que desempeñaban, se les computará el tiempo de servicios prestados en dicho puesto en el cuerpo o escala
de procedencia a efectos de la permanencia de los dos años en destino definitivo para poder concursar.

4. 	Los funcionarios en situación de excedencia voluntaria por interés particular (artículo 89.2 de la Ley 7/2007, de
12 de abril, del Estatuto Básico del Empleado Público) o excedencia voluntaria por agrupación familiar (artículo
89.3 de la misma ley) sólo podrán participar si a la fecha de finalización del plazo de presentación de instancias
llevan más de dos años en dicha situación.

5. 	Los funcionarios reingresados al servicio activo adscritos provisionalmente tienen la obligación de participar en el
presente concurso siempre que reúnan los requisitos exigidos en la convocatoria, de conformidad con lo dispuesto
en el artículo 6 del Decreto 22/93, de 29 de abril, por el que se aprueba el Reglamento de Provisión de Puestos
de Trabajo, Promoción Profesional y Promoción Interna de los Funcionarios de la Administración del Principado de
Asturias.

Segunda.—Solicitudes y plazos.

1. 	Las solicitudes para tomar parte en este concurso se dirigirán a la Consejería de Administraciones Públicas y Por-
tavoz del Gobierno, mediante instancia en el modelo que se incluye como Anexo II de la presente convocatoria.
Las solicitudes pueden ser obtenidas a través de la página web del Principado de Asturias (www.asturias.es, bús-
queda de la ficha de servicios número 201153719), así como en la Oficina del Registro Central e Información del
Principado de Asturias, sita en el Edificio Administrativo de Servicios Múltiples, calle Coronel Aranda, s/n, planta
plaza, 33005 Oviedo.

2. 	El plazo de presentación de la instancia junto con los documentos que la deban acompañar será de veinte días
hábiles contados a partir del siguiente al de la publicación de esta convocatoria en el Boletín Oficial del Principado
de Asturias, y se efectuará dicha presentación en el Registro General Central de la Administración del Principado
de Asturias (Edificio Administrativo de Servicios Múltiples, calle Coronel Aranda, s/n, planta plaza, sector central,
33005 Oviedo) o en la forma prevista en el artículo 38 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común.

3. 	Las solicitudes, debidamente selladas, deberán ir acompañadas de la siguiente documentación en original o copia
compulsada:

a)	 La certificación (Anexo III) o, en su defecto, la justificación de haberla solicitado, para la acreditación del
requisito de pertenencia al cuerpo, la situación administrativa, el grado personal consolidado, la valoración
de trabajo desarrollado y la antigüedad, únicamente cuando no corresponda su incorporación de oficio, de
acuerdo con lo dispuesto en la base 4.2.

b)	 Una memoria, presentada en sobre cerrado, la cual tratará del contenido, organización y funciones del puesto
a cubrir. En el exterior del sobre se expresará el nombre, los apellidos, el DNI y la firma del concursante,
así como el número de orden del puesto o puestos de trabajo sobre los que versa (véanse las bases 3.A.1 y
4.3).

c)	L a acreditación de que se poseen títulos, carnés, permisos o estudios publicados, si fueran exigidos como
requisitos o como méritos específicos para la provisión del puesto que se solicite (véase la base 4.4).

d)	L a acreditación de los cursos de formación y de su contenido, sólo cuando no hayan sido impartidos por el
Instituto Asturiano de Administración Pública “Adolfo Posada” o por los Centros de Profesores y Recursos de
esta Administración (véase la base 4.5).

4. 	Cada uno de los participantes podrá solicitar en una sola instancia, por orden de preferencia, los puestos vacantes
que se incluyen en el Anexo I siempre que reúna los requisitos exigidos para cada puesto de trabajo.

En la provisión de los puestos de trabajo abiertos a más de una Administración pública o que admitan una relación
jurídica diferente de la funcionarial podría coincidir en un participante la pertenencia a más de un cuerpo, escala o
categoría admisibles para el mismo puesto de trabajo. Serían los supuestos de quienes reúnen la doble condición
de personal funcionario y estatutario o quienes pertenecen a cuerpos o escalas equivalentes de distintas adminis-
traciones públicas. En estos casos también se presentará una sola instancia por participante y se consignará en
el apartado destinado al cuerpo, escala o categoría de participación la denominación del preferido, así como en el
apartado de la vinculación jurídica preferente la de aquella por la que se opta (por ejemplo, entre la de funcionario
y estatutario o entre la Administración del Principado de Asturias y otra Administración pública). En los casos en
que, además, el participante solicite otros puestos que sólo admitan la relación funcionarial y una Administración
pública única o si omitiera la consignación de sus preferencias en la instancia, será evaluado tomando en consi-
deración su vinculación jurídica como funcionario de carrera con la Administración del Principado de Asturias.

Las preferencias así manifestadas, expresamente o por omisión, vinculan a todos los efectos, incluida la valora-
ción de los méritos y, en caso de obtención de destino, supone la permanencia en o el reingreso al cuerpo, escala
o categoría preferidas.

Las claves que configuran los puestos recogidos en el Anexo I fueron aprobadas por el Decreto 40/1991, de 4
de abril, de relaciones de puestos de trabajo del personal funcionario (Boletín Oficial del Principado de Asturias
29 de abril, corrección de errores Boletín Oficial del Principado de Asturias 29 de junio), que ha sido objeto de
las siguientes modificaciones: Decreto 51/1998, de 13 de agosto (Boletín Oficial del Principado de Asturias 21
de agosto), Decreto 48/2001, de 26 de abril (Boletín Oficial del Principado de Asturias 17 de mayo), Decreto
56/2002, de 25 de abril (Boletín Oficial del Principado de Asturias 9 de mayo), Decreto 86/2002, de 27 de junio
(Boletín Oficial del Principado de Asturias 29 de junio), Decreto 3/2004, de 22 de enero (Boletín Oficial del Prin-
cipado de Asturias 5 de febrero), Decreto 37/2006, de 19 de abril (Boletín Oficial del Principado de Asturias 9 de
mayo), Resolución de 20 de febrero de 2007 (Boletín Oficial del Principado de Asturias 5 de marzo) y Acuerdo

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 3/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

de 28 de noviembre de 2007, del Consejo de Gobierno, por el que se aprueban las modificaciones parciales de
la relación de puestos de trabajo del personal de la Administración del Principado de Asturias (Boletín Oficial del
Principado de Asturias 7 de diciembre).

5. 	Los empleados públicos con alguna discapacidad podrán instar en la propia solicitud la adaptación del puesto o
puestos de trabajo solicitados. La Comisión de Valoración podrá recabar del interesado, en entrevista personal,
la información que estime necesaria al objeto de la adaptación necesaria, así como el dictamen de los órganos
técnicos competentes en la materia respecto de la procedencia de la adaptación y de la compatibilidad con el
desempeño de las tareas y funciones del puesto en concreto. Igualmente podrán hacer constar en su solicitud de
participación las adaptaciones que requieran para la defensa de la memoria presentada.

6. 	Por razones de convivencia familiar, una pareja podrá condicionar las solicitudes al hecho de que ambos obtengan
destino en el presente concurso y en la misma localidad, entendiéndose, en caso contrario, anuladas las solicitu-
des efectuadas. Quienes se acojan a esta petición condicional deberán concretarla en su instancia y acompañar
fotocopia de la solicitud del otro concursante junto con la acreditación de la convivencia.

7. 	Durante el plazo de presentación de instancias, se podrá retirar, rectificar o modificar la solicitud registrada, pues,
transcurrido ese plazo, ésta será vinculante.

Una vez finalizado el plazo de presentación de instancias y hasta el día inmediatamente anterior a la primera
reunión de evaluación de la Comisión de Valoración, se podrá renunciar al derecho a que las instancias sean va-
loradas, afectando dicha renuncia a la solicitud en todos sus términos, siempre que se solicite por escrito dirigido
al titular de la Consejería de Administraciones Públicas y Portavoz del Gobierno. No serán admitidas las renuncias
que sólo afecten a algunos de los puestos solicitados.

La fecha de la primera reunión se hará pública en la Resolución por la que se designe la composición de la citada
Comisión, de acuerdo con lo dispuesto en la base quinta.

Tercera.—Valoración de méritos.

Los puestos incluidos en el Anexo I de la presente convocatoria se adjudicarán por el sistema de concurso según se
detalla a continuación y ello con arreglo al siguiente baremo:

A) Méritos y baremos:

1. 	Valoración de méritos específicos:

Los méritos específicos consisten en la realización de estudios y/o en la posesión de titulaciones, carnés o conoci-
mientos profesionales. Se valorarán hasta un máximo de 5 puntos, de acuerdo con las reglas siguientes:

a) 	Los méritos específicos que consistan en la posesión de un título, carné, diploma se valorarán, si se acreditan
mediante su presentación, en el porcentaje señalado al mérito en el puesto de trabajo, aplicado sobre la pun-
tuación total por estos méritos (Anexo I).

b) 	Los méritos específicos que consistan en conocimientos profesionales se valorarán con la presentación de una
memoria sobre el contenido, organización y funciones del puesto de trabajo a cubrir y la celebración de una
entrevista sobre la misma.

b.1. 	 La memoria debe reflejar los conocimientos profesionales de los méritos específicos que posea quien
participa. Consistirá en el análisis, desde un punto de vista práctico, de cada uno de los méritos espe-
cíficos del puesto de trabajo relacionados en el Anexo I y su relación con la descripción. Si alguno de
los méritos específicos consistiera en el conocimiento de uno o varios idiomas extranjeros, la parte de
la memoria dedicada al análisis de los mismos podrá redactarse en dichas lenguas.

b.2. 	 La memoria tendrá una extensión máxima de 10 folios, tamaño

DIN A4, y por una sola cara, tipo de letra Arial, tamaño 11 e interlineado sencillo. En cada página se
consignará el nombre, los apellidos, el DNI y la firma del concursante así como el número de orden del
puesto o puestos de trabajo sobre los que versa.

Se admite una sola memoria para los puestos de trabajo que sean iguales, entendiéndose la igualdad,
a estos efectos, cuando sean idénticos los apartados “Descripción del puesto de trabajo” y “Méritos
específicos” del Anexo I.

b.3. 	E n el seno de la comisión de valoración se realizará una lectura y análisis de las memorias que facilite
a sus miembros la preparación de las entrevistas. A continuación, se convocará a quienes hubieran
presentado memoria para la práctica de una entrevista oral, que permita, por medio de preguntas y
respuestas, la convicción de los integrantes de la comisión de que aquéllos realmente atesoran los
conocimientos profesionales reflejados en las memorias presentadas. Tanto para la lectura como para
la entrevista, la comisión podrá disponer de la asistencia de asesores con voz y sin voto.

b.4. 	 Se señalará día y hora para la realización de la entrevista sobre la memoria presentada en la sede de
la Dirección General de la Función Pública, sita en el calle Hermanos Pidal 7-9, segunda planta, código
postal 33005, de Oviedo. El llamamiento a los aspirantes se realizará por orden alfabético entre los
participantes a cada puesto mediante la publicación en el tablón de anuncios de la Dirección General
de la Función Pública. Se puede obtener la información sobre el llamamiento mediante consulta en la
página web del Principado de Asturias (www.asturias.es, búsqueda de la ficha de servicios número
201153719), o en el teléfono de atención ciudadana (012, o 985279100 si la llamada se realiza desde
fuera del Principado de Asturias).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 4/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Podrá realizarse una segunda y última convocatoria en caso de que el aspirante justifique documen-
talmente y de forma suficiente la imposibilidad material de comparecer al primer llamamiento. La no
comparecencia supondrá la no valoración de la memoria.

b.5. 	 La calificación de cada concursante será la media aritmética de las puntuaciones otorgadas por cada
uno de los miembros de la Comisión de Valoración, desechándose para su cálculo las puntuaciones
máxima y mínima, o una de cada si las hubiera coincidentes. Cada miembro de la comisión puntuará
globalmente la defensa de la memoria, atendiendo al peso relativo de cada mérito específico del puesto
de trabajo. Las puntuaciones otorgadas por la Comisión de Valoración se reflejarán en el acta que se
levantará al efecto.

b.6. 	 Serán objeto de valoración los conocimientos concretos de los méritos específicos que, en relación
con la descripción del puesto, los participantes acrediten mediante la entrevista, que versará sobre las
cuestiones planteadas en la memoria.

b.7. 	 La calificación será de cero puntos en los casos en que no se presente memoria, no se asista a la en-
trevista o así resulte de la calificación decidida por los miembros de la comisión de valoración. Serán
consideradas como no presentadas las páginas que excedan del número de diez así como las que in-
cumplan alguno de los requisitos formales exigidos para la memoria en la regla b.2.

2. 	Valoración de grado personal consolidado:

Por la posesión de grado personal se adjudicarán hasta un máximo de 2 puntos distribuidos de la siguiente
manera:

Por tener grado personal superior al nivel del puesto solicitado: 2 puntos.

Por tener grado personal igual al nivel del puesto solicitado: 1,5 puntos.

Por tener grado personal inferior al nivel del puesto solicitado: 1 punto.

3. 	Valoración del trabajo desarrollado:

Por la permanencia en un puesto de trabajo como personal funcionario de carrera o estatutario fijo en los últimos
quince años, computados desde la publicación de la convocatoria en el Boletín Oficial del Principado de Asturias,
hasta un máximo de 5 puntos distribuidos de la forma siguiente:

Por el tiempo de servicios prestados, con o sin interrupción, en un puesto de trabajo de superior o igual nivel
al del puesto al que se concursa:

1 punto por cada dos años completos. En los periodos inferiores a dos años el tiempo se prorrateará por
meses.

Por el tiempo de servicios prestados, con o sin interrupción, en un puesto de trabajo inferior en uno a
tres niveles al del puesto al que se concursa: 0,50 puntos por cada dos años completos. En los periodos
inferiores a dos años el tiempo se prorrateará por meses.

Por el tiempo de servicios prestados, con o sin interrupción, en un puesto de trabajo inferior en cuatro o
más niveles al del puesto al que se concursa: 0,33 puntos por cada dos años completos. En los periodos
inferiores a dos años el tiempo se prorrateará por meses.

A efectos de valoración del presente apartado se observarán las siguientes reglas:

a) 	Los servicios prestados en régimen de comisión de servicios o en adscripción provisional en puesto reservado
se considerarán como prestados en el puesto desde el que, con nombramiento definitivo, aquéllas se hubieren
producido.

b) 	El desempeño de puestos sin nombramiento definitivo tendrá la consideración de trabajo desarrollado en un
puesto del menor nivel de clasificación posible dentro del cuerpo o escala de pertenencia.

c) 	Si durante el tiempo de permanencia en un mismo puesto de trabajo se hubiese modificado el nivel asignado
al mismo, se considerará como prestado en el nivel más alto en que dicho puesto hubiera estado clasificado.

4. 	Valoración de cursos de formación y perfeccionamiento:

Se valorará la participación como alumno o como docente en cursos de formación o perfeccionamiento convo-
cados, organizados u homologados por institutos o escuelas oficiales de formación de empleados públicos. Asi-
mismo, se valorarán los cursos acogidos a los Acuerdos de Formación Continua de las Administraciones Públicas
convocados u organizados por organizaciones sindicales u otros organismos promotores de formación.

Serán valorados, además, los cursos acreditados por el Sistema de Acreditación de Formación Continuada del
Sistema Nacional de Salud y los organizados por la Escuela Nacional de Sanidad o Escuelas de Salud Pública de
las comunidades autónomas, dirigidos al personal sanitario.

Se valorarán también los cursos que hayan sido certificados u homologados por la administración educativa no
universitaria o los centros de profesores y recursos y dirigidos al personal docente.

Serán únicamente objeto de valoración los cursos y acciones formativas concluidos en los últimos quince años,
computados desde la publicación de la convocatoria en el Boletín Oficial del Principado de Asturias, debiendo
guardar para su toma en consideración una relación directa con los méritos específicos del puesto de trabajo,
en relación con su descripción, según apreciación de la Comisión de Valoración, que se reflejará en el acta de la
sesión. Se otorgarán hasta un máximo de 2 puntos con arreglo al siguiente baremo, en atención a su duración:

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 5/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

a) 	Cursos con sólo certificado o diploma de asistencia:

De duración inferior o igual a quince horas: 0,05 puntos.

Superior a quince y hasta veinticinco horas: 0,10 puntos.

Superior a veinticinco y hasta cincuenta horas: 0,15 puntos.

Superior a cincuenta horas: 0,20 puntos.

b) 	Cursos con prueba de aprovechamiento final en la que se hubiera obtenido la calificación de apto o similar:

De duración inferior o igual a veinticinco horas: 0,25 puntos.

Superior a veinticinco y hasta cincuenta horas: 0,50 puntos.

Superior a cincuenta horas: 1 punto.

Cuando la acreditación de la superación de la prueba no conste en los certificados de aprovechamiento de los
cursos celebrados en el marco de los acuerdos de formación continua de las administraciones públicas, el apro-
vechamiento, no obstante, podrá ser valorado siempre y cuando las organizaciones que hayan impartido dichos
cursos acrediten, con carácter general, que los mismos conllevan la superación de la prueba correspondiente.

No serán valorados aquellos cursos que, aportados por el interesado, carezcan del correspondiente programa o
contenido. Tampoco serán considerados los cursos que hubieran servido para la obtención de una titulación exi-
gida, a su vez, como requisito de participación o valorada como mérito.

En caso de que un funcionario haya impartido o asistido varias veces a un mismo curso, sólo se valorará una vez
la asistencia, excepto en aquellos cursos en que existan varios niveles de dificultad, en los que se puntuará la
impartición o asistencia a cada nivel.

La valoración de un curso completo como docente excluirá la de otra edición del mismo como alumno.

En el supuesto de que no conste acreditada la duración del curso a valorar, se considerará como asistencia a un
curso de duración mínima del apartado correspondiente.

Asimismo, se valorará conforme a los apartados a) y b) precedentes el número de horas dedicadas a impartir
módulos o partes de un curso completo de formación.

5. 	Valoración de la antigüedad:

Se valorará a razón de 0,20 puntos por año completo de servicios hasta un máximo de 6 puntos. En los periodos
inferiores a un año el tiempo se prorrateará por meses.

A estos efectos se computarán los servicios prestados con carácter previo al ingreso en el cuerpo o escala ex-
presamente reconocidos. No se computarán servicios que hubieran sido prestados simultáneamente con otros
igualmente alegados.

B) Puntuación mínima exigida:

Para obtener destino en la presente convocatoria será preciso obtener una puntuación global mínima de 4
puntos.

Cuarta.—Acreditación de requisitos y méritos.

1. 	La fecha de referencia para el cumplimiento de los requisitos exigidos y de los méritos específicos será la de la
finalización del plazo de presentación de instancias, salvo para la valoración del trabajo desarrollado y de los
cursos de formación y perfeccionamiento superados, que será la de la publicación de la convocatoria en el Boletín
Oficial del Principado de Asturias.

2. 	El requisito de pertenencia a un cuerpo, escala o categoría, la situación administrativa, así como los méritos de
grado personal consolidado, valoración del trabajo desarrollado y antigüedad se acreditarán:

a) 	En el caso de los funcionarios de la Administración del Principado de Asturias y para los servicios prestados
en cuerpos o escalas de ésta, mediante certificación expedida por la Sección de Registro y Archivo de Perso-
nal, y si se trata de personal estatutario, por la unidad competente del Servicio de Salud del Principado de
Asturias.

De igual forma en el caso de los funcionarios de otras administraciones públicas, exclusivamente para los
servicios prestados en la Administración del Principado de Asturias desde el primer destino definitivo obtenido
en ésta. Para estos últimos, la acreditación de los servicios anteriores a la obtención de ese primer destino
definitivo se certificará de la forma prevista en la letra c) siguiente.

b) 	En el caso de los funcionarios transferidos a la Administración del Principado de Asturias, mediante certifi-
cación expedida por la Sección de Registro y Archivo de Personal, que comprenderá además de los servicios
prestados en cuerpos o escalas de ésta, los de la Administración de procedencia previos a su integración.

c) 	En el caso de los participantes que no pertenezcan a la Administración del Principado de Asturias y los que,
perteneciendo, se hallen en la situación de servicios en otras Administraciones Públicas, durante el tiempo que
permanezcan en éstas, mediante certificación expedida por el órgano competente en materia de personal, de
acuerdo con el modelo incluido como Anexo III.

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 6/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Las certificaciones que expidan la Sección de Registro y Archivo de Personal o la unidad competente del Servi-
cio de Salud del Principado de Asturias se incorporarán de oficio a la solicitud. Si el participante consigna en su
solicitud su dirección de correo electrónico, le será enviado, a título informativo, un borrador de la certificación
expedida a su nombre.

Sólo quienes hubieran aportado con la instancia los justificantes de haber solicitado en plazo las certificaciones
pueden presentar éstas con posterioridad. En este caso, si no las hubieran presentado antes de la primera reunión
de evaluación de la Comisión de Valoración, a que se refiere la base quinta, epígrafe tercero, se les requerirá
para que, en un plazo de diez días hábiles, aporten dichas certificaciones, suspendiéndose por ese tiempo el plazo
máximo para resolver el procedimiento, conforme a lo dispuesto en el artículo 42.5 a) de la Ley 30/92, de 26
de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
Al vencimiento del plazo concedido, la Comisión de Valoración proseguirá la evaluación de los méritos de estos
interesados con la documentación que obre en el expediente.

3. 	Los méritos específicos se acreditarán mediante la presentación y defensa, conforme a lo establecido en las bases
segunda y tercera de esta convocatoria, de una memoria sobre el contenido, organización y funciones del puesto
de trabajo a cubrir.

4. 	Si se tratase de títulos, carnés, permisos o estudios, se acreditarán por el propio interesado mediante la apor-
tación con la instancia de la documentación, en original o copia compulsada. En defecto de la aportación, se
manifestará si el documento obra en poder de la Administración del Principado de Asturias y se identificará el
expediente en el que conste.

5. 	Los cursos de formación sólo serán objeto de valoración previa la oportuna acreditación documental mediante
original o copia compulsada de éstos, sin la cual no podrán ser valorados, salvo los impartidos por el Instituto
Asturiano de Administración Pública “Adolfo Posada” o por los Centros de Profesores y Recursos de esta Adminis-
tración, que serán incorporados de oficio.

6. 	Sin perjuicio de lo dispuesto en los apartados precedentes, la Comisión de Valoración se reserva la facultad de
solicitar cuanta documentación y aclaraciones estime necesarias para constatar la certidumbre en los contenidos
de los méritos y cursos alegados.

Quinta.—Comisión de valoración.

1. 	La valoración de los méritos y la consiguiente propuesta de adjudicación de cada uno de los puestos al solicitante
que haya obtenido mayor puntuación será realizada por una Comisión de Valoración compuesta por:

Presidente: un funcionario de la Dirección General de la Función Pública.

Vocales:

—	D os funcionarios de la Consejería u Organismo donde radiquen los puestos de trabajo, que únicamente actua-
rán para la valoración de éstos.

—	 Un funcionario de la Consejería de Administraciones Públicas y Portavoz del Gobierno.

—	 Un funcionario, con voz y sin voto, designado a propuesta de la Junta de Personal.

Secretario: un funcionario de la Dirección General de la Función Pública.

La Comisión de Valoración podrá utilizar los servicios de asesores o colaboradores con voz pero sin voto.

2. 	Los miembros de la Comisión deberán ser personal funcionario de carrera o estatutario fijo y pertenecer a un gru-
po de titulación igual o superior al exigido para los puestos convocados. En caso de que un puesto figure adscrito
indistintamente a más de un grupo de titulación, los miembros de la Comisión deberán pertenecer al más alto
de dichos grupos. Por cada miembro titular podrán designarse suplentes, que en caso de ausencia justificada le
pueden sustituir.

3. 	La designación de los miembros de la Comisión de Valoración será aprobada por Resolución, que se publicará en
el Boletín Oficial del Principado de Asturias.

Sexta.—Adjudicación de puestos.

1. 	El orden de prioridad para la adjudicación de los puestos de trabajo vendrá determinado por la puntuación obteni-
da según el baremo previsto en la base tercera. En caso de empate en la puntuación se acudirá para dirimirlo a la
otorgada a los méritos enunciados en la base tercera, por el orden expresado, de conformidad con lo dispuesto en
el artículo 14.3 del Decreto 22/93, de 29 de abril. Si a pesar de ello persistiera el empate, se acudirá a la fecha de
ingreso más antigua como funcionario de carrera / estatutario fijo en el cuerpo, escala o categoría desde el que se
concursa. Si no se produjera el desempate conforme a los criterios anteriores, el orden definitivo se determinará
por sorteo público.

2. 	No se adjudicarán aquellos destinos cuya provisión exija unos requisitos que no hayan sido acreditados por los
solicitantes, de conformidad con lo dispuesto en la base cuarta.

3. 	Para la adjudicación de destinos sólo se tendrá en cuenta el número de orden de concurso consignado por los
participantes en su instancia. Cualquier otra observación o anotación destinada a la identificación o concreción
de lo solicitado se tendrá como no puesta. Cualquier dato omitido o consignado erróneamente por el interesado
no podrá ser invocado por éste a efectos de futuras reclamaciones, ni considerar, por tal motivo, lesionados sus
intereses y/o derechos.

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 7/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

4. 	Se anunciará en el Boletín Oficial del Principado de Asturias la disposición de los resultados provisionales de la
adjudicación y se ofrecerá a los interesados un plazo de diez días hábiles para que formulen alegaciones a partir
del día siguiente al de la publicación.

5. 	Analizadas las alegaciones, la Comisión de Valoración elevará al órgano competente una propuesta de adjudica-
ción definitiva, comprensiva de todos los puestos convocados.

6. 	Serán considerados vacantes aquellos puestos de trabajo adjudicados en los que el funcionario adjudicatario re-
nuncie al puesto obtenido, de conformidad con lo dispuesto en el epígrafe primero de la base octava.

7. 	De conformidad con lo dispuesto en la base segunda, apartado cuarto, la obtención de destino en alguno de los
casos contemplados en la misma conlleva la permanencia o el reingreso, según proceda, en la situación de ser-
vicio activo del cuerpo, escala o categoría del puesto adjudicado.

Séptima.—Resolución y publicación.

1. 	El presente concurso finalizará mediante Resolución de la Consejería de Administraciones Públicas y Portavoz del
Gobierno, que se publicará en el Boletín Oficial del Principado de Asturias y en la que figurará la identificación de
los adjudicatarios y de los puestos adjudicados.

El plazo máximo para la resolución y notificación del presente concurso será de doce meses, contados desde el
día siguiente al de la finalización de la presentación de instancias.

La publicación servirá de notificación a los interesados, y, a partir de la misma, empezarán a contarse los plazos
establecidos para que los órganos afectados efectúen las actuaciones administrativas procedentes.

2. 	La publicación conllevará el cese automático en el anterior puesto de trabajo, sin perjuicio de lo dispuesto en el
epígrafe tercero de la base octava.

Octava.—Toma de posesión.

1. 	Los puestos de trabajo adjudicados son irrenunciables, salvo que antes de finalizar el plazo de toma de posesión
se hubiere obtenido otro destino a través de convocatoria pública, en cuyo caso el interesado deberá comunicar
su renuncia.

2. 	El plazo para la toma de posesión en el nuevo puesto será de tres días hábiles si radica en la misma localidad
donde anteriormente se hallaba destinado el funcionario o si reingresa al servicio activo, y de siete días hábiles
si radica en localidad distinta. No se considerará que hay cambio de localidad cuando el puesto adjudicado se
encuentre en la misma localidad que el puesto que viniese ocupando en comisión de servicios o en adscripción
provisional a puesto reservado. Si el último día hábil coincidiera en sábado el plazo se entenderá prorrogado al
primer día hábil siguiente. A todos los efectos el plazo posesorio se considerará como de servicio activo en el
nuevo puesto salvo en el caso de los reingresos.

3. 	Los plazos de cese y toma de posesión podrán ampliarse en la forma y con los efectos previstos en el artículo 18
del Decreto 22/93, de 29 de abril.

4. 	El cómputo de los plazos posesorios se iniciará cuando finalicen los permisos o licencias que en su caso hubieran
sido concedidos a los interesados con anterioridad a la resolución del concurso.

5. 	Los traslados que hayan de producirse por la resolución del presente concurso tendrán la condición de voluntarios
y, en consecuencia, no generarán el abono de indemnización por concepto alguno.

Novena.—Impugnaciones.

Este acto pone fin a la vía administrativa y contra el mismo cabe interponer incidente de ejecución de sentencia, o
bien recurso contencioso-administrativo ante el juzgado de este orden jurisdiccional en el plazo de dos meses contados
desde el día siguiente al de su publicación en el Boletín Oficial del Principado de Asturias, sin perjuicio de la posibilidad
de previa interposición de recurso potestativo de reposición ante el titular de la Consejería de Administraciones Públicas
y Portavoz del Gobierno en el plazo de un mes contado desde el día siguiente al de su publicación, no pudiendo simul-
tanearse ambos recursos, conforme a lo establecido en el artículo 28 de la Ley 2/1995, de 13 de marzo, sobre Régimen
Jurídico de la Administración del Principado de Asturias, y en el artículo 116 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y sin perjuicio de que los
interesados puedan ejercitar cualquier otro que estimen oportuno.

Oviedo, a 21 de febrero de 2011.—El Director General de la Función Pública, por Delegación Resolución de 22 de
octubre de 2010, Boletín Oficial del Principado de Asturias de 2 de noviembre de 2010.—Cód. 2011-03859.

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 8/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Anexo I

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

PRESIDENCIA DEL PRINCIPADO DE ASTURIAS

Gabinete Técnico para la Asistencia a la Comisión Coordinación Representantes Principado en Empresas Públicas

1 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Preparación y tramitación de órdenes del día

y elaboración de actas de reuniones. Archivo

y custodia de actas de acuerdos, protocolos

de actuación y documentos administrativos en

general. Ordenación protocolaria de reuniones

y sesiones en el ámbito de la Presidencia, con

autoridades y representantes de distintos

sectores implicados. Atención a la elaboración

de documentos administrativos y notificación

de los actos derivados de los documentos

elaborados.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (31,26%).

* (Nº 6) Coordinación funcional de

grupos de personas (37,48%).

* (Nº 9) Manejo del programa

informático Word (31,26%).

CONSEJERÍA DE PRESIDENCIA, JUSTICIA E IGUALDAD

Secretaría General Técnica

Secretariado del Gobierno

2 JEFE/A NEGOCIADO

ASUNTOS CONSEJO

GOBIERNO

16 C Registro, custodia y seguimiento de

expedientes de recursos. Colaboración en la

preparación de los documentos relacionados

con las reuniones de la Comisión de

Secretarios Generales Técnicos y del

Consejo de Gobierno. Elaboración de los

libros oficiales del Principado de Asturias.

Colaboración en el registro, control, archivo

y numeración de los decretos y de las leyes.

Colaboración en la preparación y envío de

documentación que deba ser objeto de

publicación en el Boletín Oficial del Principado

de Asturias y en el Boletín Oficial del Estado.

Preparación de la remisión a la Junta General

del Principado de los resúmenes de las actas

de las reuniones del Consejo de Gobierno.

Registro, comunicación a la Junta General

del Principado de Asturias, gestión de la

publicación, en su caso, archivo y custodia de

los convenios de colaboración suscritos por el

Principado de Asturias, a través de cualquiera

de sus dependencias. Colaboración en el

mantenimiento, actualización y custodia del

Libro de Honor del Principado de Asturias.

Atención al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(12,5%).

* (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (18,76%).

* (Nº 3) Registro, archivo y custodia de

documentación (9,38%).

* (Nº 4) Manejo de la base de datos

Cpoma (9,38%).

* (Nº 257) Manejo de la aplicación

informática corporativa Aedes (31,26%).

* (Nº 9) Manejo del programa

informático Word (6,24%).

* (Nº 10) Manejo del programa

informático Access (6,24%).

* (Nº 11) Manejo del programa

informático Excel (6,24%).

Servicio de Asuntos Generales

Sección de Apoyo Administrativo y Personal

3 JEFE/A NEGOCIADO

PERSONAL

16 C Apertura y seguimiento de expedientes

de personal. Tramitación de altas, bajas

y confirmaciones de IT y accidentes de

trabajo. Seguimiento y control del horario de

personal, anotación de incidencias y manejo

del programa del control horario (Spec).

Tramitación y control de permisos, licencias

y vacaciones. Seguimiento de plantillas,

relaciones de puestos de trabajo y catálogo de

puestos de trabajo. Tramitación de cobertura

de vacantes y sustituciones de personal.

Tramitación de abonos correspondientes a

liquidaciones, conceptos variables, horas

extraordinarias y gratificaciones de personal.

Tramitación de indemnizaciones por razón del

servicio. Valoración de costes de personal.

Atención al público.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de una

Consejería, entidad u organismo (25%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (25%).

* (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 13) Manejo del programa

informático Spec (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 9/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

4 JEFE/A NEGOCIADO

REGISTRO

16 C Registro de entrada y salida de la Consejería.

Compulsa de documentación. Funciones de

información general y atención al público.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 258) Registro de entrada y salida

de documentos (25%).

* (Nº 29) Manejo del programa de

registro Invesicres (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

Oficina de Análisis y Control Presupuestario

5 JEFE/A NEGOCIADO

GASTOS

16 C Gestión y ejecución presupuestaria de los

expedientes de la Consejería, en especial

expedientes de contratos, subvenciones,

modificación y habilitación de créditos,

informaciones y resoluciones relacionados

con la ejecución presupuestaria. Tramitación

contable. Manejo de sistemas de

información presupuestaria de Asturcón XXI

y BW. Elaboración de documentos contables.

Archivo de documentación. Atención

al público. Manejo de las aplicaciones

informáticas Access, Excel, Word y Asturcón

XXI.

S C AP C1 C2 EX01 OVIEDO * (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(25%).

* (Nº 35) Tramitación de expedientes en

los que sea de aplicación la legislación

en materia de subvenciones, contratos y

régimen económico y presupuestario del

Principado de Asturias (25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 289) Manejo del programa

informático BW (25%).

6 JEFE/A NEGOCIADO

ASUNTOS ECONÓMICOS

16 C Elaboración de documentos contables y

modificaciones presupuestarias. Gestión de la

caja pagadora de la Consejería. Tramitación

y control de pagos ordinarios. Adquisición

del material ordinario no inventariable de

la Secretaría General Técnica. Introducción

del presupuesto a través del programa

Asturcón XXI. Elaboración de documentos

contables. Atención al público. Manejo de

las aplicaciones informáticas Word, Excel,

y Asturcón XXI.

S C AP C1 C2 EX01 OVIEDO 9556 * (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(18,76%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (18,74%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (62,5%).

Servicio de Contratación

Sección de Contratación

7 JEFE/A NEGOCIADO

CONTRATACIÓN I

16 C Tramitación de expedientes de contratación

de obras, suministros, consultoría y

asistencia y servicios y contratos privados.

Elaboración y seguimiento de documentos

de gestión presupuestaria de los referidos

expedientes.

S C AP C1 C2 EX01 OVIEDO 9502 * (Nº 19) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa de obras,

suministros, consultoría y asistencias y

servicios y contratos privados (68,76%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (18,72%).

* (Nº 30) Manejo de sistemas de

información presupuestaria (8,76%).

* (Nº 386) Gestión administrativa de

las cuestiones relacionadas con los

procesos electorales en el marco de las

competencias de la Comunidad Autónoma

(3,76%).

8 JEFE/A NEGOCIADO

CONTRATACIÓN II

16 C Tramitación de expedientes de contratación

de obras, suministros, consultoría y

asistencia y servicios y contratos privados.

Elaboración y seguimiento de documentos

de gestión presupuestaria de los referidos

expedientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 19) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa de obras,

suministros, consultoría y asistencias y

servicios y contratos privados (68,76%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (18,72%).

* (Nº 30) Manejo de sistemas de

información presupuestaria (8,76%).

* (Nº 386) Gestión administrativa de

las cuestiones relacionadas con los

procesos electorales en el marco de las

competencias de la Comunidad Autónoma

(3,76%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 10/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Viceconsejería de Seguridad y Emigración

Oficina de Relaciones con las Comunidades Asturianas

9 JEFE/A UNIDAD

ADMINISTRATIVA

RELACIONES CON

COMUNIDADES

ASTURIANAS

16 C Tramitación de expedientes de reconocimiento

de asturianía e inscripción en el Registro

de las Comunidades Asturianas que la

obtienen. Tramitación de expedientes de

subvenciones a centros asturianos (capítulo

IV y VII). Tramitación de expedientes de

gasto de contratos menores. Elaboración de

documentos contables. Recepción y registro

de facturas en el programa Asturcón XXI.

Seguimiento y control del presupuesto

de gastos del programa del Consejo de

Comunidades Asturianas. Tramitación de

solicitudes de mandamientos de pago a

justificar. Adquisición de material ordinario no

inventariable. Organización de reuniones del

Pleno y de la Comisión Delegada del Consejo

de Comunidades. Manejo de las aplicaciones

informáticas Access, Excel, Word y Asturcón

XXI. Colaboración en la organización de la

Escuela de Asturianía. Atención al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (25%).

* (Nº 387) Tramitación de expedientes

de reconocimiento de asturianía e

inscripción en el Registro de Comunidades

Asturianas (25%).

Dirección General de Interior y Seguridad Pública

Servicio de Interior

10 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Gestión y llevanza de la caja pagadora de

la Dirección General de Interior. Gestión

y custodia de expedientes del personal

perteneciente a la Unidad de Policía

Nacional adscrita al Principado de Asturias y

tramitación de las incidencias que le afecte.

Tramitación de las incidencias relacionadas

con los servicios generales del edificio sede

de la Unidad, su parque móvil, sistemas y

equipos de comunicaciones y material no

inventariable.

S C AP C1 C2 EX01 OVIEDO * (Nº 23) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

fuerzas y cuerpos de seguridad del Estado

(23,12%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (28,12%).

* (Nº 25) Gestión del parque móvil

policial (13,76%).

* (Nº 3) Registro, archivo y custodia de

documentación (2,5%).

* (Nº 27) Manejo de la aplicación

informática corporativa del sistema de

gestión de la Dirección General de Interior

(1,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (23,12%).

* (Nº 9) Manejo del programa

informático Word (2,5%).

* (Nº 10) Manejo del programa

informático Access (0,62%).

* (Nº 11) Manejo del programa

informático Excel (5%).

Servicio de Juego

Sección de Autorizaciones

11 JEFE/A NEGOCIADO

ACTIVIDADES

RECREATIVAS

16 C Apoyo administrativo al Jefe/a del Servicio

de Juego. Gestión y mantenimiento del

Registro Especial del Juego en lo referido

a empresas fabricantes y modelos de

máquinas recreativas. Control, gestión y

emisión de guías de máquinas recreativas.

S C AP C1 C2 EX01 OVIEDO * (Nº 42) Tramitación de expedientes en

los que sea de aplicación la legislación

autonómica reguladora del sector del

juego (25%).

* (Nº 43) Manejo del módulo específico

de juego propio del programa informático

Tributas: registro de fabricantes y

de modelos de máquinas recreativas

(37,5%).

* (Nº 44) Tramitación propia del

seguimiento y control de las garantías

exigidas a las empresas fabricantes

(37,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 11/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

12 JEFE/A NEGOCIADO

AUTORIZACIONES

16 C Apoyo administrativo a la Sección de

Autorizaciones. Gestión y mantenimiento

del Registro Especial del Juego en lo

referido a empresas operadoras y locales

autorizados. Control, gestión y emisión de

las autorizaciones de instalación y de las

comunicaciones de traslado de las máquinas

recreativas.

S C AP C1 C2 EX01 OVIEDO * (Nº 42) Tramitación de expedientes en

los que sea de aplicación la legislación

autonómica reguladora del sector del

juego (25%).

* (Nº 45) Manejo del módulo específico

de juego propio del programa informático

Tributas: registro de empresas

operadoras, locales autorizados,

autorizaciones de instalación y

comunicaciones de traslados (37,5%).

* (Nº 46) Tramitación de expedientes

sancionadores (37,5%).

Dirección General de Justicia

Servicio de Relaciones con la Administración de Justicia

13 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Apoyo administrativo a la Sección de

Medios Económicos. Gestión de dietas y

locomociones del personal al servicio de

la Administración de Justicia. Gestión de

actuaciones derivadas del jurado popular.

Gestión de taxis y parque móvil al servicio

de la Administración de Justicia.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 37) Tramitación de la ejecución

y contabilidad del presupuesto de

gastos (25%).

* (Nº 388) Tareas de apoyo

administrativo en la práctica de

actuaciones judiciales dentro de los

procesos (62,5%).

14 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Gestión del nombramiento de peritos

judiciales, intérpretes y traductores. Gestión

del transporte del personal al servicio

de la Administración de Justicia. Apoyo

administrativo al Servicio de Relaciones con

la Administración de Justicia.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 37) Tramitación de la ejecución

y contabilidad del presupuesto de

gastos (25%).

* (Nº 388) Tareas de apoyo

administrativo en la práctica de

actuaciones judiciales dentro de los

procesos (62,5%).

Sección de Apoyo Administrativo

15 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Gestión del personal al servicio de la

Administración de Justicia. Incidencias.

Vacaciones, permisos y licencias. Concurso

de traslados del personal al servicio de la

Administración de Justicia. Grabación a

través del SIP de los concursos de traslado

del personal al servicio de la Administración

de Justicia. Tramitación de expedientes

de jubilación del personal al servicio de la

Administración de Justicia.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 53) Manejo de bases de datos

(9,38%).

* (Nº 389) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal al servicio

de la Administración de Justicia (62,5%).

* (Nº 390) Manejo del programa SIP

para concursos de traslados del personal

al servicio de la Administración de

Justicia (25%).

Servicio Jurídico del Principado de Asturias

Sección de Secretaría

16 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Ordenación, tramitación y archivo de

documentación relativa a recursos

administrativos y jurisdiccionales de toda

índole; reclamaciones previas a la vía civil

y laboral e informes jurídicos; registro

de avalistas y de bastanteo de poderes,

convocatorias de mesas de contratación y

otros órganos colegiados. Organización de

medios personales y materiales.

S C AP C1 C2 EX01 OVIEDO * (Nº 21) Tramitación y actuaciones ante

la Administración de Justicia propias de

los recursos jurisdiccionales (50%).

* (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 53) Manejo de bases de datos

(12,5%).

* (Nº 6) Coordinación funcional de

grupos de personas (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 12/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

CONSEJERÍA DE ADMINISTRACIONES PÚBLICAS Y PORTAVOZ DEL GOBIERNO

Secretaría General Técnica

Servicio de Coordinación y Administración General

Sección de Personal y Asuntos Generales

17 JEFE/A NEGOCIADO

INFORMACIÓN Y

REGISTRO I

16 C Registro de documentación de la Consejería

de Administraciones Públicas y Portavoz

del Gobierno, tanto de entrada como de

salida. Registro de salida y tramitación

de documentación de ventanilla única del

Principado. Manejo del programa Access

Otras Administraciones. Archivo y custodia

de documentación. Reparto del registro.

Elaboración de informes y estadísticas.

Atención al público.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 29) Manejo del programa de

registro Invesicres (12,5%).

* (Nº 406) Registro de salida de la

documentación recepcionada en el

Registro General del Principado de

Asturias para otras Administraciones

(87,5%).

18 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro de documentación de la Consejería

de Administraciones Públicas y Portavoz

del Gobierno, tanto de entrada como de

salida. Registro de salida y tramitación

de documentación de ventanilla única del

Principado. Manejo del programa Access

Otras Administraciones. Archivo y custodia

de documentación. Reparto del registro.

Elaboración de informes y estadísticas.

Atención al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 29) Manejo del programa de

registro Invesicres (12,5%).

* (Nº 406) Registro de salida de la

documentación recepcionada en el

Registro General del Principado de

Asturias para otras Administraciones

(87,5%).

Oficina de Análisis y Control Presupuestario

19 JEFE/A NEGOCIADO

GASTOS

16 C Gestión, tramitación y control de la

caja pagadora de la Consejería de

Administraciones Públicas y Portavoz del

Gobierno. Gestión y ejecución presupuestaria

de los expedientes de la Consejería,

en especial expedientes de contratos,

subvenciones. Modificaciones y habilitación

de créditos. Creación y dotación de proyectos

de gasto. Informaciones y resoluciones

relacionadas con la ejecución presupuestaria.

Tramitación contable. Tramitación de pagos

ordinarios. Manejo de programas Asturcón,

Teseo. Archivo de documentación. Atención

al público. Adquisición de material ordinario

no inventariable.

S C AP C1 C2 EX01 OVIEDO 9556 * (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (62,5%).

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(12,5%).

* (Nº 30) Manejo de sistemas de

información presupuestaria (12,5%).

* (Nº 35) Tramitación de expedientes en

los que sea de aplicación la legislación

en materia de subvenciones, contratos y

régimen económico y presupuestario del

Principado de Asturias (12,5%).

20 JEFE/A NEGOCIADO

PRESUPUESTOS

16 C Carga de presupuestos y remanentes. Gestión

y ejecución presupuestaria de los expedientes

de la Consejería, en especial expedientes de

contratos, subvenciones. Modificaciones y

habilitación de créditos. Creación y dotación

de proyectos de gasto. Informaciones y

resoluciones relacionadas con la ejecución

presupuestaria. Tramitación contable.

Tramitación de pagos ordinarios. Manejo

de programas Asturcón, Teseo. Archivo de

documentación. Atención al público. Adquisición

de material ordinario no inventariable.

S C AP C1 C2 EX01 OVIEDO 9556 * (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (37,5%).

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria de

una Consejería, entidad u organismo (25%).

* (Nº 30) Manejo de sistemas de

información presupuestaria (12,5%).

* (Nº 35) Tramitación de expedientes en

los que sea de aplicación la legislación

en materia de subvenciones, contratos y

régimen económico y presupuestario del

Principado de Asturias (25%).

Sección de Entidades Jurídicas

21 JEFE/A NEGOCIADO

ASOCIACIONES

16 C Tramitación de expedientes relativos a

la inscripción registral de entidades sin

ánimo de lucro que estén domiciliadas en

Asturias. Elaboración de hojas registrales e

intercambio de información con el Registro

Nacional de Asociaciones. Elaboración de

certificaciones, de listados o de cualesquiera

otros medios de hacer efectiva la publicidad

de los datos que obran en el Registro de

Asociaciones.

S C AP C1 C2 EX01 OVIEDO * (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 31) Manejo del Soporte de

Producción, Información y Gestión

Administrativa (SPIGA): herramienta

“manager” (25%).

* (Nº 32) Manejo del Soporte de

Producción, Información y Gestión

Administrativa (SPIGA): herramientas

“cliente” (25%).

* (Nº 33) Tramitación de expedientes

relativos a inscripciones en registros

administrativos (12,5%).

* (Nº 90) Manejo del Sistema de Gestión

e Información de Archivos (SIGIA) (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 13/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Contratación y Expropiaciones

Sección de Contratación y Expropiaciones

22 JEFE/A NEGOCIADO

CONTRATACIÓN I

16 C Tramitación de expedientes de contratación

de obras, suministros y servicios en todas

sus fases.

S C AP C1 C2 EX01 OVIEDO * (Nº 7) Tramitación de expedientes

de contratación administrativa de obras

y servicios incluidos en los planes de

cooperación a las obras y servicios de

competencia municipal (100%).

Secretaría de Desarrollo Autonómico

23 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Apoyo administrativo a las labores de

la Secretaría de Desarrollo Autonómico:

convocatorias, acuerdos y actas de la

Comisión Mixta de Transferencias y de sus

grupos de trabajo. Elaboración, tratamiento,

clasificación y archivo de documentación,

disposiciones y bibliografía sobre temas

autonómicos; cobertura burocrática de

los procesos negociadores; atención

de relaciones en la materia con las

Consejerías, las Comunidades Autónomas

y la Administración del Estado. Tramitación

y seguimiento de gastos del programa

presupuestario que presta cobertura a las

funciones de la Secretaría.

S C AP C1 C2 EX01 OVIEDO * (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (62,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

Dirección General de Administración Local

Servicio de Relaciones con las Entidades Locales

Sección de Coordinación y Apoyo a la Comisión Asturiana de Administración Local

24 JEFE/A NEGOCIADO

REGISTRO

DOCUMENTACIÓN

ADMINISTRATIVA

16 C Gestión del registro de documentación

administrativa. Emisión de certificados.

Tramitación de expedientes. Inscripción y

modificación de datos administrativos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (50%).

* (Nº 285) Manejo de la base nacional de

datos de la Agencia Tributaria (50%).

Servicio de Cooperación y Desarrollo Local

25 JEFE/A NEGOCIADO

PARQUE MÓVIL Y

SUMINISTROS

16 C Organización y gestión del parque móvil

adscrito a la Consejería. Distribución

de servicios, estudios sobre gastos,

mantenimiento y necesidades de reposición

de vehículos. Control administrativo de

partes de vehículos, permisos, licencias y

comisiones de servicios. Gestión y tramitación

de las adquisiciones de suministros menores

del servicio. Tramitación de facturas de

gastos de los capítulos II y VI. Control de

gasto del Servicio.

S C AP C1 C2 EX01 OVIEDO * (Nº 6) Coordinación funcional de

grupos de personas (25%).

* (Nº 218) Gestión del parque móvil

(50%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

* (Nº 9) Manejo del programa

informático Word (6,24%).

* (Nº 11) Manejo del programa

informático Excel (6,24%).

* (Nº 152) Gestión económica y

presupuestaria (6,26%).

Dirección General de la Función Pública

Servicio de Administración de Personal

Sección de Personal Temporal

26 JEFE/A NEGOCIADO

ADSCRIPCIÓN PERSONAL

TEMPORAL

16 C Redacción de contratos de trabajo y

nombramientos de funcionarios interinos

tanto de la Administración del Principado

de Asturias como de sus Organismos

Autónomos. Recepción, registro, análisis y

tramitación de solicitudes de las Consejerías

para la contratación de personal temporal.

Confección, control, y seguimiento de las

bolsas de trabajo para la contratación de

personal temporal y su mantenimiento en

la página web del Principado de Asturias.

Manejo de las aplicaciones del entorno

Windows (Access, Excel), del programa

informático Contrata, del sistema

informático de “Gestión de Personal” Geper

y del sistema operativo AOS/VS.

S C AP C1 C2 EX01 OVIEDO * (Nº 56) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de contratación o nombramiento de

personal temporal (37,5%).

* (Nº 57) Gestión ante el Servicio Público

de Empleo de ofertas genéricas para la

solicitud de demandantes de empleo

(6,24%).

* (Nº 402) Manejo del programa

informático Contrata (31,26%).

* (Nº 12) Manejo del programa

informático Geper (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 14/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

27 JEFE/A NEGOCIADO

ADSCRIPCIÓN PERSONAL

TEMPORAL

16 C Redacción de contratos de trabajo y

nombramientos de funcionarios interinos

tanto de la Administración del Principado

de Asturias como de sus Organismos

Autónomos. Recepción, registro, análisis y

tramitación de solicitudes de las Consejerías

para la contratación de personal temporal.

Confección, control, y seguimiento de las

bolsas de trabajo para la contratación de

personal temporal y su mantenimiento en

la página web del Principado de Asturias.

Manejo de las aplicaciones del entorno

Windows (Access, Excel), del programa

informático Contrata, del sistema

informático de “Gestión de Personal” Geper

y del sistema operativo AOS/VS.

S C AP C1 C2 EX01 OVIEDO * (Nº 56) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de contratación o nombramiento de

personal temporal (37,5%).

* (Nº 57) Gestión ante el Servicio Público

de Empleo de ofertas genéricas para la

solicitud de demandantes de empleo

(6,24%).

* (Nº 402) Manejo del programa

informático Contrata (31,26%).

* (Nº 12) Manejo del programa

informático Geper (25%).

Sección de Personal Docente

28 JEFE/A NEGOCIADO

PERSONAL TEMPORAL

16 C En relación con el profesorado, funciones

relativas a la tramitación, seguimiento y

control de la gestión de personal docente.

Procesos derivados de la selección de

directores/as y de los demás cargos

directivos de los centros docentes. Apoyo

administrativo al Servicio de Personal

Docente en cuantas cuestiones derivadas de

la gestión de personal docente se planteasen.

Tareas de archivo y documentación. Atención

e información al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 115) Manejo del programa

informático de gestión de personal SIGP

(21,88%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (21,88%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (21,88%).

* (Nº 3) Registro, archivo y custodia de

documentación (12,48%).

* (Nº 112) Manejo del programa

informático de Gestión de Personal SIGP,

baremo de interinos (21,88%).

29 JEFE/A NEGOCIADO

GESTIÓN

ADMINISTRATIVA

EDUCACIÓN INFANTIL,

PRIMARIA, ESPECIAL Y

ADULTOS

16 C Gestión y mantenimiento del sistema

integrado de gestión de personal,

recogiendo en él, por medios informáticos,

las situaciones administrativas y otras

variaciones que afecten a los funcionarios.

Habilitación de nuevas especialidades

a maestros. Mantenimiento del sistema

integrado de gestión de personal. Atención

al público. Control y archivo de expedientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 115) Manejo del programa

informático de gestión de personal

SIGP (37,5%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (37,5%).

* (Nº 118) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de anotaciones en registros de personal

docente no universitario (18,74%).

* (Nº 3) Registro, archivo y custodia de

documentación (6,26%).

Servicio de Gestión Económica de Personal

30 JEFE/A NEGOCIADO

GESTIÓN

PRESUPUESTARIA DE

PERSONAL

16 C Mecanización en el sistema informático

Asturcón XXI de las propuestas de

anteproyecto de gastos de personal para

el ejercicio siguiente, consulta en el

mismo de datos de ejecución de gastos

de personal y mecanización de los mismos

en los documentos y archivos respectivos.

Mantenimiento de bases de datos para

la valoración de los gastos de personal y

elaboración de informes. Consulta en el

sistema informático Geper de información,

mecanización y comprobación de lotes de

valoración en el módulo de retribuciones.

Apoyo administrativo y mantenimiento de

archivos de expedientes informados en

materia de gastos de personal de informes

de modificación presupuestaria del capítulo

I, gastos de personal, de solicitudes de

anteproyecto de presupuesto de gastos de

personal, de pago delegado por procesos de

incapacidad temporal y de pagos indebidos.

Colaboración en la elaboración del informe

de personal que debe acompañar al proyecto

de ley de presupuestos generales.

S C AP C1 C2 EX01 OVIEDO * (Nº 152) Gestión económica y

presupuestaria (25%).

* (Nº 24) Valoración de costes de

personal (12,5%).

* (Nº 391) Tareas de elaboración del

capítulo I y de la plantilla de personal

que acompaña al proyecto de ley de

presupuestos generales (37,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 161) Manejo del programa

informático Tributas (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 15/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

31 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Desarrollo de las funciones de gestión y

elaboración de la nómina de la Administración

del Principado de Asturias en el Sistema de

Gestión de Personal y Nómina Geper, módulo

de retribuciones: gestión de las retenciones

judiciales y las ordenadas por otros

organismos en procedimiento de separación

o embargo, de los lotes de gratificaciones,

conceptos variables y de las indemnizaciones

por razón del servicio y de las retenciones

a efectuar en la nómina. Funciones de

consulta de ejecución del presupuesto de

gastos y cualquier otra de datos anteriores

a enero de 2004 de la nómina en el sistema

operativo AOS/VS. Participación en el análisis

del informe económico de la propuesta de

contratación de carácter no permanente.

Tramitación y remisión a las Consejerías de

información de nómina.

S C AP C1 C2 EX01 OVIEDO * (Nº 65) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración

centralizada de las nóminas (25%).

* (Nº 66) Gestión de retenciones

judiciales y las ordenadas por otros

organismos a efectuar en nómina (25%).

* (Nº 64) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Retribuciones (37,5%).

* (Nº 67) Administración, gestión,

actualización y mantenimiento del sistema

operativo AOS/VS de Nóminas (12,5%).

Sección de Nóminas I

32 JEFE/A NEGOCIADO

NÓMINAS III

16 C Desarrollo de las funciones de gestión y

elaboración de la nómina de la Administración

del Principado de Asturias en el Sistema de

Gestión de Personal y Nómina Geper, módulo

de retribuciones: gestión de las retenciones a

cuenta del IRPF, de los lotes de gratificaciones,

conceptos variables y de las indemnizaciones

por razón del servicio y de las retenciones

a efectuar en la nómina. Funciones de

consulta de ejecución del presupuesto de

gastos y cualquier otra de datos anteriores

a enero de 2004 de la nómina en el sistema

operativo AOS/VS. Participación en el análisis

del informe económico de la propuesta de

contratación de carácter no permanente.

Tramitación y remisión a las Consejerías de

información de nómina.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 65) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración

centralizada de las nóminas (25%).

* (Nº 392) Gestión de las retenciones

del IRPF, planes de pensiones, cuotas

sindicales, mutualidades y otras, a

efectuar en nómina (25%).

* (Nº 64) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Retribuciones (37,5%).

* (Nº 67) Administración, gestión,

actualización y mantenimiento del sistema

operativo AOS/VS de Nóminas (12,5%).

Sección de Sistemas de Previsión Social

33 JEFE/A NEGOCIADO

SISTEMAS PREVISIÓN

SOCIAL

16 C Gestión de afiliación a través del sistema

RED (WinSuite, On line), altas, bajas y

variaciones, de los trabajadores de la

Administración del Principado. Gestión de

los boletines de cotización y transmisión por

sistema RED. Control de todos los procesos

de IT y remisión al INSS de los partes

médicos por vía telemática a través del

sistema RED, así como revisión y rectificación

de los errores detectados en su transmisión.

Confección de los certificados de empresa

para que los trabajadores gestionen las

prestaciones por desempleo ante el INEM y

las solicitudes de prestaciones económicas

del INSS e Ibermutuamur. Informatización

en el Sistema Informático Geper de los

datos relativos a afiliación y cotización

de los trabajadores. Asesoramiento a

las Consejerías y Organismos Públicos

en materia de procesos de IT, afiliación,

cotización y prestaciones.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 62) Gestión de personal: afiliación,

altas, bajas, variaciones, cotización y

transmisión de partes de incapacidad

temporal a través del sistema RED

(25%).

* (Nº 63) Gestión de personal: cotización

a la Seguridad Social, documentos de

pago, reclamaciones y devoluciones

(25%).

* (Nº 64) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Retribuciones (37,5%).

* (Nº 393) Gestión, tramitación y

expedición de certificados de empresa de

cotizaciones (12,5%).

Sección de Gestión Económica de Personal Docente

34 JEFE/A NEGOCIADO

GESTIÓN NÓMINA

PERSONAL DOCENTE

16 C Coordinación, organización, gestión y

tramitación de todos los procedimientos

administrativos, contables, estadísticos y

de las repercusiones en seguridad social y

hacienda que conllevan la elaboración de la

nómina del personal docente no universitario

adscrito a la Consejería.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 119) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración

de las nóminas de personal docente no

universitario (25%).

* (Nº 62) Gestión de personal: afiliación,

altas, bajas, variaciones, cotización y

transmisión de partes de incapacidad

temporal a través del sistema RED

(25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 120) Manejo del programa

informático de nómina UNIX (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 16/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

35 JEFE/A NEGOCIADO

GESTIÓN NÓMINA

PERSONAL INTERINO

16 C Coordinación, organización, gestión y

tramitación de todos los procedimientos

administrativos, contables, estadísticos y

de las repercusiones en seguridad social y

hacienda que conllevan la elaboración de la

nómina del personal docente no universitario

adscrito a la Consejería.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 119) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración

de las nóminas de personal docente no

universitario (25%).

* (Nº 62) Gestión de personal: afiliación,

altas, bajas, variaciones, cotización y

transmisión de partes de incapacidad

temporal a través del sistema RED

(25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 120) Manejo del programa

informático de nómina UNIX (25%).

Servicio de Ordenación de Recursos Humanos

Sección de Registro y Archivo de Personal

36 JEFE/A NEGOCIADO

GESTIÓN DATOS

REGISTRALES

16 C Inscripción y anotación de todos los actos

relativos al historial administrativo, así como

cancelación de inscripciones y anotaciones

del personal al servicio de la Administración

del Principado de Asturias. Expedición de

certificaciones de servicios prestados y de la

vida laboral del personal de la Administración

del Principado de Asturias. Formación de

la base de datos del personal inscrito y

tratamiento de la información registrada

a efectos estadísticos, organizativos y de

gestión. Manejo del sistema informático

“Gestión de Personal” Geper así como

conocimiento funcional de la globalidad

del mismo.

S C AP C1 C2 EX01 OVIEDO * (Nº 59) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de anotaciones en registros de personal

(50%).

* (Nº 12) Manejo del programa

informático Geper (12,5%).

* (Nº 60) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Registro de Personal (25%).

* (Nº 61) Administración, gestión,

actualización y mantenimiento del sistema

operativo AOS/VS de Registro de Personal

(12,5%).

37 JEFE/A NEGOCIADO

GESTIÓN DATOS

REGISTRALES

16 C Inscripción y anotación de todos los actos

relativos al historial administrativo, así como

cancelación de inscripciones y anotaciones

del personal al servicio de la Administración

del Principado de Asturias. Expedición de

certificaciones de servicios prestados y de la

vida laboral del personal de la Administración

del Principado de Asturias. Formación de

la base de datos del personal inscrito y

tratamiento de la información registrada

a efectos estadísticos, organizativos y de

gestión. Manejo del sistema informático

“Gestión de Personal” Geper así como

conocimiento funcional de la globalidad

del mismo.

S C AP C1 C2 EX01 OVIEDO * (Nº 59) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de anotaciones en registros de personal

(50%).

* (Nº 12) Manejo del programa

informático Geper (12,5%).

* (Nº 60) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Registro de Personal (25%).

* (Nº 61) Administración, gestión,

actualización y mantenimiento del sistema

operativo AOS/VS de Registro de Personal

(12,5%).

38 JEFE/A NEGOCIADO

GESTIÓN DATOS

REGISTRALES

16 C Inscripción y anotación de todos los actos

relativos al historial administrativo, así como

cancelación de inscripciones y anotaciones

del personal al servicio de la Administración

del Principado de Asturias. Expedición de

certificaciones de servicios prestados y de la

vida laboral del personal de la Administración

del Principado de Asturias. Formación de

la base de datos del personal inscrito y

tratamiento de la información registrada

a efectos estadísticos, organizativos y de

gestión. Manejo del sistema informático

“Gestión de Personal” Geper así como

conocimiento funcional de la globalidad

del mismo.

S C AP C1 C2 EX01 OVIEDO * (Nº 59) Gestión de personal:

tramitación, seguimiento, control de

incidencias y conclusión de expedientes

de anotaciones en registros de personal

(50%).

* (Nº 12) Manejo del programa

informático Geper (12,5%).

* (Nº 60) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Registro de Personal (25%).

* (Nº 61) Administración, gestión,

actualización y mantenimiento del sistema

operativo AOS/VS de Registro de Personal

(12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 17/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

39 JEFE/A NEGOCIADO

DOCUMENTACIÓN

16 C Gestión del archivo de los expedientes

personales obrantes en la Dirección General.

Formación de la base de datos del personal

inscrito y tratamiento de la información

registrada a efectos estadísticos,

organizativos y de gestión. Manejo del

sistema informático “Gestión de Personal”

Geper así como conocimiento funcional de la

globalidad del mismo.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 60) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Registro de Personal (25%).

* (Nº 90) Manejo del Sistema de

Gestión e Información de Archivos

(SIGIA) (25%).

Dirección General de Planificación y Evaluación de Recursos Humanos

Servicio de Análisis, Planificación y Coordinación de Recursos Humanos

Sección de Plantillas y Recursos

40 JEFE/A NEGOCIADO

PROGRAMACIÓN

EFECTIVOS

16 C Tratamiento de expedientes de Relaciones

de Puestos de Trabajo y de Catálogo de

Puestos de Trabajo. Ordenación, tramitación

y archivo de documentación relativa a

los expedientes citados. Tramitación de

expedientes administrativos en general.

Manejo de los programas informáticos

Word, Excel y Access. Manejo del sistema

informático “Gestión de Personal” Geper

referido a plantillas y RPT.

S C AP C1 C2 EX01 OVIEDO 9652 * (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (25%).

* (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 58) Gestión de datos y

parametrización de la información sobre la

que se fundamenta el sistema informático

“Gestión de Personal” Geper: módulo de

Plantillas y RPT (12,5%).

Dirección General de Informática

41 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Seguimiento de los contratos de compras

mayores y menores (propuestas de gasto,

seguimiento de documentos contables,

elaboración de documentos de recepción de

suministros, servicios, etc.). Seguimiento y

control del gasto de las áreas que comprenden

la Dirección General y grado de ejecución

presupuestaria. Seguimiento y control de

contratos de mantenimiento de software

y hardware. Seguimiento y control de los

trámites relativos al personal de la Dirección

General en cuanto a permisos, licencias,

vacaciones, etc. Seguimiento de la relación

de personal de empresas externas autorizado

a realizar su trabajo en las dependencias de

dicha Dirección General. Organización de la

agenda del Aula de Informática a efectos de

impartición de cursos.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 11) Manejo del programa

informático Excel (25%).

* (Nº 403) Manejo de Outlook (37,5%).

Área de Mantenimiento de Sistemas de Información

42 GESTOR/A EXPLOTACIÓN 18 C Tareas de instalación, mantenimiento o

explotación de aplicaciones informáticas.

Funciones básicas: administración de

equipamiento informático: apagado/encendido,

subsistemas de usuarios, impresión y

comunicaciones; soporte a los usuarios y

otras entidades administrativas a través de

los mecanismos vigentes en cada momento,

en relación con alta/baja de usuarios,

impresión, comunicaciones, acceso a los

sistemas informáticos, uso y extracción de

datos de los mismos, creación de manuales y

procedimientos de uso e instalación; propuesta

de incorporación de nuevas herramientas de

usuario final y/o actualización de las existentes;

gestión y seguimiento de pequeños proyectos

informáticos que conlleven como principales

tareas las relativas a las funciones del puesto;

participación en las comisiones de coordinación

y seguimiento que se creen al efecto de los

diversos sistemas de información.

S C AP C1 C2 OVIEDO 9514 * (Nº 71) Administración de los sistemas

del Centro Autonómico de Explotación

(CAE) del Servicio Público de Empleo

estatal (37,5%).

* (Nº 70) Manejo del sistema de

información SISPE y SISPEWeb (37,5%).

* (Nº 76) Uso y explotación de la

aplicación Remedy de gestión de procesos

TI (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 18/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Área de Sistemas Educativos

43 GESTOR/A EXPLOTACIÓN

DATOS EDUCATIVOS

18 C Gestión y resolución de las incidencias de

competencia o nivel 4 correspondientes

al Área de Sistemas de Gestión Educativa.

Interlocución con los usuarios de los servicios

y sistemas que se proporcionan desde

el Área. Seguimiento de los procesos de

despliegue y lanzamiento correspondientes

a los proyectos específicos del Área. Gestión

de los usuarios corporativos de los sistemas

y servicios educativos. Funciones de

coordinación y contacto con las diferentes

Direcciones Generales de la Consejería y

con las diferentes empresas externas que

colaboran con los proyectos específicos

de Área. Tareas de análisis, desarrollo,

implantación y mantenimiento de diversas

aplicaciones de gestión administrativa

relacionadas con la Consejería de Educación

y Ciencia. Desarrollo de aplicaciones cliente/

servidor utilizando las herramientas Oracle

Designer y Oracle Developer en las sucesivas

versiones. Implantación/mantenimiento

sobre Oracle (sistema gestor de bases de

datos relacionales) soportado bajo sistema

operativo UNIX. Explotación de datos de

bases de datos Oracle.

S C AP C1 C2 OVIEDO * (Nº 76) Uso y explotación de la

aplicación Remedy de gestión de procesos

TI (31,26%).

* (Nº 72) Oracle Designer (18,74%).

* (Nº 73) Oracle Developer (18,74%).

* (Nº 404) Explotación del sistema de

información de nóminas de personal

docente (31,26%).

44 OPERADOR/A

ORDENADOR

16 C Tareas de operación sobre los sistemas y

aplicaciones informáticas que se requieran

en el Área de Sistemas de Gestión

Educativa.

S C AP C1 C2 EX01 OVIEDO * (Nº 75) Explotación de sistemas y

aplicaciones informáticas relacionados con

la gestión educativa (25%).

* (Nº 76) Uso y explotación de la

aplicación Remedy de gestión de procesos

TI (50%).

* (Nº 403) Manejo de Outlook (25%).

45 OPERADOR/A

ORDENADOR

16 C Tareas de operación sobre los sistemas y

aplicaciones informáticas que se requieran

en el Área de Sistemas de Gestión

Educativa.

S C AP C1 C2 EX01 OVIEDO * (Nº 75) Explotación de sistemas y

aplicaciones informáticas relacionados con

la gestión educativa (25%).

* (Nº 76) Uso y explotación de la

aplicación Remedy de gestión de procesos

TI (50%).

* (Nº 403) Manejo de Outlook (25%).

Área de Calidad Global del Usuario

46 GESTOR/A EXPLOTACIÓN 18 C Apoyo a usuarios en temas de ofimática y

microinformática, así como en la resolución

de necesidades que no supongan la

creación de nuevos aplicativos. Estudio y

aprobación o denegación de las peticiones

de usuario; atención de las peticiones

de usuario que no exijan desarrollo de

nuevas aplicaciones y sean solucionables

mediante herramientas de usuario final;

estudio de productos específicos para PC;

instalación y configuración de ordenadores

personales (incluyendo el S.O. y el

software de comunicaciones), impresoras,

etc.; propuesta de incorporación de

nuevas herramientas de usuario final y/o

actualización de las existentes; instalación

de las revisiones necesarias de estos

productos; administración NDS (usuarios,

impresoras, colas, etc.); atención constante

a usuarios en cuanto a los productos

ofimáticos; información puntual al personal

informático sobre dichos productos y

estudio de las posibles interrelaciones con

la información procedente de la informática

de gestión; participación en la evaluación y

selección de herramientas de usuario final.

S C AP C1 C2 OVIEDO 9514 * (Nº 76) Uso y explotación de la

aplicación Remedy de gestión de procesos

TI (25%).

* (Nº 403) Manejo de Outlook (25%).

* (Nº 405) Tratamiento de quejas y

gestión de la satisfacción global del

usuario (CRM) (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 19/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Dirección General de Modernización, Telecomunicaciones y Sociedad de la Información

Servicio de Atención Ciudadana y Calidad

Área de Atención Ciudadana

47 AGENTE SOPORTE

ESPECIALISTA (2.º

NIVEL)

18 C Gestión de las demandas de soporte técnico

y de 2.º nivel de información y respuesta a

las peticiones de información o de soporte

formuladas por los agentes de primer

nivel. Realización a nivel de experto de

cualquiera de las funciones propias de los

distintos perfiles de agente de primer nivel.

Tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos que

hayan sido derivadas por agentes de primer

nivel. Manejo a nivel de usuario avanzado

de las aplicaciones corporativas Siebel y

Genesys y del sistema de gestión de claves

(Clavesipar). Manejo a nivel de usuario

experto de las aplicaciones corporativas de

soporte de la atención y gestión del Área

de Atención Ciudadana. Manejo a nivel de

experto del portal y la intranet corporativa.

S C AP C1 C2 OVIEDO
* (Nº 77) Atención y gestión demandas

de soporte técnico y de 2.º nivel

información (3,12%).* (Nº 78)

Tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos y

en su canalización adecuada (3,12%).*

(Nº 80) Manejo aplicaciones corporativas

de soporte de atención y gestión del Área

de Atención Ciudadana (21,88%).* (Nº

81) Búsqueda de información y consulta

de expedientes a través del portal y

la intranet corporativos (3,12%).*

(Nº 271) Gestión claves de consulta

de expedientes del SAC (12,5%).*

(Nº 396) Gestión certificados digitales

de la Fábrica Nacional de Moneda y

Timbre (12,5%).* (Nº 79) Manejo de

la aplicación corporativa de gestión de

relaciones y contactos con los ciudadanos

(Siebel) (6,26%).* (Nº 394) Admón.

de la aplicación corporativa de gestión

de relaciones y contactos con ciudadanos

(Siebel) (15,62%).* (Nº 83) Manejo de

la aplicación corporativa de soporte de la

atención y gestión telefónica del Centro de

Atención Telefónica (Genesys) (6,26%).*

(Nº 395) Admón. de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (15,62%).

48 AGENTE SOPORTE

ESPECIALISTA (2.º

NIVEL)

18 C Gestión de las demandas de soporte técnico

y de 2.º nivel de información y respuesta a

las peticiones de información o de soporte

formuladas por los agentes de primer

nivel. Realización a nivel de experto de

cualquiera de las funciones propias de los

distintos perfiles de agente de primer nivel.

Tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos que

hayan sido derivadas por agentes de primer

nivel. Manejo a nivel de usuario avanzado

de las aplicaciones corporativas Siebel y

Genesys y del sistema de gestión de claves

(Clavesipar). Manejo a nivel de usuario

experto de las aplicaciones corporativas de

soporte de la atención y gestión del Área

de Atención Ciudadana. Manejo a nivel de

experto del portal y la intranet corporativa.

S C AP C1 C2 OVIEDO
* (Nº 77) Atención y gestión demandas

de soporte técnico y de 2.º nivel

información (3,12%).* (Nº 78)

Tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos y

en su canalización adecuada (3,12%).*

(Nº 80) Manejo aplicaciones corporativas

de soporte de atención y gestión del Área

de Atención Ciudadana (21,88%).* (Nº

81) Búsqueda de información y consulta

de expedientes a través del portal y

la intranet corporativos (3,12%).*

(Nº 271) Gestión claves de consulta

de expedientes del SAC (12,5%).*

(Nº 396) Gestión certificados digitales

de la Fábrica Nacional de Moneda y

Timbre (12,5%).* (Nº 79) Manejo de

la aplicación corporativa de gestión de

relaciones y contactos con los ciudadanos

(Siebel) (6,26%).* (Nº 394) Admón.

de la aplicación corporativa de gestión

de relaciones y contactos con ciudadanos

(Siebel) (15,62%).* (Nº 83) Manejo de

la aplicación corporativa de soporte de la

atención y gestión telefónica del Centro de

Atención Telefónica (Genesys) (6,26%).*

(Nº 395) Admón. de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (15,62%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 20/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Unidad Contact Center

49 AGENTE TELEFÓNICO

SAC

14 C Gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, así como

tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos,

canalizando las mismas, en su caso, hacia

los servicios administrativos competentes.

Manejo a nivel de usuario experto de la

aplicación corporativa de soporte de la

atención y gestión telefónica del Centro

de Atención Telefónica (Genesys) y

manejo a nivel de usuario avanzado de

la aplicación corporativa de gestión de

relaciones y contactos con los ciudadanos

(Siebel). Navegación a nivel de experto

por los contenidos del portal y la intranet

corporativas.

S C AP E OVIEDO * (Nº 82) Gestión de las entradas

y salidas telefónicas del Centro de

Atención Telefónica (Call Center) de la

Administración del Principado de Asturias

(12,5%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(12,5%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (25%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(25%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

50 AGENTE TELEFÓNICO

SAC

14 C Gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, así como

tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos

canalizando las mismas, en su caso, hacia

los servicios administrativos competentes.

Manejo a nivel de usuario experto de la

aplicación corporativa de soporte de la

atención y gestión telefónica del Centro

de Atención Telefónica (Genesys) y

manejo a nivel de usuario avanzado de

la aplicación corporativa de gestión de

relaciones y contactos con los ciudadanos

(Siebel). Navegación a nivel de experto

por los contenidos del portal y la intranet

corporativas.

S C AP E OVIEDO * (Nº 82) Gestión de las entradas

y salidas telefónicas del Centro de

Atención Telefónica (Call Center) de la

Administración del Principado de Asturias

(12,5%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(12,5%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (25%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(25%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

51 AGENTE TELEFÓNICO

SAC

14 C Gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, así como

tramitación y resolución de las solicitudes

de servicios que realicen los ciudadanos

canalizando las mismas, en su caso, hacia

los servicios administrativos competentes.

Manejo a nivel de usuario experto de la

aplicación corporativa de soporte de la

atención y gestión telefónica del Centro

de Atención Telefónica (Genesys) y

manejo a nivel de usuario avanzado de

la aplicación corporativa de gestión de

relaciones y contactos con los ciudadanos

(Siebel). Navegación a nivel de experto

por los contenidos del portal y la intranet

corporativas.

S C AP E OVIEDO * (Nº 82) Gestión de las entradas

y salidas telefónicas del Centro de

Atención Telefónica (Call Center) de la

Administración del Principado de Asturias

(12,5%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(12,5%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (25%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(25%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 21/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

52 AGENTE CORREO

ELECTRÓNICO SAC

15 C Gestión de los correos electrónicos, la

mensajería sms y entradas-salidas de los

buzones del portal corporativo. Gestión de

las entradas y salidas telefónicas del Centro

de Atención Telefónica (Call Center) de la

Administración del Principado de Asturias,

número 012. Manejo a nivel de usuario

experto de las aplicaciones corporativas de

soporte de mensajería de correo electrónico

y mensajería sms, Siebel y Genesys.

Respuesta a las demandas de información

formuladas por canal de correo electrónico,

canal sms y el canal web y a las llamadas

telefónicas y tramitación y resolución de

las solicitudes de servicios que realicen

los ciudadanos. Manejo a nivel de usuario

avanzado de la aplicación corporativa

Siebel. Navegación a nivel de experto

por los contenidos del portal y la intranet

corporativas.

S C AP C2 OVIEDO * (Nº 84) Gestión de los correos

electrónicos, la mensajería SMS y

las entradas y salidas de los buzones

disponibles en el portal corporativo de la

Administración del Principado de Asturias

(37,5%).

* (Nº 82) Gestión de las entradas

y salidas telefónicas del Centro de

Atención Telefónica (Call Center) de la

Administración del Principado de Asturias

(12,5%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 85) Manejo de las aplicaciones

corporativas de soporte de la atención

y gestión de mensajería de correo

electrónico y mensajería SMS, las

aplicaciones de asistencia web y de

soporte de la atención y gestión telefónica

del CAT (Call Center) (25%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(12,5%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (6,24%).

53 AGENTE CORREO

ELECTRÓNICO SAC

15 C Gestión de los correos electrónicos, la

mensajería sms y entradas-salidas de los

buzones del portal corporativo. Gestión de

las entradas y salidas telefónicas del Centro

de Atención Telefónica (Call Center) de la

Administración del Principado de Asturias,

número 012. Manejo a nivel de usuario

experto de las aplicaciones corporativas de

soporte de mensajería de correo electrónico

y mensajería sms, Siebel y Genesys.

Respuesta a las demandas de información

formuladas por canal de correo electrónico,

canal sms y el canal web y a las llamadas

telefónicas y tramitación y resolución de

las solicitudes de servicios que realicen

los ciudadanos. Manejo a nivel de usuario

avanzado de la aplicación corporativa

Siebel. Navegación a nivel de experto

por los contenidos del portal y la intranet

corporativas.

S C AP C2 OVIEDO * (Nº 84) Gestión de los correos

electrónicos, la mensajería SMS y

las entradas y salidas de los buzones

disponibles en el portal corporativo de la

Administración del Principado de Asturias

(37,5%).

* (Nº 82) Gestión de las entradas

y salidas telefónicas del Centro de

Atención Telefónica (Call Center) de la

Administración del Principado de Asturias

(12,5%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 85) Manejo de las aplicaciones

corporativas de soporte de la atención

y gestión de mensajería de correo

electrónico y mensajería SMS, las

aplicaciones de asistencia web y de

soporte de la atención y gestión telefónica

del CAT (Call Center) (25%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(12,5%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (6,24%).

Unidad de Atención Presencial

54 RESPONSABLE OFICINA

ATENCIÓN PRESENCIAL

18 C Organización, distribución y supervisión

del trabajo de la oficina. Control de

los documentos de registro de entrada

y posterior envío al Área de Atención

Ciudadana. Preparación de dossieres.

Tramitación de reclamaciones e iniciativas.

Control y seguimiento de la calidad de la

información. Elaboración de informes.

S C AP C1 C2 GIJÓN * (Nº 28) Procedimiento administrativo

general (6,24%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(50%).

* (Nº 29) Manejo del programa de

registro Invesicres (6,26%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 22/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

55 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de

la gestión del Registro General de la

Administración del Principado de Asturias

(6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (6,26%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal

y la intranet corporativos (12,48%).

56 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de

la gestión del Registro General de la

Administración del Principado de Asturias

(6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (6,26%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal

y la intranet corporativos (12,48%).

57 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de

la gestión del Registro General de la

Administración del Principado de Asturias

(6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación

corporativa de soporte de la atención y

gestión telefónica del Centro de Atención

Telefónica (Genesys) (6,26%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal

y la intranet corporativos (12,48%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 23/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

58 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de la gestión

del Registro General de la Administración del

Principado de Asturias (6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys)

(6,26%).

* (Nº 79) Manejo de la aplicación corporativa

de gestión de relaciones y contactos con los

ciudadanos (Siebel) (50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal y

la intranet corporativos (12,48%).

59 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de la gestión

del Registro General de la Administración del

Principado de Asturias (6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys)

(6,26%).

* (Nº 79) Manejo de la aplicación corporativa

de gestión de relaciones y contactos con los

ciudadanos (Siebel) (50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal y

la intranet corporativos (12,48%).

60 AGENTE PRESENCIAL SAC 15 C Manejo de la aplicación que permite realizar

la “gestión de colas” de los usuarios que

demandan una atención presencial. Gestión

del Registro General de la Administración

del Principado de Asturias con la aplicación

informática Invesicres. Si fuera preciso,

gestión de las entradas y salidas telefónicas

del Centro de Atención Telefónica (Call

Center) de la Administración del Principado

de Asturias, número 012, y manejo a nivel de

usuario experto de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys).

Tramitación y resolución de las solicitudes de

servicios que realicen los ciudadanos por el

canal presencial o, en su caso, telefónico.

Manejo a nivel de usuario avanzado de la

aplicación corporativa Siebel. Navegación a

nivel de experto por los contenidos del portal

y la intranet corporativos.

S C AP C2 EX01 OVIEDO * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de la gestión

del Registro General de la Administración del

Principado de Asturias (6,26%).

* (Nº 87) Atención presencial a los

ciudadanos y gestión de las entradas y

salidas telefónicas del Centro de Atención

Telefónica (Call Center) de la Administración

del Principado de Asturias (12,48%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,26%).

* (Nº 83) Manejo de la aplicación corporativa

de soporte de la atención y gestión telefónica

del Centro de Atención Telefónica (Genesys)

(6,26%).

* (Nº 79) Manejo de la aplicación corporativa

de gestión de relaciones y contactos con los

ciudadanos (Siebel) (50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal y

la intranet corporativos (12,48%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 24/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

61 JEFE/A NEGOCIADO

REGISTRO GIJÓN

16 C Atención al público. Tramitación en la web

de expedientes. Expedición a través de

internet de licencias de caza y pesca fluvial.

Consulta e información del estado de los

distintos expedientes de los ciudadanos a

través de la aplicación Siebel. Tramitación y

resolución de las solicitudes de servicios que

realicen los ciudadanos y la canalización de

las mismas, en su caso, hacia los servicios

administrativos competentes.

S C AP C1 C2 EX01 GIJÓN 9554 * (Nº 29) Manejo del programa de registro

Invesicres (6,26%).

* (Nº 86) Tramitación derivada de la gestión

del Registro General de la Administración del

Principado de Asturias (6,26%).

* (Nº 78) Tramitación y resolución de las

solicitudes de servicios que realicen los

ciudadanos y en su canalización adecuada

(6,24%).

* (Nº 79) Manejo de la aplicación

corporativa de gestión de relaciones y

contactos con los ciudadanos (Siebel)

(50%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del portal y

la intranet corporativos (25%).

* (Nº 28) Procedimiento administrativo

general (6,24%).

Servicio de Publicaciones, Archivos Administrativos y Documentación

62 SUPERVISOR/A

DOCUMENTACIÓN LEGAL

18 C Selección y adquisición de documentación

e información legal. Conocimiento y

utilización de las técnicas específicas de

información y documentación. Tratamiento

físico y documental de los soportes

de la documentación legal. Análisis y

representación de la información legal.

Manejo a nivel de usuario experto de las

aplicaciones informáticas que soportan el

tratamiento de la documentación legal y la

base de datos de legislación. Manejo a nivel

de experto de las bases de datos legales

externas. Navegación a nivel de experto

por los contenidos del portal. Gestión de los

servicios de acceso a la documentación legal y

préstamo. Recuperación de información legal.

Diseño y ejecución de informes, listados y

dossier de documentación legal. Elaboración

y evaluación de productos documentales

legales. Información y orientación a los

usuarios. Atención al público en general.

Participación en el sistema de información

documental en red de la Administración del

Principado de Asturias (Sidra).

S C AP C1 C2 EX01 OVIEDO * (Nº 96) Tratamiento físico y documental

de soportes de documentación legal o

bibliográfica (12,5%).

* (Nº 97) Elaboración y utilización de

fichas e índices analíticos de disposiciones

normativas o documentos con ayuda de

un tesauro (Eurovoc) (12,5%).

* (Nº 98) Digitalización y conversión a

PDF de documentos (12,5%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (12,5%).

* (Nº 5) Manejo de la base de datos

Invesdoc (37,5%).

* (Nº 322) Manejo de bases de datos

Sidra (12,5%).

63 SUPERVISOR/A

DOCUMENTACIÓN

BIBLIOGRÁFICA

18 C Selección y adquisición de documentación

e información bibliográfica. Conocimiento

y utilización de las técnicas específicas de

información y documentación. Tratamiento

físico y documental de los soportes de la

documentación bibliográfica. Descripción,

organización y almacenamiento de la

documentación bibliográfica. Análisis y

representación de la información bibliográfica.

Manejo a nivel de usuario experto de las

aplicaciones informáticas que soportan el

tratamiento de la documentación bibliográfica

y la base de datos de documentación.

Manejo a nivel de experto de las bases de

datos bibliográficas externas. Navegación

a nivel de experto por los contenidos del

portal. Gestión de los servicios de acceso

a la documentación legal y préstamo.

Recuperación de información bibliográfica.

Diseño y ejecución de informes, listados

y dossier de documentación bibliográfica.

Elaboración y evaluación de productos

documentales. Información y orientación a

los usuarios. Atención a los usuarios internos

de la organización y al público en general.

Participación en el sistema de información

documental en red (Sidra).

S C AP C1 C2 EX01 OVIEDO * (Nº 96) Tratamiento físico y documental

de soportes de documentación legal o

bibliográfica (12,5%).

* (Nº 97) Elaboración y utilización de

fichas e índices analíticos de disposiciones

normativas o documentos con ayuda de

un tesauro (Eurovoc) (12,5%).

* (Nº 98) Digitalización y conversión a

PDF de documentos (12,5%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (12,5%).

* (Nº 5) Manejo de la base de datos

Invesdoc (25%).

* (Nº 322) Manejo de bases de datos

Sidra (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 25/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

64 SUPERVISOR/A

ADMINISTRACIÓN

FUNCIONAL PORTAL

18 C Supervisión, producción, carga, revisión,

validación y mantenimiento de los

contenidos del portal y de la intranet

corporativos y los contenidos específicos

para la intranet corporativa. Supervisión y

coordinación de la creación y mantenimiento

de contenidos de portal cuya administración

esté en cierta medida descentralizada.

Gestión, mantenimiento y actualización de

los menús de Princast. Gestión de directorios

en el servidor web bajo la supervisión del

personal de administración técnica del

portal. Administración y gestión de las

tablas auxiliares y maestros del portal.

Administración y gestión de las cuentas

de usuario de Oracle Portal para el acceso

a la gestión de contenidos y aplicaciones

del portal. Utilización a nivel avanzado

de la aplicación corporativa Oracle Portal.

Navegación a nivel de experto por los

contenidos portal/intranet. Detección y

propuesta de necesidades y oportunidades

de mejora. Búsqueda y evaluación de

contenidos de internet. Resolución de

incidencias en el portal corporativo de alto

nivel. Evaluación del uso y los accesos al

portal y a la intranet corporativa.

S C AP C1 C2 EX01 OVIEDO * (Nº 91) Supervisión, coordinación,

producción y mantenimiento de

contenidos del portal y la intranet

corporativos (25%).

* (Nº 92) Gestión y mantenimiento de

los menús de Princast, los directorios en

el servidor web, las tablas auxiliares y

maestros del portal (25%).

* (Nº 93) Manejo de la aplicación

corporativa de gestión de contenidos de

portal (Oracle Portal) (25%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

65 AGENTE

ADMINISTRACIÓN

FUNCIONAL PORTAL

14 C Producción, carga, revisión y mantenimiento

de los contenidos del portal y de la intranet

corporativos y los contenidos específicos

para la intranet corporativa. Mantenimiento

de los valores de los maestros del portal.

Gestión de usuarios. Utilización a nivel

medio de la aplicación corporativa Oracle

Portal. Navegación a nivel de experto por

los contenidos portal/intranet. Detección y

propuesta de necesidades y oportunidades de

mejora. Búsqueda y evaluación de contenidos

de internet. Resolución de incidencias en el

portal corporativo de bajo nivel. Control de las

estadísticas de uso del portal/intranet.

S C AP E EX01 OVIEDO * (Nº 94) Producción y mantenimiento

de contenidos del portal y la intranet

corporativos (25%).

* (Nº 95) Mantenimiento de los menús

de Princast, los directorios en el servidor

web, las tablas auxiliares y maestros del

portal (25%).

* (Nº 93) Manejo de la aplicación

corporativa de gestión de contenidos de

portal (Oracle Portal) (25%).

* (Nº 81) Búsqueda de información y

consulta de expedientes a través del

portal y la intranet corporativos (25%).

Archivo General Administración Principado

66 JEFE/A NEGOCIADO

CONSULTAS

16 C Búsqueda y localización automatizadas

de datos y documentos. Control de la

gestión administrativa automatizada de

los fondos documentales. Gestión de la

petición de expedientes y documentos.

Gestión y preparación automatizadas de

la reprografía. Elaboración de informes

automatizados de la gestión realizada.

Gestión del archivo de oficina. Gestión de las

concretas funcionalidades de la aplicación

del Sistema de Gestión e Información de

Archivos (Archidoc-Archiges).

S C AP C1 C2 EX01 OVIEDO * (Nº 88) Búsqueda y localización

automatizada de datos y documentos

(33,32%).

* (Nº 89) Control de la gestión

administrativa automatizada de los fondos

documentales (33,34%).

* (Nº 22) Manejo del programa

informático Archidoc (33,34%).

Sección de Archivos Centrales

67 JEFE/A NEGOCIADO

INFORMÁTICA

16 C Realización de tareas de mantenimiento de

información que se requieran en la Dirección

General. Mantenimiento de la información

de las bases de datos organizativas.

Mantenimiento y formateo de información

dirigida a aplicaciones web. Confección,

mantenimiento y control de repositorios

de documentación del Sistema de Gestión

e Información de Archivos (SIGIA).

Seguimiento y control evolutivo de diversas

bases de datos. Revisión, mantenimiento

y control de los registros de información de

los directorios de comunicaciones de voz fija.

Asesoramiento básico en materia de depósitos

de información. Control, seguimiento de

fuentes de información básica disponibles

para su integración posterior en bases de

datos. Adquisición de fuentes de información.

S C AP C1 C2 EX01 OVIEDO * (Nº 28) Procedimiento administrativo

general (33,32%).

* (Nº 53) Manejo de bases de datos

(33,34%).

* (Nº 90) Manejo del Sistema de Gestión

e Información de Archivos (SIGIA)

(33,34%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 26/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto Asturiano de Administración Pública “Adolfo Posada”

Secretaría General

68 JEFE/A NEGOCIADO

GESTIÓN

PRESUPUESTARIA

16 C Manejo del programa Asturcón XXI.

Tramitación de expedientes de gastos.

Elaboración de documentos contables. Pago

de facturas. Tramitación de documentos

de caja pagadora. Gestión y control

presupuestario. Actuaciones en materia

económica/presupuestaria. Manejo de

aplicaciones informáticas.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (50%).

* (Nº 277) Manejo del sistema

informático de “Gestión de Personal

“ Geper, módulo de retribuciones

(6,24%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración,

seguimiento y control de la ejecución

presupuestaria de una Consejería,

entidad u organismo (24,98%).

Área de Selección

Sección de Selección

69 JEFE/A NEGOCIADO

SELECCIÓN PERSONAL III

16 C Tramitación de los procedimientos

administrativos de selección de los

empleados públicos del Principado de

Asturias. Tramitación de documentación

relativa a los procesos selectivos, archivo

y custodia de documentación. Gestión de

materiales y recursos para la ejecución de

las pruebas selectivas. Gestión de salas

de reuniones y aulas para la realización

de exámenes. Colaboración y apoyo a

tribunales de selección. Manejo de los

programas informáticos Word, Access,

Excel, PowerPoint. Manejo de programas

o aplicaciones informáticas de gestión de

solicitudes de participación en pruebas

selectivas y pago de tasas (EUGE).

S C AP C1 C2 EX01 OVIEDO 9561 * (Nº 326) Tramitación y

actuaciones administrativas propias

de los procesos de selección de

personal (37,5%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 28) Procedimiento

administrativo general (3,12%).

* (Nº 327) Manejo de programas

de gestión de solicitudes de

participación en pruebas selectivas y

pagos de tasas (EUGE) (37,5%).

* (Nº 2) Tramitación y actuaciones

administrativas propias de los

órganos colegiados (12,52%).

Área de Formación General

70 JEFE/A NEGOCIADO

FORMACIÓN

16 C Colaboración en la tramitación de

la planificación y elaboración de los

planes formativos para el personal de la

Administración del Principado de Asturias.

Tramitación de actividades de formación

para el personal del Principado de Asturias,

ocupándose de recibir, clasificar, gestionar,

actualizar solicitudes de participación.

Elaboración de materiales formativos.

Gestión contable de las actividades

formativas. Manejo de programas

informáticos (Windows, Excel, Access,

Geper, etc.).

S C AP C1 C2 EX01 OVIEDO 9561 * (Nº 99) Tareas de desarrollo de

la planificación de las actividades

formativas para los empleados

públicos de la Administración del

Principado de Asturias (25%).

* (Nº 100) Gestión y tramitación

administrativas derivadas de

los cursos de formación para

los empleados públicos de la

Administración del Principado de

Asturias (25%).

* (Nº 101) Manejo del programa

informático de Access de programas

formativos (25%).

* (Nº 37) Tramitación de la

ejecución y contabilidad del

presupuesto de gastos (12,5%).

* (Nº 102) Gestión de bases de

datos de formación (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 27/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Área de Metodología y Didáctica

71 GESTOR/A EXPLOTACIÓN 18 C Funciones de enlace con la Dirección

General de Informática o el CGSI para el

mantenimiento de equipos y supervisión

o instalación de programas requeridos en

cada acción formativa. Mantenimiento y

explotación de las herramientas de gestión

del IAAP en segundo nivel. Análisis de

necesidades para la optimización de los

procesos de gestión. Análisis funcional y

diseño de software para la gestión de aulas

y recursos. Soporte a las herramientas de

formación a distancia existentes en el IAAP:

plataforma de teleformación, zona pública y

aula virtual de formación continua. Apoyo

técnico para la estabilización de datos de

la plataforma de teleformación y el sistema

de gestión. Generación de materiales

formativos en soporte electrónico o

coordinación de su realización por elementos

externos. Asistencia técnica e informática

a los docentes. Aplicación de nuevas

tecnologías en los procesos de comunicación

y divulgación de actividades formativas.

Coordinación de cursos de informática

básica y técnica.

S C AP C1 C2 OVIEDO 9514 * (Nº 103) Aplicación de técnicas de

lectura óptica de documentos (25%).

* (Nº 104) Apoyo a las herramientas de

formación a distancia del IAAP (18,76%).

* (Nº 105) Aplicación de nuevas

tecnologías en los procesos de divulgación

de actividades formativas (25%).

* (Nº 106) Desarrollo de procesos

informáticos de selección, asignación

automática de cursos y mantenimiento de

los documentos vinculados al sistema de

gestión (25%).

* (Nº 107) Análisis y programación con la

herramienta Access (6,24%).

72 JEFE/A NEGOCIADO

APLICACIONES

INFORMÁTICAS

16 C Manejo de los procesos informáticos de

gestión del IAAP; selección y asignación

automática de cursos; utilización de todos

los documentos vinculados con el sistema

de gestión, bases de datos, etc. Gestión

y tramitación administrativa derivada

de los cursos de formación para los

empleados públicos de la Administración

del Principado de Asturias. Desarrollo de la

planificación de las actividades formativas

para los empleados públicos. Gestión de

bases de datos de formación. Gestión del

procedimiento administrativo general.

Manejo de las aplicaciones informáticas

Word, Access, Excel, Geper y cuantas

otras sean utilizadas en la gestión de la

formación.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 12) Manejo del programa

informático Geper (3,12%).

* (Nº 28) Procedimiento administrativo

general (12,52%).

* (Nº 99) Tareas de desarrollo de

la planificación de las actividades

formativas para los empleados públicos

de la Administración del Principado de

Asturias (25%).

* (Nº 100) Gestión y tramitación

administrativas derivadas de los cursos

de formación para los empleados públicos

de la Administración del Principado de

Asturias (25%).

* (Nº 102) Gestión de bases de datos de

formación (25%).

CONSEJERÍA DE ECONOMÍA Y HACIENDA

Secretaría General Técnica

Servicio de Asuntos Generales

Sección Asuntos Generales y Régimen interior

73 JEFE/A NEGOCIADO

ARCHIVO Y

DOCUMENTACIÓN

16 C Registro de documentación de la Consejería

de Economía y Asuntos Europeos, tanto de

entrada como de salida, con trascripción

al libro de registros de los datos exigidos.

Recepción de documentos. Apertura de

documentación. Archivo de documentos.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 3) Registro, archivo y custodia de

documentación (37,5%).

* (Nº 29) Manejo del programa de

registro Invesicres (37,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 28/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina de Análisis y Control Presupuestario

74 JEFE/A NEGOCIADO

TÉCNICO PRESUPUESTOS

17 C Elaboración, seguimiento y tramitación

de documentos contables y propuestas

de modificaciones presupuestarias.

Elaboración de las fichas del anteproyecto de

presupuestos de la Consejería y su posterior

mecanización en el programa informático.

Elaboración, control y seguimiento de los

documentos contables con carácter de

“fondos a justificar” librados con cargo a los

programas presupuestarios de la Consejería.

Seguimiento de la ejecución presupuestaria

de los programas presupuestarios

dependientes de la Consejería.

S C AP C1 C2 OVIEDO PAR * (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(31,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (31,26%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (37,48%).

Intervención General

Servicio de Fiscalización e Intervención

75 AYUDANTE/A

INTERVENCIÓN

DELEGADA

16 C Recepción y registro de expedientes y

documentos contables. Comprobación previa

de los expedientes y documentos contables

a efectos del cumplimiento de legalidad

de las distintas fases de la ejecución del

presupuesto de gastos. Verificación de la

congruencia entre los documentos contables

con las facturas. Tramitación de expedientes

como usuario de intervención delegada

dentro del sistema Asturcón XXI. Utilización

del sistema de información del Asturcón

XXI. Remisión de expedientes y documentos

a oficinas de contabilidad de los centros

gestores y al servicio de contabilidad para la

continuación de su tramitación.

S C AP C1 C2 EX01 OVIEDO * (Nº 35) Tramitación de expedientes en

los que sea de aplicación la legislación

en materia de subvenciones, contratos y

régimen económico y presupuestario del

Principado de Asturias (21,88%).

* (Nº 36) Funciones de control interno

(21,88%).

* (Nº 37) Tramitación de la ejecución y

contabilidad del presupuesto de gastos

(21,88%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

76 AYUDANTE/A

INTERVENCIÓN

DELEGADA

16 C Recepción y registro de expedientes y

documentos contables. Comprobación previa

de los expedientes y documentos contables

a efectos del cumplimiento de legalidad

de las distintas fases de la ejecución del

presupuesto de gastos. Verificación de la

congruencia entre los documentos contables

con las facturas. Tramitación de expedientes

como usuario de intervención delegada

dentro del sistema Asturcón XXI. Utilización

del sistema de información del Asturcón

XXI. Remisión de expedientes y documentos

a oficinas de contabilidad de los centros

gestores y al servicio de contabilidad para la

continuación de su tramitación.

S C AP C1 C2 EX01 OVIEDO * (Nº 35) Tramitación de expedientes en

los que sea de aplicación la legislación

en materia de subvenciones, contratos y

régimen económico y presupuestario del

Principado de Asturias (21,88%).

* (Nº 36) Funciones de control interno

(21,88%).

* (Nº 37) Tramitación de la ejecución y

contabilidad del presupuesto de gastos

(21,88%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

Servicio de Gestión de la Contabilidad

Sección de Ingresos II

77 JEFE/A NEGOCIADO III 16 C Recepción y control de los justificantes de

ingresos. Contabilización de los ingresos en

el sistema económico-financiero Asturcón

XXI. Tramitación de certificaciones de

descubierto. Archivo de los documentos y

justificantes de los ingresos.

S C AP C1 C2 EX01 OVIEDO 9562 * (Nº 20) Manejo del programa

informático Asturcón XXI (43,76%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (28,12%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 29/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Control Financiero

Unidad de Control del Sector Público

78 AYUDANTE/A SERVICIO

AUDITORÍA

16 C Recepción y registro de expedientes y

documentos contables. Organización y archivo

de papeles de trabajo, concretamente:

referenciación de los papeles de trabajo,

comprobación de que la documentación que

acompaña a los expedientes es completa

y verificación de los extremos necesarios

para la posterior auditoría. Verificación de la

congruencia entre los documentos contables

con las facturas. Utilización del sistema de

información del Asturcón XXI. Remisión de

expedientes y documentos a los centros

gestores y entidades auditadas.

S C AP C1 C2 EX01 OVIEDO * (Nº 38) Funciones de auditoría

(56,22%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

Dirección General de Finanzas y Hacienda

Tesorería General

79 JEFE/A NEGOCIADO

PAGOS

16 C Identificación y clasificación de los documentos

contables recibidos. Parametrización y

tramitación de ordenaciones y propuestas de

pago. Obtención de ordenaciones y medios

de pago. Gestión bancaria: seguimiento

de órdenes de transferencia y resolución

de incidencias de las mismas, en relación

tanto con terceros como con las entidades

bancarias. Tareas de apoyo en el control

de movimientos de fondos. Información y

atención al público.

S C AP C1 C2 EX01 OVIEDO 9563 * (Nº 39) Gestión de tesorería (37,5%).

* (Nº 40) Manejo de los módulos

específicos de tesorería propios del

programa informático Asturcón XXI

(62,5%).

Servicio de Política Financiera

80 JEFE/A NEGOCIADO

FINANCIERO

16 C Tramitación contable en el programa Asturcón

XXI de facturas y documentos contables

correspondientes a Deuda. Control mediante

hoja de cálculo Excel de la carga financiera

tramitada. Registro, archivo y control de la

documentación relativa a los préstamos y

concesión de avales. Registro y actualización

de bases de datos sobre entidades financieras.

Notificación de resoluciones relativas a

la concesión de avales y operaciones de

endeudamiento. Registro de datos contables

económico-financieros de empresas. Registro

y control del cuadro de mandos del Servicio.

Manejo del Módulo SRM del Asturcón XXI para

pedido y distribución del material (material de

oficina, sellos, sobres, etc.). Petición de ofertas

económicas. Apoyo administrativo en otras

funciones desarrolladas en el Servicio y atención

al público tanto personal como telefónica.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (25%).

* (Nº 41) Manejo del programa

informático PowerPoint (12,5%).

Dirección General de Patrimonio

Servicio de Patrimonio

Sección de Inventario

81 JEFE/A NEGOCIADO

INVENTARIO BIENES

16 C Formación, actualización y mantenimiento

del Inventario General de Bienes y Derechos

del Principado de Asturias. Tramitación de

expedientes relacionados con el tráfico

jurídico de inmuebles. Concertación,

seguimiento y control de arrendamientos

de inmuebles. Seguimiento y control de la

ejecución del seguro de riesgo de pérdidas

o daños materiales del patrimonio del

Principado de Asturias.

S C AP C1 C2 EX01 OVIEDO * (Nº 47) Manejo de la aplicación informática

del Inventario General de Bienes y Derechos

del Principado de Asturias (50%).

* (Nº 48) Tramitación de expedientes de

concertación para el arrendamiento de

inmuebles, su seguimiento y control (25%).

* (Nº 49) Tramitación de expedientes de

gestión patrimonial y arrendamientos (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 30/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio Técnico de Gestión Patrimonial

Sección de Gestión de Edificios Administrativos

82 JEFE/A NEGOCIADO

GESTIÓN EDIFICIOS

ADMINISTRATIVOS

16 C Gestión del sistema de control de accesos,

presencia y control horario instalado en los

edificios administrativos de la calle Coronel

Aranda n.º 2 y de la calle Hermanos

Menéndez Pidal n.º 7-9 y coordinación de

esta materia con las Secretarías Generales

Técnicas de las Consejerías ubicadas en

los mismos. Colaboración en la gestión

del sistema de control horario instalado

en otros centros ubicados en Oviedo y

Gijón. Codificación y control de tarjetas de

fichaje. Tratamiento, a través de programas

informáticos específicos, de la información

correspondiente a concursos de adopción

de tipo promovidos por la Administración

del Principado de Asturias. Tramitación de

expedientes de suministro centralizado de

mobiliario y máquinas de oficina.

S C AP C1 C2 EX01 OVIEDO * (Nº 50) Manejo de las aplicaciones

informáticas de gestión de sistemas de

control de acceso y presencias en edificios

(33,38%).

* (Nº 51) Tramitación de expedientes de

suministros centralizados (33,38%).

* (Nº 52) Manejo de la aplicación

informática de gestión de suministros

centralizados (33,24%).

83 CONSERJE 14 C Organización y coordinación del personal

subalterno adscrito a la Dirección General

en los edificios administrativos de la

calle Coronel Aranda (accesos y planta

plaza del EASMU) y de la calle Hermanos

Menéndez Pidal (accesos y todas las

plantas). Supervisión de la tramitación de

la correspondencia a través del sistema

de franqueo pagado correspondiente a

la Consejería de Economía y Asuntos

Europeos. Sustitución en las ausencias

ocasionadas en los puestos por permisos

y licencias del personal subalterno.

Supervisión de las labores de destrucción

de documentos del EASMU y de Hermanos

Menéndez Pidal. Colaboración en diversas

materias de gestión de ambos edificios

(actualización de rótulos interiores,

colaboración en los actos celebrados en

las salas generales, desperfectos en las

instalaciones, supervisión de jardineras,

etc.).

S C AP E EX01 OVIEDO 9555 * (Nº 6) Coordinación funcional de

grupos de personas (100%).

Dirección General de Economía

Servicio de Empresas y Entes Públicos

84 JEFE/A NEGOCIADO

DOCUMENTOS

EMPRESAS, ENTES

PÚBLICOS

16 C Tratamiento de la documentación, tanto

de entrada como de salida relativa a las

empresas, entidades y entes públicos que

sea exigible conforme a lo establecido en la

normativa vigente. Confección de balances

y cuentas de pérdidas y ganancias a

partir de la información contable (cuentas

anuales, informes de auditoría y cualquier

otra información periódica exigida por

normativa) suministrada por las empresas,

entidades y entes públicos sujetos a

contabilidad pública. Verificación de que

esa información contable se encuentra

cuadrada. Seguimiento del empleo en

el sector público empresarial. Control y

seguimiento del archivo, tanto físico como

informático del Servicio.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 10) Manejo del programa

informático Access (25%).

* (Nº 11) Manejo del programa

informático Excel (37,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 31/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

CONSEJERÍA DE EDUCACIÓN Y CIENCIA

Servicio de Inspección Educativa

85 JEFE/A NEGOCIADO

APOYO INSPECCIÓN

SERVICIOS

16 C Apoyo administrativo a las áreas de

primaria y enseñanzas de régimen especial,

instrucción de expedientes disciplinarios a

funcionarios docentes y personal laboral,

sancionadores a centros o de averiguación de

causas y de compatibilidad de funcionarios.

Organización de registro de entrada y salida

del Servicio de Inspección Educativa.

S C AP C1 C2 EX01 OVIEDO 9514 * (Nº 108) Tareas administrativas de

apoyo a las actuaciones de inspección

educativa (75%).

* (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

86 JEFE/A NEGOCIADO

ARCHIVO Y

DOCUMENTACIÓN

16 C Apoyo administrativo a las áreas de

secundaria y formación profesional específica.

Archivo, coordinación y custodia de la

documentación de los centros educativos no

universitarios. Actualización y organización

legislativa. Organización de la biblioteca del

Servicio de Inspección Educativa. Registro y

distribución de los libros de escolaridad del

alumnado de los centros educativos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 109) Registro y distribución de

libros de escolaridad en los centros

educativos (75%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Secretaría General Técnica

Servicio de Asuntos Generales

Sección de Régimen Interior

87 JEFE/A NEGOCIADO

PERSONAL

16 C Tramitación de expedientes e incidencias

en materia de personal: propuestas de

nombramiento y de contratación y cálculo

de su coste, confección de hojas de

indemnizaciones por razón de servicio,

permisos, licencias, bajas por incapacidad

temporal y cuantas otras afectan al personal

adscrito a la Secretaría General Técnica.

Gestión administrativa de los procedimientos

referentes al personal funcionario no

docente adscrito a los centros docentes.

Apoyo administrativo a las funciones de

elaboración de informes solicitados al

Servicio: comunicaciones, régimen jurídico

y apoyo normativo.

S C AP C1 C2 EX01 OVIEDO * (Nº 12) Manejo del programa

informático Geper (15%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(12,5%).

* (Nº 9) Manejo del programa

informático Word (2,5%).

* (Nº 10) Manejo del programa

informático Access (2,5%).

* (Nº 11) Manejo del programa

informático Excel (2,5%).

* (Nº 13) Manejo del programa

informático Spec (2,5%).

* (Nº 24) Valoración de costes de

personal (15%).

* (Nº 277) Manejo del sistema

informático de “Gestión de Personal “

Geper, módulo de retribuciones (15%).

* (Nº 116) Manejo de los programas

informáticos de control de incapacidad

temporal (15%).

* (Nº 368) Gestión de personal

funcionario no docente en centros

docentes (17,5%).

88 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión administrativa de los procedimientos

referentes al personal laboral no docente

adscrito a los centros docentes tales

como permisos, licencias y bajas por

incapacidad temporal. Apoyo administrativo

a las funciones de elaboración de informes

solicitados al Servicio en materia de

personal laboral no docente adscrito a

centros docentes: comunicaciones, régimen

jurídico y apoyo normativo. Tramitación y

gestión de partes de accidentes de trabajo,

incluyendo tramitación informática.

S C AP C1 C2 EX01 OVIEDO * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(12,48%).

* (Nº 9) Manejo del programa

informático Word (12,48%).

* (Nº 12) Manejo del programa

informático Geper (18,76%).

* (Nº 116) Manejo de los programas

informáticos de control de incapacidad

temporal (18,76%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (18,76%).

* (Nº 369) Gestión de personal laboral no

docente en centros docentes (18,76%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 32/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

89 JEFE/A NEGOCIADO

GESTIÓN PERSONAL

CENTROS DOCENTES

16 C Gestión administrativa de los procedimientos

referentes al personal laboral no docente

adscrito a los centros docentes tales como

permisos, licencias, variables y sustituciones

de personal. Apoyo administrativo a las

funciones de elaboración de informes

solicitados al Servicio en materia de personal

laboral no docente adscrito a centros

docentes: comunicaciones, régimen jurídico

y apoyo normativo. Archivo y registro de

documentación. Atención e información al

público.

S C AP C1 C2 EX01 OVIEDO * (Nº 12) Manejo del programa

informático Geper (18,76%).

* (Nº 9) Manejo del programa

informático Word (6,24%).

* (Nº 115) Manejo del programa

informático de gestión de personal SIGP

(18,76%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(9,38%).

* (Nº 10) Manejo del programa

informático Access (6,24%).

* (Nº 11) Manejo del programa

informático Excel (9,36%).

* (Nº 193) Gestión de archivos (12,5%).

* (Nº 369) Gestión de personal laboral no

docente en centros docentes (18,76%).

Servicio de Contratación y Responsabilidad Patrimonial

Sección de Suministros de Centros Docentes

90 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de comunicaciones internas, registro

y soportes administrativos de flujos de

comunicación. Gestión de los expedientes de

contratación de obras, servicios y suministros

promovidos por la Consejería de Educación

y Ciencia. Registro y tramitación de los

documentos contables correspondientes.

Seguimiento contable de las distintas fases

administrativas. Tramitación y control

presupuestario de los expedientes citados.

Seguimiento y tramitación de pagos y

facturas, liquidaciones, certificaciones de

obra. Apoyo administrativo al Servicio de

Contratación y Responsabilidad Patrimonial

en cuantas cuestiones derivadas de los

expedientes de contratación se planteasen.

Tareas de archivo y documentación. Atención

e información al público.

S C AP C1 C2 EX01 OVIEDO 9606 * (Nº 130) Tramitación y actuaciones

derivadas de la ejecución de proyectos de

obras en centros docentes (50%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 370) Tramitación y actuaciones

propias de los procedimientos

de contratación administrativa,

especialmente servicios (12,5%).

* (Nº 371) Manejo de programas

específicos en materia de contratación de

obras, servicios y suministros (25%).

Sección de Contratación y Recursos

91 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Gestión de comunicaciones internas, registro

y soportes administrativos de flujos de

comunicación. Tramitación de expedientes

de contratación de obras, servicios y

suministros promovidos por la Consejería,

tales como transporte escolar, servicios de

limpieza en centros docentes, etc. Apoyo

administrativo al Servicio de Contratación

y Responsabilidad Patrimonial en cuantas

cuestiones derivadas de los expedientes

de contratación se planteasen. Tareas

de archivo y documentación. Atención e

información al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 130) Tramitación y actuaciones

derivadas de la ejecución de proyectos de

obras en centros docentes (50%).

* (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (12,5%).

* (Nº 370) Tramitación y actuaciones

propias de los procedimientos

de contratación administrativa,

especialmente servicios (12,5%).

* (Nº 371) Manejo de programas

específicos en materia de contratación de

obras, servicios y suministros (25%).

Servicio de Apoyo Técnico

92 JEFE/A NEGOCIADO

RECURSOS, SENTENCIAS,

RÉGIMEN DISCIPLINARIO

E INCOMPATIBILADADES

EN CENTROS

EDUCATIVOS

16 C Apoyo administrativo en los procedimientos

y materias siguientes relativos a personal

docente y laboral en centros docentes:

tramitación de reclamaciones previas a

la vía laboral y recursos administrativos;

tramitación y envío a Juzgados y Tribunales

de expedientes que solicitan; tramitación de

expedientes de responsabilidad patrimonial;

solicitudes de asistencia letrada ante el

Servicio Jurídico; tramitación de informes

acerca de quejas formuladas ante el Defensor

del Pueblo; tramitación de expedientes

disciplinarios y de recursos administrativos

y de ejecución de sentencias.

S C AP C1 C2 EX01 OVIEDO * (Nº 110) Tramitación y actuaciones

derivadas de procesos y resoluciones

judiciales (22,5%).

* (Nº 111) Gestión de personal docente y

laboral en centros docentes (22,5%).

* (Nº 115) Manejo del programa

informático de gestión de personal

SIGP (22,5%).

* (Nº 3) Registro, archivo y custodia de

documentación (10%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(22,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 33/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Elaboración y Coordinación Presupuestaria

93 JEFE/A NEGOCIADO

GASTOS

16 C Tramitación de expedientes de devolución

de precios públicos y tasas. Registro de

facturas y expedientes contables. Archivo de

documentación.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (12,48%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 113) Tramitación de expedientes

relativos a la devolución de tasas y

precios públicos (37,5%).

Dirección General de Planificación Educativa y Personal Docente

Servicio de Personal Docente

94 JEFE/A NEGOCIADO

PERSONAL

16 C Atención al público y teléfono. Registro

de entrada/salida y demás incidencias del

Servicio de personal. Manejo del programa

SIGP (Sistema Informático de Gestión de

Personal). Gestión del personal docente

no universitario (tramitación de tomas

de posesión del profesorado, situaciones

administrativas -jubilaciones, excedencia,

permutas, compatibilidades, certificaciones

varias, permisos, licencias-, concursos de

traslados, oposiciones, bolsas de empleo del

personal interino...).

S C AP C1 C2 EX01 OVIEDO * (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (12,5%).

* (Nº 115) Manejo del programa

informático de gestión de personal

SIGP (50%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (37,5%).

Sección de Provisión de Plantillas de Personal Docente

95 JEFE/A NEGOCIADO

PROVISIÓN Y

COBERTURA EDUCACIÓN

INFANTIL, PRIMARIA,

ESPECIAL Y ADULTOS

16 C Gestión de los concursos de traslados y

sustituciones del cuerpo de maestros.

Gestión de las oposiciones al cuerpo de

maestros. Confección y gestión de las

listas de aspirantes a interinidad del cuerpo

de maestros. Adjudicaciones de inicio de

curso (funcionarios sin destino definitivo

e interino) y semanales (interinos para

cobertura de vacantes).

S C AP C1 C2 EX01 OVIEDO * (Nº 112) Manejo del programa

informático de Gestión de Personal SIGP,

baremo de interinos (50%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (37,5%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (12,5%).

96 JEFE/A NEGOCIADO

PROVISIÓN Y

COBERTURA EDUCACIÓN

SECUNDARIA Y F.P.

16 C Gestión de los concursos de traslados y

sustituciones de los cuerpos de profesores

de enseñanza secundaria, técnicos de

formación profesional y de los cuerpos

que imparten enseñanzas de régimen

especial. Gestión de las oposiciones de

los cuerpos de funcionarios docentes

citados. Confección y gestión de las listas

de aspirantes a interinidad de los cuerpos

docentes citados. Adjudicaciones de inicio

de curso (funcionarios sin destino definitivo

e interinos) y semanales (interinos para

cobertura de vacantes).

S C AP C1 C2 EX01 OVIEDO * (Nº 112) Manejo del programa

informático de Gestión de Personal SIGP,

baremo de interinos (50%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (37,5%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (12,5%).

97 JEFE/A NEGOCIADO

PLANTILLAS EDUCACIÓN

INFANTIL Y PRIMARIA

16 C Confección de las plantillas del cuerpo

de maestros. Definición de las vacantes

del cuerpo de maestros en los casos

de oposiciones, concursos de traslados

y sustituciones. Adecuación de los

funcionarios docentes a la plantilla orgánica

y/o funcional. Adjudicaciones de inicio de

curso (funcionarios sin destino definitivo

e interinos) y semanales (interinos para

cobertura de vacantes).

S C AP C1 C2 EX01 OVIEDO * (Nº 112) Manejo del programa

informático de Gestión de Personal SIGP,

baremo de interinos (50%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (37,5%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 34/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

98 JEFE/A NEGOCIADO

PLANTILLAS EDUCACIÓN

SECUNDARIA Y F.P.

16 C Definición de las vacantes de los cuerpos

de profesores de enseñanza secundaria,

técnicos de formación profesional y de

los cuerpos que imparten enseñanzas de

régimen especial en los casos de oposiciones,

concursos de traslados y sustituciones.

Confección de las plantillas de los cuerpos de

funcionarios docentes citados. Adecuación

de los funcionarios docentes a la plantilla

orgánica y/o funcional. Adjudicaciones de

inicio de curso (funcionarios sin destino

definitivo e interinos) y semanales (interinos

para cobertura de vacantes).

S C AP C1 C2 EX01 OVIEDO * (Nº 112) Manejo del programa

informático de Gestión de Personal SIGP,

baremo de interinos (50%).

* (Nº 117) Tramitación y actuaciones

derivadas de la adjudicación de

funcionarios interinos docentes no

universitarios (37,5%).

* (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (12,5%).

Servicio de Relaciones Laborales y Salud Laboral

99 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Atención al público y teléfono. Recepción,

organización y archivo de los documentos

relacionados con las funciones propias

del Servicio de Relaciones Laborales y

Salud Laboral. Manejo de herramientas

informáticas Word, Excel, Access, PowerPoint,

SIGP, y programas específicos de control

de incapacidad temporal. Tramitación de

procedimientos relacionados con la inspección

médica del personal docente no universitario

(tales como citaciones, licencias, expedientes

de incapacidad permanente, etc. y salud

escolar en los centros docentes), y con los

accidentes en acto de servicio de dicho

personal. Organización de los reconocimientos

médicos del personal de los centros docentes.

Apoyo administrativo para la comunicación

con otras administraciones sanitarias (centros

de salud, hospitales...), con el Servicio

de Prevención de Riesgos Laborales del

Principado de Asturias, con las organizaciones

sindicales y, en general, con todos los

organismos relacionados con el Servicio de

Relaciones Laborales y Salud Laboral.

S C AP C1 C2 EX01 OVIEDO * (Nº 114) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal docente

no universitario (33,34%).

* (Nº 115) Manejo del programa

informático de gestión de personal SIGP

(33,32%).

* (Nº 116) Manejo de los programas

informáticos de control de incapacidad

temporal (33,34%).

Servicio de Planificación, Centros y Prestaciones Complementarias

100 JEFE/A NEGOCIADO

ESTADÍSTICAS Y MAPA

ESCOLAR

16 C Gestión de directorio de centros/enseñanzas

(para la estadística de la enseñanza).

Grabación en aplicación informática de

los cuestionarios estadísticos de todos

los centros docentes de la comunidad.

Validación y depuración de los datos

estadísticos. Explotación de datos y

obtención de resultados estadísticos.

Previsiones y datos estimativos. Manejo

herramientas informáticas (aplicaciones

Sinee, Excel, Word, Access a nivel de

grabador). Suministro de información

estadística al Ministerio de Educación

y Ciencia. Otras colaboraciones con el

Ministerio de Educación y Ciencia. Gestión

del material inventariable de los centros

docentes de la comunidad. Mapa escolar.

S C AP C1 C2 EX01 OVIEDO * (Nº 121) Gestión de directorio de

centros/enseñanzas (12,5%).

* (Nº 122) Elaboración y control de

estadísticas (12,5%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 123) Manejo del programa

informático Sinee (37,48%).

* (Nº 124) Gestión de material

inventariable (12,5%).

Sección de Centros Docentes

101 JEFE/A NEGOCIADO

CENTROS DOCENTES

16 C Tramitación de propuestas de planificación,

clasificación, transformación, clausura y

homologación de los centros de enseñanza

no universitaria. Tramitación de propuestas

de creación, modificación, transformación,

supresión, autorización, y organización de

unidades y centros escolares de titularidad

pública y privada. Tramitación de expedientes

de traslados de alumnos de centro, así como

escolarización de alumnado fuera de plazo.

Tramitación de expedientes de autorización

de uso de instalaciones educativas en

periodos no lectivos. Mantenimiento de las

fichas de servicio para publicar en el portal

Asturias.es y del registro de Centros del

Programa Arce, manejo de Sauce y gestión

de publicaciones en Educastur.

S C AP C1 C2 EX01 OVIEDO * (Nº 125) Tramitación y actuaciones

relativas a la ordenación de centros

escolares (12,5%).

* (Nº 126) Tramitación y actuaciones

relativas a escolarización y traslados de

alumnos (12,5%).

* (Nº 127) Tramitación y actuaciones

relativas al uso de instalaciones

educativas (12,5%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

* (Nº 74) Gestión y mantenimiento del

programa informático Arce (25%).

* (Nº 145) Uso, explotación y

actualización del portal Educastur

(12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 35/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

102 JEFE/A NEGOCIADO

CENTROS CONCERTADOS

16 C Gestión íntegra de la aplicación informática

Java correspondiente a la nómina del

profesorado de centros concertados. Gestión

del profesorado de centros concertados

y en centros en crisis. Gestión y pago de

orientadores y sustitutos en los centros

concertados. Tramitación y pago de seguros

sociales RETA e IRPF del profesorado

de centros concertados. Tramitación de

habilitaciones del profesorado no público.

Tramitación y elaboración de conciertos

educativos. Gestión de las unidades-horas-

ratios de los centros concertados.

S C AP C1 C2 EX01 OVIEDO * (Nº 128) Administración, explotación y

gestión de la aplicación informática Java,

de gestión de la nómina del profesorado

de centros concertados (50%).

* (Nº 129) Manejo de normativa relativa

al régimen de conciertos educativos

(25%).

* (Nº 131) Gestión del profesorado,

orientadores, sustitutos y personal

complementario de centros concertados y

en crisis (12,5%).

* (Nº 345) Tramitación y actuaciones

administrativas relacionadas con la

gestión de unidades-horas-ratios de los

centros concertados (12,5%).

103 JEFE/A NEGOCIADO

NÓMINAS CONCERTADAS

16 C Manejo de la aplicación informática Java

correspondiente a la nómina del profesorado

de centros concertados. Gestión y tramitación

del horario del profesorado de centros

concertados. Confección de la nómina de dicho

profesorado (altas, bajas, modificaciones...).

Tramitación y pago de la nómina de centros

concertados, retenciones judiciales,

descuentos... Tramitación y pago de seguros

sociales, RETA e IRPF de dicho profesorado.

Gestión y pago de orientadores y sustituciones

en los centros concertados y demás personal

complementario. Gestión de unidades-horas-

ratios de los centros concertados.

S C AP C1 C2 EX01 OVIEDO * (Nº 128) Administración, explotación y

gestión de la aplicación informática Java,

de gestión de la nómina del profesorado

de centros concertados (50%).

* (Nº 129) Manejo de normativa relativa

al régimen de conciertos educativos

(25%).

* (Nº 131) Gestión del profesorado,

orientadores, sustitutos y personal

complementario de centros concertados y

en crisis (12,5%).

* (Nº 345) Tramitación y actuaciones

administrativas relacionadas con la

gestión de unidades-horas-ratios de los

centros concertados (12,5%).

Sección de Coordinación de Obras y Proyectos

104 JEFE/A NEGOCIADO

TRAMITACIÓN OBRAS EN

CENTROS DOCENTES

16 C Tramitación y gestión de documentación

relativa a encargos de asistencias técnicas

(estudios topográficos y geotécnicos,

redacción de proyectos, redacción de obras

y coordinación de seguridad y salud durante

la ejecución de las obras). Tramitación de

documentación y supervisión de proyectos.

Informes y demás documentación sobre obras

mayores y menores en los centros educativos

(facturas, certificaciones, actas de recepciones

de obras, liquidaciones, etc.). Documentación

relativa a planes de seguridad.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 130) Tramitación y actuaciones

derivadas de la ejecución de proyectos de

obras en centros docentes (50%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

Instituto de Enseñanza Secundaria “Valle de Aller” (Moreda)

105 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 ALLER * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Carreño Miranda” (Avilés)

106 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 AVILÉS * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 36/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria “Ramón Menéndez Pidal” (Avilés)

107 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 AVILÉS * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Virgen de la Luz” (Avilés)

108 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 AVILÉS * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Rey Pelayo” (Cangas de Onís)

109 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 CANGAS DE

ONÍS

* (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Candás” (Carreño)

110 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 CARREÑO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Luces” (Colunga)

111 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 COLUNGA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 37/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria “Corvera”

112 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo administrativo

y de organización de la Secretaría del

centro educativo: recepción y control

de documentación, coordinación de la

correspondencia, supervisión de solicitudes

de títulos académicos y de libros de

calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 CORVERA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Selgas” (Cudillero)

113 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 CUDILLERO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Escuela Superior de Arte Dramático y Profesional de Danza del Principado de Asturias

114 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GIJÓN * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

115 JEFE/A NEGOCIADO

SERVICIOS

16 A Coordinación y distribución del trabajo

del personal del centro y asesoramiento y

cooperación en la compra de materiales y

obras de escenografías teatrales.

S C AP C1 C2 GIJÓN * (Nº 6) Coordinación funcional de

grupos de personas (50%).

* (Nº 344) Tramitación y actuaciones

administrativas relacionadas con la

escenografía teatral (50%).

Instituto de Enseñanza Secundaria “El Piles” (Gijón)

116 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GIJÓN * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Calderón de la Barca” (Gijón)

117 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GIJÓN * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 38/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria “Fernández Vallín” (Gijón)

118 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GIJÓN * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Centro Integrado de Formación Profesional de Hostelería y Turismo (Gijón)

119 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GIJÓN * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Centro de Formación Profesional Náutico-Pesquera (Gijón)

120 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Apoyo administrativo en el Centro de

Formación Profesional Ocupacional. Gestión

documental e informática del alumnado

de los cursos de formación y de listas de

equipos y materiales. Información sobre la

oferta de formación profesional y prácticas

profesionales.

S C AP C1 C2 EX01 GIJÓN * (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 10) Manejo del programa

informático Access (25%).

* (Nº 11) Manejo del programa

informático Excel (25%).

* (Nº 148) Actuaciones necesarias

para la información y el asesoramiento

relacionados con la formación profesional

y el aprendizaje permanente (25%).

Instituto de Enseñanza Secundaria “Ramón Areces” (Grado)

121 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 GRADO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Centro Público de Enseñanza Básica “Aurelio Menéndez” (Ibias)

122 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 IBIAS * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 39/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Escuela Oficial de Idiomas (Langreo)

123 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 LANGREO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Cuenca del Nalón” (Langreo)

124 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 LANGREO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “David Vázquez Martínez” (Laviana)

125 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 LAVIANA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Escuela Oficial de Idiomas de Luarca (Valdés)

126 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 VALDÉS * (Nº 3) Registro, archivo y custodia de

documentación (20%).

* (Nº 9) Manejo del programa

informático Word (20%).

* (Nº 135) Manejo del programa

informático IES 2000 (20%).

* (Nº 136) Manejo del programa

informático Sauce (20%).

* (Nº 325) Manejo del programa

informático Codex (20%).

Instituto de Enseñanza Secundaria “Carmen y Severo Ochoa” (Valdés)

127 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 VALDÉS * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 40/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria “Posada de LLanera” (Llanera)

128 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 LLANERA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Escuela Oficial de Idiomas de Llanes (Llanes)

129 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 LLANES * (Nº 3) Registro, archivo y custodia de

documentación (20%).

* (Nº 9) Manejo del programa

informático Word (20%).

* (Nº 135) Manejo del programa

informático IES 2000 (20%).

* (Nº 136) Manejo del programa

informático Sauce (20%).

* (Nº 325) Manejo del programa

informático Codex (20%).

Instituto de Enseñanza Secundaria “Peñamayor” (Nava)

130 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 NAVA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Galileo Galilei” (Navia)

131 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 NAVIA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Noreña” (Noreña)

132 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 NOREÑA * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 41/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Escuela Oficial de Idiomas de Oviedo

133 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Escuela de Arte (Oviedo)

134 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Conservatorio Medio de Música

135 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (50%).

* (Nº 9) Manejo del programa

informático Word (50%).

Instituto de Enseñanza Secundaria “Doctor Fleming” (Oviedo)

136 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Alfonso II” (Oviedo)

137 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 42/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria “Aramo” (Oviedo)

138 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Leopoldo Alas - Clarín” (Oviedo)

139 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Pando” (Oviedo)

140 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Río Trubia” (Oviedo)

141 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Centro Integrado de Formación Profesional “Cerdeño” (Oviedo)

142 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 43/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto de Enseñanza Secundaria Obligatoria “El Sueve” (Parres)

143 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 PARRES * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Juan José Calvo Miguel”

144 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 SAN MARTÍN

DEL REY

AURELIO

* (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Marqués de Casariego” (Tapia de Casariego)

145 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 TAPIA DE

CASARIEGO

* (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Instituto de Enseñanza Secundaria “Elisa y Luis Villamil” (Vegadeo)

146 JEFE/A SECRETARÍA 16 A Realización de tareas de apoyo

administrativo y de organización de la

Secretaría del centro educativo: recepción

y control de documentación, coordinación

de la correspondencia, supervisión de

solicitudes de títulos académicos y de libros

de calificación, coordinación del proceso de

matrícula, tratamiento informático de textos,

información al público tanto directamente

como por teléfono y control de registro,

clasificación y archivo de documentos.

S C AP C1 C2 EX01 VEGADEO * (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 135) Manejo del programa

informático IES 2000 (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

Servicio de Gestión Económica y Transporte Escolar

Sección de Gestión Económica y Presupuestaria

147 JEFE/A NEGOCIADO

INGRESOS

16 C Archivo y seguimiento de las liquidaciones

de ingresos generadas en los centros

docentes no universitarios. Control,

seguimiento y tramitación de las comisiones

de servicio con derecho a compensación

económica del personal docente. Registro

de documentación contable generada por los

programas presupuestarios de enseñanza no

universitaria. Asistencia al Jefe del Servicio

en diferentes tareas administrativas.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 323) Manejo de la aplicación

específica para la tramitación de dietas de

personal en centros docentes (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 44/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

148 JEFE/A NEGOCIADO

GESTIÓN ECONÓMICA

CENTROS EDUCATIVOS

16 C Coordinación, asesoramiento y apoyo

a centros docentes no universitarios en

materia de gestión económica. Registro

de documentación contable y elaboración

y seguimiento de las propuestas de pagos

a los centros así como el control de las

cuentas de gestión presentadas por éstos.

Asesoramiento sobre el mantenimiento y

funcionamiento de la aplicación informática

GECE (Gestión Económica de Centros).

Participación en la elaboración del

presupuesto de gastos de la Consejería en

el ámbito docente no universitario. Control y

seguimiento de los gastos de los centros en

concepto de FCT (Formación en Centros de

Trabajo), tanto a alumnos como a empresas.

Control de costes de los centros docentes.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (24,98%).

* (Nº 132) Manejo del programa

informático GECE (Gestión Económica de

Centros Docentes) (56,24%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

Dirección General de Políticas Educativas, Ordenación Académica y Formación Profesional

Servicio de Participación y Orientación Educativa

149 JEFE/A NEGOCIADO

APOYO ACCIÓN

EDUCATIVA Y

ASOCIACIONES

16 C Gestión y mantenimiento de la aplicación

informática de registro y seguimiento

de proyectos pedagógicos de centro y

certificaciones correspondientes. Apoyo

administrativo a la gestión y desarrollo de

los programas institucionales de apoyo a la

acción educativa: Asturias Espacio Educativo,

programas educativos europeos... Negociado

de apoyo administrativo de los expedientes

correspondientes al área funcional del Servicio

dedicada a la acción educativa. Secretaria/o

en comisiones de trabajo de las convocatorias

y programas institucionales de la Dirección

General. Atención al público y a los centros

educativos en materia de convocatorias

oficiales, programas institucionales y

asociaciones. Apoyo administrativo a la gestión

y desarrollo de convenios institucionales en

materia de acción educativa.

S C AP C1 C2 EX01 OVIEDO * (Nº 34) Actuaciones relativas a órganos

administrativos receptores de datos

propios de un sector o del tráfico jurídico

(16,68%).

* (Nº 144) Manejo de la aplicación

informática de registro y seguimiento

de proyectos pedagógicos de centros

(16,68%).

* (Nº 145) Uso, explotación y

actualización del portal Educastur

(16,66%).

* (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

Servicio de Ordenación Académica, Formación del Profesorado y Tecnologías Educativas

150 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de comunicaciones internas,

registro y soporte administrativo de flujos

de comunicación. Apoyo administrativo

de las áreas funcionales del Servicio:

comunicaciones interiores, agenda de

trabajo del Servicio y secretaría de

comisiones de trabajo. Apoyo administrativo

de convocatorias públicas y acciones

institucionales de la Dirección General

y en la tramitación de expedientes

correspondientes al Servicio. Tramitación

y custodia de expedientes del Consejo

de Gobierno y desarrollo normativo de

la Consejería. Atención e información al

público, órganos afines y centros educativos

de enseñanza no universitaria.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (20%).

* (Nº 10) Manejo del programa

informático Access (20%).

* (Nº 11) Manejo del programa

informático Excel (20%).

* (Nº 142) Manejo de la gestión de

contenidos de páginas web (20%).

* (Nº 29) Manejo del programa de

registro Invesicres (20%).

151 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Apoyo administrativo de las áreas funcionales

del Servicio y de convocatorias públicas

y acciones institucionales de la Dirección

General en áreas de evaluación, calidad

y ordenación académica. Intervención en

valoración de las pruebas gestionadas en

el Servicio. Gestión de documentación

y clasificación de bases documentales.

Atención e información al público y agenda

de trabajo del Servicio.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (8,76%).

* (Nº 10) Manejo del programa

informático Access (8,76%).

* (Nº 11) Manejo del programa

informático Excel (7,48%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

* (Nº 3) Registro, archivo y custodia de

documentación (25%).

* (Nº 373) Manejo de Datascan para la

lectura óptica de encuestas (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 45/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

152 JEFE/A NEGOCIADO

FORMACIÓN

PROFESORADO E

INNOVACIÓN EDUCATIVA

16 C Gestión y mantenimiento del Registro

de Formación del Profesorado. Apoyo

administrativo del Plan Regional de Formación

Permanente del Profesorado. Apoyo

administrativo y secretaría de la Comisión de

Reconocimiento de Actividades de Formación

del Profesorado y otras comisiones de trabajo.

Apoyo administrativo de los programas

institucionales de innovación tecnológica

y educativa: programa Asturias en la Red,

programa Educastur, programa de Edición de

Materiales. Distribución y atención al público en

materia de edición de materiales, convocatorias

oficiales y programas institucionales. Apoyo

administrativo a la gestión y desarrollo de

convenios institucionales en materia de

formación del profesorado e innovación. Gestión

y mantenimiento de la aplicación informática

de registro y seguimiento de proyectos

pedagógicos de centro y certificaciones

correspondientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 143) Manejo del sistema de gestión

integrada de la formación del profesorado

(GIFP) (16,68%).

* (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

* (Nº 144) Manejo de la aplicación

informática de registro y seguimiento

de proyectos pedagógicos de centros

(16,68%).

* (Nº 145) Uso, explotación y

actualización del portal Educastur

(16,66%).

153 JEFE/A NEGOCIADO

TÍTULOS

16 C Tramitación de la expedición de títulos no

universitarios mediante la utilización del

programa informático específico Sauce Y

Tiprincast. Registro de títulos académicos y

profesionales no universitarios y su tramitación

e incorporación al registro central del Ministerio

competente. Transmisión de instrucciones para

la cumplimentación por los centros docentes

de las propuestas de expedición de títulos.

Control y archivo de expedición de títulos.

Atención e información al público, organismos

afines y centros educativos de enseñanza no

universitaria.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (8,76%).

* (Nº 10) Manejo del programa

informático Access (8,76%).

* (Nº 11) Manejo del programa

informático Excel (7,48%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

* (Nº 139) Manejo del programa

informático Tiprincast (25%).

* (Nº 140) Actuaciones relativas a la

tramitación de títulos no universitarios

(25%).

154 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de comunicaciones y soporte

administrativo de flujos de comunicación

relacionado con pruebas de acceso, títulos,

premios y otras pruebas de evaluación. Apoyo

administrativo de convocatorias públicas

y acciones institucionales y tramitación de

expedientes correspondientes al Servicio.

Gestión de documentación, clasificación y

archivo de expedientes. Gestión de registro de

capacitación de bable-asturiano.

S C AP C1 C2 EX01 OVIEDO 9514 * (Nº 9) Manejo del programa

informático Word (8,76%).

* (Nº 10) Manejo del programa

informático Access (8,76%).

* (Nº 11) Manejo del programa

informático Excel (7,48%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

* (Nº 372) Sistemas de gestión de

calidad (25%).

* (Nº 373) Manejo de Datascan para la

lectura óptica de encuestas (25%).

155 JEFE/A NEGOCIADO

CONVALIDACIONES

16 C Tramitación al Ministerio correspondiente

de las solicitudes de convalidaciones y/o

equivalencias de estudios españoles y

traslado de esa información a los centros

docentes. Reconocimiento de firmas previo a

la legalización de documentos educativos en

el Ministerio de Justicia y en el de Exteriores.

Actualización de la información en la página

web de Educastur. Manejo del programa

Tiprincast para la expedición de títulos no

universitarios. Atención e información al

público, organismos afines y centros educativos

de enseñanzas no universitaria. Gestión de

registro de capacitación de bable/asturiano.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (8,76%).

* (Nº 10) Manejo del programa

informático Access (8,76%).

* (Nº 11) Manejo del programa

informático Excel (7,48%).

* (Nº 141) Procedimientos de legalización

de documentos educativos (25%).

* (Nº 136) Manejo del programa

informático Sauce (25%).

* (Nº 142) Manejo de la gestión de

contenidos de páginas web (25%).

156 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de comunicaciones internas, registro

y soporte administrativo. Apoyo administrativo

a las áreas funcionales del Servicio de

Enseñanzas Artísticas. Apoyo administrativo

de convocatorias públicas gestionadas por

el Servicio. Actuación como secretario/a en

reuniones de órganos colegiados. Tramitación

de convenios de colaboración con otras

Administraciones y entidades públicas y

privadas.

S C AP C1 C2 EX01 OVIEDO * (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (25%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (25%).

* (Nº 134) Tramitación y actuaciones

relacionadas con la gestión de las

enseñanzas artísticas (25%).

* (Nº 55) Tramitación y actuaciones

propias de la relación entre las empresas

públicas, entidades públicas, consorcios y

fundaciones con la Administración (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 46/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Innovación y Apoyo a la Acción Educativa

157 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Traslado y gestión de comunicaciones

internas, registro y soporte administrativo

de flujos de comunicación. Apoyo

administrativo de las áreas funcionales

del Servicio: comunicaciones interiores,

agenda de trabajo del Servicio y secretaría

de comisiones de trabajo. Apoyo

administrativo de convocatorias públicas

y acciones institucionales de la Dirección

General y en la tramitación de expedientes

correspondientes al Servicio. Tramitación

y custodia de expedientes del Consejo

de Gobierno y desarrollo normativo de

la Consejería. Atención e información al

público, órganos afines y centros educativos

de enseñanza no universitaria.

S C AP C1 C2 EX01 OVIEDO * (Nº 142) Manejo de la gestión de

contenidos de páginas web (16,66%).

* (Nº 29) Manejo del programa de

registro Invesicres (16,68%).

* (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

* (Nº 145) Uso, explotación y

actualización del portal Educastur

(16,68%).

Servicio de Formación Profesional Inicial y Aprendizaje Permanente

158 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de documentos administrativos

(recepción, distribución y archivo).

Información y asesoramiento sobre la oferta

de formación profesional. Actualización de

fichas de servicios dentro del portal Princast.

es correspondientes a temas de formación

profesional. Participación en la elaboración

de guías informativas sobre la oferta y

acceso a las enseñanzas de formación

profesional. Apoyo en la elaboración y

difusión de publicaciones. Desarrollo y

seguimiento del módulo de formación en

centros de trabajo de alumnos de formación

profesional. Gestión de la escolarización del

alumnado de formación profesional. Apoyo

y seguimiento del proceso de realización

de estancias de formación de empresas

de profesores de formación profesional.

Procedimiento administrativo y gestión

presupuestaria en relación con las materias

propias del Servicio.

S C AP C1 C2 EX01 OVIEDO * (Nº 148) Actuaciones necesarias

para la información y el asesoramiento

relacionados con la formación profesional

y el aprendizaje permanente (9,38%).

* (Nº 149) Mantenimiento de las

aplicaciones web FCT y admisión FP

(37,5%).

* (Nº 150) Gestión de ISBN (3,12%).

* (Nº 151) Gestión de estancias de

formación en empresas del profesorado

de formación profesional (37,5%).

* (Nº 152) Gestión económica y

presupuestaria (3,12%).

* (Nº 153) Manejo de las herramientas

de gestión de contenidos del portal

Princast.es, principalmente las fichas de

servicios relativas a formación profesional

(9,38%).

CONSEJERÍA DE CULTURA Y TURISMO

Secretaría General Técnica

Servicio de Asuntos Generales

159 JEFE/A NEGOCIADO

GESTIÓN

ADMINISTRATIVA

PERSONAL

16 C Apertura y seguimiento de expedientes de

personal. Tramitación de altas y bajas de

personal. Tomas de posesión. Tramitación

de partes de incapacidad temporal del

personal funcionario y laboral. Tramitación y

control de licencias, permisos y vacaciones

del personal. Control horario. Tramitación

de convocatorias para provisión de puestos

vacantes en la plantilla. Tramitación de

incidencias relativas al personal funcionario

y laboral. Confección y tramitación de

certificados relativos a situaciones y

funciones de plantilla.

S C AP C1 C2 EX01 OVIEDO 9559 * (Nº 12) Manejo del programa

informático Geper (24,98%).

* (Nº 154) Manejo del programa

informático AOS (1,26%).

* (Nº 13) Manejo del programa

informático Spec (1,26%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (6,24%).

* (Nº 9) Manejo del programa

informático Word (1,26%).

* (Nº 10) Manejo del programa

informático Access (1,26%).

* (Nº 11) Manejo del programa

informático Excel (1,26%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(62,48%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 47/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina de Análisis y Control Presupuestario

160 JEFE/A NEGOCIADO

CONTROL

PRESUPUESTARIO

16 C Elaboración de documentos contables

y registro de los mismos. Recepción de

facturas, clasificación e imputación de las

mismas a los créditos del presupuesto.

Expedición de mandamientos de pago con

el carácter de “a justificar”, justificación

posterior de los mismos rindiendo cuenta

justificativa, así como todas las funciones

relacionadas con la designación como

cajero/a pagador/a. Atención al público

para cualquier información relacionada con

pagos e ingresos. Archivo de documentación

contable. Manejo de los programas Asturcón,

Asturcón XXI y Asturpres.

S C AP C1 C2 EX01 OVIEDO 9556 * (Nº 16) Manejo del programa informático

Asturpres (8,74%).

* (Nº 20) Manejo del programa informático

Asturcón XXI (12,48%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (62,5%).

* (Nº 9) Manejo del programa informático

Word (1,26%).

* (Nº 10) Manejo del programa informático

Access (1,26%).

* (Nº 11) Manejo del programa informático

Excel (1,26%).

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento y

control de la ejecución presupuestaria de una

Consejería, entidad u organismo (12,5%).

161 JEFE/A NEGOCIADO

CONTABILIDAD

16 C Elaboración de documentos contables y

registros de los mismos. Recepción facturas,

clasificación e imputación de las mismas a los

créditos del presupuesto. Atención al público

para cualquier información relacionada con

pagos e ingresos. Archivo de documentación

contable. Responsable de las compras de

material. Manejo de los programas Asturcón,

Asturcón XXI y Asturpres.

S C AP C1 C2 EX01 OVIEDO 9556 * (Nº 16) Manejo del programa

informático Asturpres (21,24%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (74,98%).

* (Nº 9) Manejo del programa

informático Word (1,26%).

* (Nº 10) Manejo del programa

informático Access (1,26%).

* (Nº 11) Manejo del programa

informático Excel (1,26%).

Viceconsejería de Promoción Cultural y Política Lingüística

Biblioteca de Asturias “Ramón Pérez de Ayala”

162 JEFE/A NEGOCIADO

DEPÓSITO LEGAL

16 C Tareas administrativas propias derivadas de

la actividad de tramitación de expedientes

de depósito legal.

S C AP C1 C2 EX01 OVIEDO * (Nº 160) Tramitación de expedientes

del depósito legal (100%).

Servicio de Promoción Cultural y Bibliotecas

163 JEFE/A NEGOCIADO

COOPERACIÓN CULTURAL

19 C Elaboración de documentos contables

y modificaciones presupuestarias en el

programa Asturcón XXI, y registro de los

mismos. Seguimiento contable y control de

los distintos programas presupuestarios de

la Dirección General. Seguimiento contable

de las distintas fases administrativas

en los procedimientos de subvenciones

y contratación. Apoyo al Servicio en la

coordinación de la tramitación de documentos

contables y control de pagos realizados

a través de Asturcón XXI. Recepción de

facturas, clasificación e imputación de las

mismas a los créditos del presupuesto.

Atención al público para cualquier información

relacionada con pagos e ingresos. Archivo de

documentación contable.

S C AP C1 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 152) Gestión económica y

presupuestaria (37,5%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (6,26%).

* (Nº 9) Manejo del programa

informático Word (18,74%).

Instituto Asturiano de la Juventud

Servicio de Actividades y Participación Juvenil

164 JEFE/A NEGOCIADO

ALBERGUES Y

RESIDENCIAS JUVENILES

16 C Reservas de grupos, incluyendo las colonias

de verano, las aulas de la naturaleza y los

grupos procedentes de otros países. Gestión

de las plazas de residentes para estudiantes.

Manejo de Asturcón XXI: control de la

facturación de gastos corrientes de los

albergues, tramitación de gastos relativos a

inversiones y reparaciones en general. Temas

de personal: supervisión de cuadrantes y

organización de las vacaciones del personal

adscrito a los albergues. Supervisión de los

albergues de gestión privada. Colaboración

con la Red Española de Albergues Juveniles

REAJ y con la Youth Hostelling International

en la elaboración de estadísticas periódicas,

introducción de medidas de prevención de

riesgos, control de venta de carnés y control

de ocupaciones. Manejo de la herramienta

informática Central de Reservas REAJ.

S C AP C1 C2 EX01 OVIEDO * (Nº 164) Manejo del programa

informático Central de Reservas REAJ

(37,5%).

* (Nº 165) Procedimientos de

fiscalización contable y auditorías del

Principado (12,5%).

* (Nº 166) Conocimiento de los idiomas

inglés y francés (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 48/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Participación Juvenil

165 JEFE/A NEGOCIADO

INFORMACIÓN Y

DOCUMENTACIÓN

JUVENIL

16 C Actuaciones administrativas para la

coordinación informativa entre todos los

niveles administrativos regionales implicados

en materia de juventud. Coordinación con

organismos de ámbito nacional, tanto estatales

como autonómicos y de la Comunidad

Económica Europea que se ocupan en

programas de información y documentación

juvenil. Coordinación y gestión de los programas

comunitarios dirigidos a los jóvenes bien

directamente o a través del Injuve.

S C AP C1 C2 EX01 7060 OVIEDO 9592 * (Nº 9) Manejo del programa informático

Word (12,5%).

* (Nº 163) Tramitación y actuaciones

relacionadas con la formación,

información, documentación y coordinación

en materia de juventud (37,5%).

* (Nº 166) Conocimiento de los idiomas

inglés y francés (37,5%).

* (Nº 209) Tramitación administrativa

relacionada con programas europeos para

la juventud (12,5%).

Dirección General de Turismo y Patrimonio Cultural

Servicio de Conservación, Archivos y Museos

166 JEFE/A NEGOCIADO

DIFUSIÓN

16 C Apoyo administrativo en materia de difusión

del patrimonio histórico y cultural en sus

diversas manifestaciones.

S C AP C1 C2 EX01 OVIEDO * (Nº 10) Manejo del programa informático

Access (6,26%).

* (Nº 11) Manejo del programa informático

Excel (6,26%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (12,5%).

* (Nº 18) Tramitación y actuaciones propias

de los procedimientos de contratación

administrativa (6,26%).

* (Nº 1) Tramitación y actuaciones derivadas

de los recursos administrativos (12,5%).

* (Nº 138) Manejo de la aplicación

informática del Consejo de Patrimonio

Cultural de Asturias (18,74%).

* (Nº 159) Manejo del programa informático

Cliente (18,74%).

* (Nº 162) Manejo del programa informático

SPIGA (18,74%).

Sección de Conservación, Restauración

167 JEFE/A NEGOCIADO

RESTAURACIONES

16 C Tramitación integral de expedientes de

subvenciones en todas sus modalidades.

Tramitación de convenios administrativos.

Tramitación de recursos. Tramitación y

seguimiento de propuestas de contratación

de las inversiones directas y planes

plurianuales en bienes del patrimonio

histórico asturiano. Tramitación de

certificaciones de subvenciones públicas.

Apoyo administrativo a la secretaría de

los órganos colegiados dependientes

del Servicio de adscripción. Elaboración

de estadísticas y cuadros-resumen de

inversiones por anualidades, concejos y

conceptos temáticos.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa informático

Word (6,24%).

* (Nº 10) Manejo del programa informático

Access (6,24%).

* (Nº 11) Manejo del programa informático

Excel (6,24%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (12,5%).

* (Nº 18) Tramitación y actuaciones propias

de los procedimientos de contratación

administrativa (6,26%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(6,26%).

* (Nº 138) Manejo de la aplicación

informática del Consejo de Patrimonio

Cultural de Asturias (18,76%).

* (Nº 158) Manejo del programa informático

InvesFlow (18,76%).

* (Nº 159) Manejo del programa informático

Cliente (12,5%).

* (Nº 162) Manejo del programa informático

SPIGA (6,24%).

Servicio de Promoción, Desarrollo e Imagen Turística

168 JEFE/A NEGOCIADO

PROMOCIÓN TURÍSTICA

16 C Tramitación de expedientes de subvenciones

en materia de turismo. Tramitación y

seguimiento de convenios de colaboración para

el desarrollo de los planes de dinamización y

excelencia turística. Tramitación y seguimiento

de las encomiendas de gestión de las oficinas

de información turística. Actualización de

documentos del SPIGA a través del editor

de plantillas. Manejo de InvesFlow Manager

y Cliente.

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (25%).

* (Nº 156) Tramitación y seguimiento

de convenios de colaboración para el

desarrollo de planes de dinamización y

excelencia turística (12,5%).

* (Nº 157) Tramitación y seguimiento de

encomiendas de gestión de las oficinas de

información turística (12,5%).

* (Nº 158) Manejo del programa

informático InvesFlow (12,5%).

* (Nº 159) Manejo del programa

informático Cliente (12,5%).

* (Nº 162) Manejo del programa

informático SPIGA (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 49/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Ordenación, Empresas y Actividades Turísticas

Sección de Procedimiento Sancionador

169 JEFE/A NEGOCIADO

PROCEDIMIENTO

SANCIONADOR

16 C Apoyo administrativo en procedimiento

sancionador en materia de turismo.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 46) Tramitación de expedientes

sancionadores (62,5%).

* (Nº 161) Manejo del programa

informático Tributas (12,5%).

* (Nº 162) Manejo del programa

informático SPIGA (25%).

Dirección General de Deportes

Área de Actividades y Promoción del Deporte

Sección de Actividades Deportivas

170 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Atención al público, recepción de

documentación. Redacción y despacho de

correspondencia. Apoyo administrativo

general en materias de promoción del

deporte. Control y seguimiento de los

programas de subvenciones. Control y

seguimiento de programas de tecnificación

deportiva. Archivo de expedientes del

Servicio. Apoyo a la Secretaría del

Comité Asturiano de Disciplina Deportiva.

Tramitación de expedientes de recursos.

Control y registro de documentación propia

del Servicio.

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (25%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(7,5%).

* (Nº 9) Manejo del programa informático

Word (1,24%).

* (Nº 10) Manejo del programa

informático Access (1,24%).

* (Nº 11) Manejo del programa

informático Excel (1,24%).

* (Nº 3) Registro, archivo y custodia de

documentación (1,26%).

* (Nº 137) Control y seguimiento de

programas de tecnificación deportiva

(31,26%).

* (Nº 194) Tareas de apoyo administrativo

a la Secretaría del Comité Asturiano de

Disciplina Deportiva (31,26%).

Área de Instalaciones y Equipamientos

171 JEFE/A NEGOCIADO

PLANES INVERSIONES

16 C Gestión y tramitación de expedientes de

gastos. Tramitación integral de expedientes

de subvenciones. Gestión y tramitación

de expedientes incluidos dentro del Plan

Complementario de Comarcas Mineras y de

los proyectos de fondos mineros. Elaboración

de informes. Gestión y tramitación de

propuestas de convenios de colaboración con

otras Administraciones públicas. Tramitación

de facturas. Apoyo administrativo de oficina

técnica. Atención al público y recepción de

documentación. Archivo.

S C AP C1 C2 EX01 OVIEDO 9596 * (Nº 152) Gestión económica y

presupuestaria (21,26%).

* (Nº 161) Manejo del programa

informático Tributas (24,98%).

* (Nº 162) Manejo del programa

informático SPIGA (12,5%).

* (Nº 9) Manejo del programa

informático Word (1,26%).

* (Nº 10) Manejo del programa

informático Access (1,26%).

* (Nº 11) Manejo del programa

informático Excel (1,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (24,98%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (12,5%).

CONSEJERÍA DE BIENESTAR SOCIAL Y VIVIENDA

Secretaría General Técnica

Servicio de Asuntos Generales

172 JEFE/A NEGOCIADO

COMPRAS

16 C Realización de pedidos de todo el material

necesario para el normal funcionamiento

de los centros de alojamientos de menores,

centros de atención y de alojamientos de

minusválidos y de atención a mayores y de

los distintos departamentos administrativos

de la sede de la Consejería, lo que supone

la tramitación de pedidos de material tan

diverso como material higiénico sanitario

de los usuarios de los centros (pañales,

compresas...), material de juegos, material

de oficina, material escolar, alimentación,

material de limpieza, mobiliario. Recepción

de todas las facturas.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

* (Nº 328) Manejo del programa

informático de realización de pedidos

SGP (16,66%).

* (Nº 238) Manejo de programas de

adquisición de bienes homologados

Asturcón XXI (16,68%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (16,68%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 50/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

173 JEFE/A NEGOCIADO

ARCHIVO

16 C Funciones propias de oficina de registro y

archivo.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 167) Protección de datos de

carácter personal (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 22) Manejo del programa

informático Archidoc (12,5%).

* (Nº 29) Manejo del programa de

registro Invesicres (12,5%).

Sección de Personal

174 JEFE/A NEGOCIADO

PERSONAL

16 C Apoyo en la gestión del personal adscrito

a la Consejería. Control de los expedientes

personales: tramitación de altas y bajas del

personal, tramitación de licencias, permisos,

vacaciones, bajas por ILT y accidentes

de trabajo, indemnizaciones por razón

del servicio. Acreditación en nómina de

conceptos variables. Seguimiento y control

de nómina mensual. Seguimiento de la

plantilla de personal y cálculo de costes a

efectos de transferencias presupuestarias.

Tramitación y seguimiento de las

sustituciones del personal de los centros

dependientes de la Consejería.

S C AP C1 C2 EX01 OVIEDO * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de una

Consejería, entidad u organismo (25%).

* (Nº 53) Manejo de bases de datos

(25%).

* (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (25%).

Servicio de Régimen Jurídico y Económico

Oficina de Análisis y Control Presupuestario

175 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Seguimiento y control de los ingresos

procedentes del Ministerio de Trabajo

y Asuntos Sociales para la financiación

de gastos que afectan a la Consejería.

Elaboración y seguimiento de las tasas

correspondientes al servicio de guardería

de los jardines de infancia y al servicio de

centros de día. Seguimiento y control de

cánones de servicios prestados en los CSPM.

Notificación de sanciones en materia de

establecimientos residenciales de mayores y

elaboración de cartas de pago.

S C AP C1 C2 EX01 OVIEDO * (Nº 161) Manejo del programa

informático Tributas (33,36%).

* (Nº 9) Manejo del programa

informático Word (33,32%).

* (Nº 11) Manejo del programa

informático Excel (33,32%).

Sección de Subvenciones

176 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Participación en la elaboración y tramitación

de los convenios de inversión en servicios

sociales. Seguimiento y tramitación para

la aplicación del protocolo interno de

actuaciones en materia de proyectos de

inversión. Participación en la elaboración

de subvenciones. Manejo de la aplicación

SPIGA para la gestión de expedientes de

subvenciones y de convenios. Manejo y

control de la aplicación InvesFlow Cliente

para la ejecución de consultas, listados,

formularios, informes, base de datos y

actualización de las plantillas de documentos.

Control de justificaciones y cumplimientos.

Tramitación de pagos. Actualización de

las fichas de servicio de las convocatorias.

Gestión, control y actualización del archivo

de los expedientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (11,2%).

* (Nº 9) Manejo del programa

informático Word (11,1%).

* (Nº 10) Manejo del programa

informático Access (11,1%).

* (Nº 11) Manejo del programa

informático Excel (11,1%).

* (Nº 41) Manejo del programa

informático PowerPoint (11,1%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (11,1%).

* (Nº 183) Manejo de las herramientas

de gestión de contenidos del portal

Asturias.es, principalmente los de

servicios sociales (11,1%).

* (Nº 28) Procedimiento administrativo

general (11,1%).

* (Nº 3) Registro, archivo y custodia de

documentación (11,1%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 51/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

177 JEFE/A NEGOCIADO

AYUDAS Y

SUBVENCIONES

16 C Participación en la elaboración y tramitación

de subvenciones en materia de servicios

sociales. Seguimiento y tramitación para

la aplicación del protocolo interno de

actuaciones en materia de proyectos y

convenios de inversión en materia de

servicios sociales. Manejo de la aplicación

SPIGA para la gestión de expedientes de

subvenciones y convenios. Manejo y control

de la aplicación InvesFlow Cliente para la

ejecución de consultas, listados, formularios,

informes, bases de datos y actualización de

las plantillas de documentos. Atención e

información sobre las consultas relativas a

los temas relacionados con el contenido de

la Sección. Control de justificaciones y del

cumplimiento del objeto. Tramitación de

pagos. Actualización de la fichas de servicio

de las convocatorias. Gestión, control y

actualización del archivo de expedientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (11,2%).

* (Nº 9) Manejo del programa

informático Word (11,1%).

* (Nº 10) Manejo del programa

informático Access (11,1%).

* (Nº 11) Manejo del programa

informático Excel (11,1%).

* (Nº 41) Manejo del programa

informático PowerPoint (11,1%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (11,1%).

* (Nº 183) Manejo de las herramientas

de gestión de contenidos del portal

Asturias.es, principalmente los de

servicios sociales (11,1%).

* (Nº 3) Registro, archivo y custodia de

documentación (11,1%).

* (Nº 28) Procedimiento administrativo

general (11,1%).

Viceconsejería de Bienestar Social

Área de Apoyo Técnico y Planificación de Servicios Sociales

178 JEFE NEGOCIADO

DE SISTEMA DE

INFORMACIÓN

16 C Tramitación y gestión de recursos de

alojamiento para personas con discapacidad

(centros residenciales, pisos tutelados, pisos

de vida independiente, etc.). Seguimiento

y control de los programas de alojamiento,

apoyo en el entorno, atención temprana,

programa estival para la accesibilidad en

playas de Asturias y valoración del grado

de minusvalía en personas mayores de

55 años. Elaboración y seguimiento de

convenios entre la Consejería y diversas

entidades sin ánimo de lucro para el

desarrollo de diversos programas destinados

a personas con discapacidades. Seguimiento

y control presupuestario con relación con

los programas. Elaboración de las actas de

la Comisión.

S C AP C1 C2 EX01 OVIEDO * (Nº 10) Manejo del programa

informático Access (11,1%).

* (Nº 11) Manejo del programa

informático Excel (11,1%).

* (Nº 41) Manejo del programa

informático PowerPoint (11,1%).

* (Nº 187) Manejo de la aplicación

informática de Centros de Valoración de la

Discapacidad (11,1%).

* (Nº 184) Manejo de la base de datos

del Mapa Asturiano de Servicios Sociales

(11,1%).

* (Nº 188) Actuaciones relacionadas con

las dotaciones de los programas, servicios

y recursos de los servicios sociales y su

ordenación territorial (11,2%).

* (Nº 183) Manejo de las herramientas

de gestión de contenidos del portal

Asturias.es, principalmente los de

servicios sociales (11,1%).

* (Nº 408) Manejo de la herramienta de

construcción y edición de páginas web

FrontPage (11,1%).

* (Nº 409) Manejo de la aplicación

informática para el diseño y desarrollo de

páginas web Dreamweaver (11,1%).

Dirección General de Servicios y Prestaciones Sociales

Servicio de Prestaciones Económicas y Programas Concertados

Sección de Gestión de Pensiones

179 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Generación de nóminas de pensiones no

contributivas (PNC), Fondo de Asistencia

Social (FAS), complemento a pensionistas

no contributivos por alquiler de vivienda y

otras prestaciones sociales. Transmisión,

validación y recepción de ficheros vía

IFIWeb. Verificación previa de las variaciones

sobre las nóminas. Control y gestión de las

incidencias generadas en los pagos de

dichas prestaciones. Control de impagados,

retrocesiones, reintegros y ejecución de

órdenes de embargo. Justificación mensual

de la nómina FAS, control del importe

pagado, devoluciones y transferencias al

Principado del excedente en el pago de

la nómina. Regularizaciones semestrales

del control de ingresos y gastos ante la

Intervención General del Principado, para

su justificación ante el MTAS. Elaboración de

certificados e informes relativos al cobro de

las citadas prestaciones.

S C AP C1 C2 EX01 OVIEDO * (Nº 397) Gestión de pensiones

no contributivas, fondo de asistencia

social, complemento a pensionistas no

contributivos por alquiler de vivienda y

otras prestaciones sociales: cálculo de

períodos, gestión de nómina y estadística

y revisión de prestaciones (16,68%).

* (Nº 398) Control y gestión de

incidencias generadas en el pago de

nóminas de prestaciones sociales:

impagados, retrocesiones, reintegros

y ejecución de órdenes de embargo

(16,68%).

* (Nº 180) Transmisión, validación

y recepción de ficheros vía IFIWeb

(16,66%).

* (Nº 399) Manejo de bases de datos de

la Seguridad Social (16,66%).

* (Nº 28) Procedimiento administrativo

general (16,66%).

* (Nº 400) Manejo de la aplicación

DEUDOR2 (16,66%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 52/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Revisión de Pensiones

180 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión de prestaciones LISMI. Nómina y

estadística LISMI. Revisión y prestaciones

LISMI. Consulta de gestión informática

de Seguridad Social. Prestación familiar,

vida laboral y pensiones públicas. Cálculo

periodos coincidentes. Comunicaciones

deudas solicitados por INSS. Minería de

carbón. Prestaciones familiares.

S C AP C1 C2 EX01 OVIEDO * (Nº 179) Gestión de prestaciones

LISMI: cálculo de períodos, gestión

de nómina y estadística y revisión de

prestaciones (33,36%).

* (Nº 182) Tareas de consulta de

Gestión Informática de Seguridad Social

(33,32%).

* (Nº 181) Gestión de otras prestaciones

sociales (33,32%).

Sección de Salario Social Básico

181 JEFE/A NEGOCIADO

SALARIO SOCIAL

16 C Tramitación administrativa ordinaria

de expedientes de salario social básico

y su mecanización, así como control

y seguimiento del abono mensual de

prestaciones a las personas beneficiarias.

S C AP C1 C2 EX01 OVIEDO * (Nº 185) Tramitación administrativa

de ayudas sociales y de prestaciones de

garantía de ingresos mínimos (25%).

* (Nº 186) Manejo de los programas

informáticos de gestión de prestaciones

de garantía de ingresos mínimos (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

* (Nº 11) Manejo del programa

informático Excel (25%).

Sección de Gestión de Prestaciones a la Dependencia

182 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Confección y notificación de las resoluciones

de reconocimiento de la dependencia

y del derecho a prestaciones/servicios.

Organización y control del archivo de los

expedientes de la Sección. Control y gestión

de las incidencias generadas en los pagos de

las prestaciones económicas, impagados,

retrocesiones y reintegros. Emisión de las

propuestas de variación. Gestión de todas

las fases a través del aplicativo informático

del Ministerio (Siebel-SISAAD). Gestión de

los expedientes que deban ser notificados a

otras AA.PP., principalmente los relativos a

los cuidadores no profesionales (Seguridad

Social). Integración informática, a través

de bases de datos, de las diferentes

documentaciones actualmente generadas

en diversos soportes informáticos (hojas de

cálculo, documentos Word, bases de datos).

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

* (Nº 401) Manejo de la herramienta

informática Siebel-SISAAD (16,68%).

* (Nº 398) Control y gestión de

incidencias generadas en el pago de

nóminas de prestaciones sociales:

impagados, retrocesiones, reintegros

y ejecución de órdenes de embargo

(16,68%).

* (Nº 28) Procedimiento administrativo

general (16,66%).

Dirección General de Mayores y Discapacidad

Servicio de Gestión de Centros y Evaluación

Unidad de Recursos de Personas Mayores

183 JEFE/A NEGOCIADO

PERSONAS MAYORES

16 C Organización y coordinación del trabajo

administrativo en el área de la tercera edad

en la Dirección General. Apoyo a la Unidad

de Recursos para Personas Mayores en la

coordinación, seguimiento y gestión de la red

de centros sociales de personas mayores y la

red de centros de día para personas mayores

dependientes del Principado de Asturias.

Participaciones en comisiones de estudio

y valoración de recursos para personas

mayores. Tramitación de procedimientos:

acceso a centros de día, autorización,

registro, acreditación e inspección de

centros de servicios sociales; expedientes

sancionadores en materia de tercera edad.

Diseño y tratamiento de bases de datos

(Access). Seguimiento y control de los

ingresos procedentes del Ministerio de Trabajo

y Asuntos Sociales para la financiación del

Programa Gerontológico Nacional.

S C AP C1 C2 EX01 OVIEDO * (Nº 189) Tramitación de procedimientos

de acceso a los recursos de la tercera

edad (14,3%).

* (Nº 190) Tramitación de procedimientos

de autorización, registro, acreditación e

inspección de establecimientos de tercera

edad (14,3%).

* (Nº 31) Manejo del Soporte de

Producción, Información y Gestión

Administrativa (SPIGA): herramienta

“manager” (14,28%).

* (Nº 32) Manejo del Soporte de

Producción, Información y Gestión

Administrativa (SPIGA): herramientas

“cliente” (14,28%).

* (Nº 9) Manejo del programa

informático Word (14,28%).

* (Nº 10) Manejo del programa

informático Access (14,28%).

* (Nº 11) Manejo del programa

informático Excel (14,28%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 53/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Instituto Asturiano de Atención Social a la Infancia, Familias y Adolescencia

184 JEFE/A NEGOCIADO

FAMILIA Y MENORES

16 C Recepción, control, seguimiento y custodia

de los expedientes de ayudas individuales

de infancia y su derivación a la Comisión

del Menor y al Servicio de Prestaciones.

Gestión y tramitación de los recursos en

materia de ayudas individuales de infancia.

Seguimiento y control de la facturación

de los centros de menores y entidades

colaboradoras de infancia. Control y

distribución del registro de entrada del

Instituto. Tramitación de peticiones, control

y suministro interno de material. Atención

al público en procedimientos de infancia.

Elaboración y seguimiento de documentos

relativos a la tramitación de las distintas

medidas de protección gestionadas. Apoyo

administrativo a la dirección del Instituto.

S C AP C1 C2 EX01 OVIEDO * (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(16,68%).

* (Nº 191) Manejo de la aplicación

“Menores” (16,68%).

* (Nº 28) Procedimiento administrativo

general (16,66%).

* (Nº 9) Manejo del programa

informático Word (16,66%).

* (Nº 10) Manejo del programa

informático Access (16,66%).

* (Nº 11) Manejo del programa

informático Excel (16,66%).

185 JEFE/A NEGOCIADO

CENTROS

16 C Ejecución, organización, apoyo y

coordinación del trabajo administrativo de

la Sección: ingresos, traslados, solicitudes

de prestaciones e inscripciones y en general,

actuaciones relacionadas con los menores

alojados. Gestión y tratamiento de bases de

datos propias del Instituto de Infancia y de la

Sección. Diseño y mantenimiento de fichas y

documentos de registro y control del archivo.

Control administrativo de las renovaciones de

habilitación de las entidades colaboradoras.

S C AP C1 C2 EX01 OVIEDO * (Nº 343) Tramitación y actuaciones

administrativas relacionadas con

protección de menores y alojamiento en

centros (33,36%).

* (Nº 191) Manejo de la aplicación

“Menores” (33,32%).

* (Nº 28) Procedimiento administrativo

general (33,32%).

Dirección General de Vivienda

Servicio de Promoción y Financiación de la Vivienda

186 JEFE/A NEGOCIADO

INFORMACIÓN

16 C Información y atención al público en materia

de vivienda (promoción y financiación,

rehabilitación, régimen legal, ayudas

económicas, programa autonómico de

vivienda y plan de vivienda estatal).

Coordinación con las distintas unidades

administrativas de la Dirección General.

Despacho de correspondencia.

S C AP C1 C2 EX01 OVIEDO * (Nº 173) Información en materia de

vivienda (100%).

Sección de Promoción

187 JEFE/A NEGOCIADO

TRAMITACIÓN

ADMINSTRATIVA

16 C Tramitación administrativa de expedientes

relativos al régimen legal de las viviendas

protegidas. Tramitación administrativa de

expedientes relativos a subvenciones en

materia de vivienda.

S C AP C1 C2 EX01 OVIEDO 9569 * (Nº 133) Gestión y tramitación de

subvenciones públicas (6,26%).

* (Nº 168) Tramitación y actuaciones

relacionadas con la promoción de vivienda

(37,5%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

* (Nº 162) Manejo del programa

informático SPIGA (49,98%).

188 JEFE/A NEGOCIADO

TRAMITACIÓN

16 C Tramitación administrativa para la

adjudicación de viviendas promovidas por el

Principado de Asturias (primeras y segundas

adjudicaciones). Actuaciones notariales y

registrales derivadas de la adjudicación.

S C AP C1 C2 EX01 OVIEDO 9569 * (Nº 168) Tramitación y actuaciones

relacionadas con la promoción de vivienda

(93,74%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

Sección de Ayudas Viviendas

189 JEFE/A NEGOCIADO

AYUDAS Y

SUBVENCIONES

16 C Tramitación administrativa de expedientes

de ayudas económicas a la adquisición de

vivienda al amparo de los diferentes planes

de vivienda.

S C AP C1 C2 EX01 OVIEDO 9569 * (Nº 168) Tramitación y actuaciones

relacionadas con la promoción de vivienda

(6,24%).

* (Nº 169) Tramitación de expedientes

de financiación para la adquisición de

vivienda (37,48%).

* (Nº 170) Tramitación de expedientes

de prórroga de subsidiación de intereses

(18,76%).

* (Nº 171) Tramitación de expedientes

de derecho de tanteo y retracto del

Principado de Asturias sobre viviendas

protegidas y construidas en suelo público

(18,76%).

* (Nº 172) Tramitación de expedientes

de autorización de venta anticipada de

vivienda (18,76%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 54/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Edificación de Vivienda

190 JEFE/A NEGOCIADO

DELINEACIÓN

16 C Coordinación y desarrollo de proyectos

de Viviendas de Promoción Pública.

Coordinación de la cartografía de VPP y

de operaciones urbanísticas en espacios

públicos. Coordinación y gestión de archivos

informáticos. Elaboración y gestión de la

información pública de las VPP. Elaboración

de proyectos de VPP y actuaciones

en espacios públicos. Elaboración de

proyectos de erradicación del chabolismo.

Coordinación y gestión de los archivos

digitales fotográficos. Coordinación para la

edición en la redacción de proyectos de VPP

y actuaciones de espacios públicos.

S C AP C1 EX10 OVIEDO 9567 * (Nº 174) Delineación y proyectos

(12,5%).

* (Nº 175) Redacción de proyectos de

VPP y actuaciones en espacios públicos

(37,5%).

* (Nº 176) Manejo del programa

informático AutoCAD (25%).

* (Nº 177) Manejo del programa

informático Architectural Desktop

(12,5%).

* (Nº 178) Utilización y manejo de la

información digital (12,5%).

CONSEJERÍA DE SALUD Y SERVICIOS SANITARIOS

Secretaría General Técnica

Servicio de Asuntos Generales

Sección de Contratación y Asuntos Generales

191 JEFE/A NEGOCIADO

TÉCNICO CONTRATACIÓN

19 C Tramitación de expedientes de contratación

administrativa. Manejo de Asturcón XXI,

Word, Excel, PowerPoint, Access e internet.

S C AP C1 EX01 OVIEDO 9527 * (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (75%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

192 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Tramitación de expedientes de contratación

administrativa. Registro de documentos

mediante la aplicación Invesicres. Manejo

de Asturcón XXI, Word, Excel, PowerPoint

e internet.

S C AP C1 C2 EX01 OVIEDO * (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (50%).

* (Nº 29) Manejo del programa de

registro Invesicres (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

Sección de Seguimiento de Obras

193 JEFE/A NEGOCIADO

SEGUIMIENTO OBRAS

16 C Tramitación de expedientes de ejecución de

obras, de revisión de certificaciones de obra

ordinaria, de revisión de precios, finales y de

liquidación. Manejo de Asturcón XXI.

S C AP C1 C2 EX01 OVIEDO * (Nº 210) Revisión de certificaciones

de obra ordinaria, de revisión de precios,

finales y de liquidación (75%).

* (Nº 192) Tramitación administrativa

relacionada con la contratación de

obras (25%).

Sección de Apoyo Administrativo

194 JEFE/A NEGOCIADO

ARCHIVO APOYO

REGISTRO

16 C Gestión integral del archivo central de la

Consejería. Apoyo al registro general de

la Consejería. Manejo de la aplicación del

registro (Invesicres).

S C AP C1 C2 EX01 OVIEDO * (Nº 318) Gestión integral del archivo

central o general (75%).

* (Nº 90) Manejo del Sistema de

Gestión e Información de Archivos

(SIGIA) (25%).

195 CONSERJE 14 C Coordinación del personal subalterno.

Mantenimiento de instalaciones no atribuidas

al oficial de mantenimiento. Coordinación y

reserva del uso del salón de actos y sala de

juntas. Manejo de los equipos audiovisuales.

Atención al público. Gestión del almacén de

la Consejería.

S C AP E EX01 OVIEDO 9555 * (Nº 195) Gestión de almacenes

(62,5%).

* (Nº 6) Coordinación funcional de

grupos de personas (37,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 55/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Asuntos Jurídicos

Sección de Autorizaciones y Sanciones

196 JEFE/A NEGOCIADO

ASUNTOS GENERALES

16 C Tramitación administrativa de autorización

de centros y establecimientos sanitarios.

Tramitación de expedientes sancionadores

en materia de centros y establecimientos

sanitarios, farmacia y sanidad en general.

Tramitación de recursos administrativos.

S C AP C1 C2 EX01 OVIEDO * (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 46) Tramitación de expedientes

sancionadores (25%).

* (Nº 196) Tramitación de

procedimientos de autorización de centros

y establecimientos sanitarios (37,5%).

* (Nº 162) Manejo del programa

informático SPIGA (12,5%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(12,5%).

Servicio de Personal

Sección de Personal

197 JEFE/A NEGOCIADO

TRAMITACIÓN

16 C Apoyo general a las unidades administrativas.

Tramitación de expedientes administrativos

del Servicio de Personal.

S C AP C1 C2 EX01 OVIEDO * (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(12,5%).

* (Nº 277) Manejo del sistema

informático de “Gestión de Personal “

Geper, módulo de retribuciones (62,5%).

Sección de Personal Estatutario

198 JEFE/A NEGOCIADO

ADMINISTRACIÓN

16 C Tramitación de recursos de alzada

interpuestos por el personal estatutario

o funcionario del Servicio de Salud del

Principado de Asturias frente a resoluciones

dictadas por los órganos competentes en

la materia. Funciones de apoyo general

al Servicio de Personal. Funciones de

coordinación con el Servicio de Salud del

Principado de Asturias.

S C AP C1 C2 EE01 OVIEDO * (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(62,5%).

* (Nº 53) Manejo de bases de datos

(12,5%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de una

Consejería, entidad u organismo (25%).

Servicio de Régimen Presupuestario

Oficina de Análisis y Control Presupuestario

199 JEFE/A NEGOCIADO

INGRESOS

19 C Tramitación de documentos contables

de ingresos. Mecanización de tasas e

ingresos públicos de la Consejería. Control

de las aportaciones de otras entidades

públicas y privadas. Control y tramitación

de la documentación relativa a ingresos

correspondientes a medicamentos extranjeros.

Atención al público.

S C AP C1 EX01 OVIEDO 9556 * (Nº 197) Gestión presupuestaria de

tasas y precios (25%).

* (Nº 198) Seguimiento y control de las

aportaciones estatales (6,26%).

* (Nº 199) Gestión de ingresos

relacionados con medicamentos

extranjeros (6,26%).

* (Nº 161) Manejo del programa

informático Tributas (37,48%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

Dirección General de Salud Pública y Participación

Servicio de Salud Poblacional

200 JEFE/A NEGOCIADO

PROGRAMAS

16 C Análisis de la situación, recepción, control

de documentos, gestión de archivos, análisis

y emisión de informes en texto y gráficos.

Gestión de documentos, reuniones de

control operativo y la monitorización de

los programas de promoción y prevención

de la salud.

S C AP C1 C2 EX01 OVIEDO * (Nº 201) Manejo de los programas

informáticos de autoedición y diseño

gráfico (16,68%).

* (Nº 202) Gestión y edición de

publicaciones (16,68%).

* (Nº 203) Tramitación de expedientes

relativos a programas de promoción,

prevención y educación para la salud

(16,66%).

* (Nº 204) Tramitación de expedientes

relativos a despistaje y detección de

enfermedades (16,66%).

* (Nº 205) Tramitación de expedientes

relativos al registro de enfermedades

(16,66%).

* (Nº 206) Tramitación de expedientes de

centros de documentación de educación

para la salud (16,66%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 56/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Vigilancia y Alertas Epidemiológicas

201 JEFE/A NEGOCIADO

EPIDEMIOLOGÍA

16 C Tramitación administrativa de expedientes

relativos a Enfermedades de Declaración

Obligatoria (EDO), vigilancia aeropolínica,

vigilancia de la gripe y vigilancia de la

varicela-herpes zoster.

S C AP C1 C2 EX01 OVIEDO * (Nº 200) Tramitación administrativa

derivada del sistema de vigilancia

epidemiológica y del sistema EDO

(37,5%).

* (Nº 53) Manejo de bases de datos

(25%).

* (Nº 167) Protección de datos de

carácter personal (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

Dirección General de Planificación y Evaluación

Servicio de Aseguramiento y Planificación

202 JEFE/A NEGOCIADO

INFORMES

16 C Elaboración de documentos con

especial presentación. Preparación de la

documentación necesaria para las diferentes

reuniones. Manejo y actualización de las

bases de datos de la oficina. Registro de

entrada y salida de documentos. Resumen

diario de prensa. Organización, archivo y

control tanto de la documentación recibida

como de la elaborada por la oficina.

S C AP C1 C2 EX01 OVIEDO * (Nº 53) Manejo de bases de datos

(12,5%).

* (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

* (Nº 41) Manejo del programa

informático PowerPoint (12,5%).

* (Nº 68) Manejo del programa

informático Agenda de GroupWise (25%).

Servicio de Autorización de Centros y Servicios Sanitarios

203 JEFE/A NEGOCIADO

TRAMITACIÓN

AUTORIZACIONES

16 C Tramitación administrativa de autorizaciones

sanitarias de centros, servicios y

establecimientos sanitarios y actividades

relacionadas. Organización de los registros

del Servicio: centros y servicios sanitarios,

técnicos de emergencias sanitarias de

DESA. Información al ciudadano. Apoyo

administrativo.

S C AP C1 C2 EX01 OVIEDO * (Nº 213) Tareas de redacción y

resumen de documentación e información

(12,5%).

* (Nº 356) Redacción de informes

relacionados con su cometido (12,5%).

* (Nº 196) Tramitación de

procedimientos de autorización de centros

y establecimientos sanitarios (25%).

* (Nº 383) Manejo de la plataforma

informática CSPA para el registro de

centros y servicios sanitarios (25%).

* (Nº 11) Manejo del programa

informático Excel (25%).

Servicio de Inspección de Prestaciones y Servicios Sanitarios

Coordinación de Inspección

204 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación del registro de entrada y salida.

Despacho de correspondencia con todas las

áreas de inspección y archivo documental.

Intercambios diarios de ficheros en materia

de IT con el INSS. Tramitación de permisos,

licencias y comisiones de servicios de

la unidad y de las áreas de inspección.

Recepción y elaboración de datos para

la confección de planes y memoria

anual de la inspección. Tramitación de

procedimientos de informaciones previas a

expedientes disciplinarios, de expedientes

de evaluación de actividades asistenciales

y de denuncias y reclamaciones en relación

con las prestaciones sanitarias e incapacidad

temporal. Mantenimiento, actualización y

explotación de base de datos de programa

de Gestión de IT.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (3,12%).

* (Nº 300) Gestión y mantenimiento de

la aplicación IFI (intercambio de ficheros

IT) (50,02%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(3,12%).

* (Nº 301) Tramitación de expedientes

de evaluación asistencial y disciplinarios

(25%).

* (Nº 294) Manejo de la aplicación

informática de Registro General (3,12%).

* (Nº 53) Manejo de bases de datos

(3,12%).

* (Nº 302) Manejo del programa de

gestión de incapacidades temporales del

Servicio de Inspección (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 57/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Área Inspección Gijón

205 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación de registro y distribución de

la documentación. Gestión administrativa

de la incapacidad e invalidez (seguimiento

de plazos, reclamaciones y demandas).

Relaciones con el INSS, mutuas, empresas y

trabajadores. Gestión de visado de recetas a

particulares y a residencias de tercera edad

o especiales. Planificación, programación

y distribución de cargas de trabajo y de

atención al público.

S C AP C1 C2 EX01 GIJÓN * (Nº 303) Gestión administrativa de

inspecciones médicas (49,98%).

* (Nº 304) Manejo del programa

informático Sagitario (18,76%).

* (Nº 305) Manejo del programa

informático Visado (18,76%).

* (Nº 306) Manejo del programa

informático Registro (6,24%).

* (Nº 307) Manejo del programa

informático SNA (3,74%).

* (Nº 384) Manejo del programa

informático Sipres (1,26%).

* (Nº 385) Manejo del programa

informático Ganes (1,26%).

Agencia de Sanidad Ambiental y Consumo

Servicio de Consumo

206 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación de reclamaciones en materia

de consumo, incluidas las denuncias en vía

telemática. Procedimiento administrativo.

Actualización e incorporación de contenidos

a la página web “consumoastur.es” y

colaboración en la actualización de la página

de los centros de formación del consumo.

Gestión económica y presupuestaria:

tramitación de facturas, documentos

contables con utilización de Asturcón XXI.

Tramitación de subvenciones con manejo del

programa SPIGA. Apoyo a otras unidades

del Servicio.

S C AP C1 C2 EX01 OVIEDO 9577 * (Nº 152) Gestión económica y

presupuestaria (62,5%).

* (Nº 207) Tramitación administrativa

y actuaciones en materia de consumo

(25%).

* (Nº 167) Protección de datos de

carácter personal (12,5%).

Sección de Control de Mercado

207 AGENTE COORDINACIÓN

RED ALERTAS/ACC.

MERCADO

19 C Gestión y coordinación del sistema

comunitario de intercambio de información

(RAPEX) y de la red de alerta con el Instituto

Nacional de Consumo, Comunidades

Autónomas y Corporaciones locales (SIRI).

Planificación y coordinación de campañas

autonómicas de productos alimenticios,

servicios y productos industriales.

Realización de actuaciones en materia de

seguridad de productos y servicios, con

desplazamientos por la comunidad (medidas

cautelares, alertas, etc.). Coordinación

de toma de muestras para el control

sistemático de mercado. Gestión económica

y presupuestaria: facturas, documentos

contables y subvenciones. Manejo de

Asturcón XXI y SPIGA. Actuaciones de

control de mercado y manejo de las

herramientas utilizadas en estas funciones.

Gestión red Testa. Apoyo a los coordinadores

de la inspección.

S C AP C1 EX01 OVIEDO 9577 * (Nº 208) Gestión, coordinación o

seguimiento de la Red de Alertas (SIRI)

(62,5%).

* (Nº 152) Gestión económica y

presupuestaria (25%).

* (Nº 211) Tramitación administrativa

y actuaciones en materia de control de

mercado (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 58/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

CONSEJERÍA DE MEDIO AMBIENTE, ORDENACIÓN DEL TERRITORIO E INFRAESTRUCTURAS

Secretaría General Técnica

Servicio de Asuntos Generales

Sección de Régimen Interior

208 JEFE/A NEGOCIADO

GESTIÓN

ADMINISTRATIVA

PERSONAL

16 C Tramitación administrativa de expedientes

relativos a la gestión administrativa de

personal, especialmente en materia

de concesión de permisos, licencias y

vacaciones de personal de la Consejería.

Control horario e incidencias de personal,

acceso a centros y dependencias,

elaboración de inventarios y relaciones de

medios humanos y materiales. Control de

situaciones administrativas del personal de

la Consejería: excedencias, suspensiones,

bajas, altas, etc. Aplicación de la legislación

en materia de procedimiento administrativo

y de gestión de personal y nóminas. Manejo

de los programas asignados al control

horario (Spec) y a la gestión de personal

y nóminas (Geper, módulo retribuciones),

manejo de las aplicaciones informáticas del

paquete Windows (Word, Excel y Access).

S C AP C1 C2 EX01 OVIEDO 9601 * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(37,48%).

* (Nº 122) Elaboración y control de

estadísticas (6,26%).

* (Nº 3) Registro, archivo y custodia de

documentación (6,26%).

* (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 13) Manejo del programa

informático Spec (25%).

209 JEFE/A NEGOCIADO

REGISTRO GENERAL

16 C Registro de entrada y salida. Recepción

y distribución del correo. Elaboración de

certificaciones de registro. Recepción,

distribución y coordinación en relación

con los demás registros del Principado de

Asturias.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (18,76%).

* (Nº 29) Manejo del programa de

registro Invesicres (62,48%).

* (Nº 3) Registro, archivo y custodia de

documentación (18,76%).

210 JEFE/A NEGOCIADO

REGISTRO

16 C Registro de entrada y salida. Recepción

y distribución del correo. Elaboración de

certificaciones de registro. Coordinación,

recepción y distribución con los demás

registros del Principado de Asturias.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (18,76%).

* (Nº 29) Manejo del programa de

registro Invesicres (62,48%).

* (Nº 3) Registro, archivo y custodia de

documentación (18,76%).

Sección de Régimen Jurídico II

211 JEFE/A NEGOCIADO

RESPONSABILIDAD

PATRIMONIAL

16 C Tramitación administrativa de expedientes

derivados de reclamaciones por

responsabilidad patrimonial en materia

de infraestructuras: carreteras, puertos,

transportes, vivienda y urbanismo.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (3,12%).

* (Nº 291) Gestión de expedientes de

responsabilidad patrimonial (96,88%).

Servicio de Expropiaciones

Sección de Expropiaciones I

212 JEFE/A NEGOCIADO

JUSTIPRECIO

16 C Tramitación de expedientes de expropiación

relacionados con las obras públicas, en la

fase de elaboración de justiprecio. Relación

con otras Administraciones (estatal,

institucional y municipal) para el abono

de las indemnizaciones por expropiación.

Confección de nóminas de pago por

cheque y por transferencia. Consignación y

desconsignación de justiprecios. Apertura de

hojas de apremio. Remisión de expedientes

al Jurado Provincial de Expropiación Forzosa

y a la Sala de lo Contencioso-Administrativo.

Propuestas de cambio de anualidad.

Seguimiento presupuestario de los conceptos

afectados y tramitación de pagos directos a

los ciudadanos e instituciones.

S C AP C1 C2 EX01 OVIEDO * (Nº 28) Procedimiento administrativo

general (1,24%).

* (Nº 214) Tramitación de expedientes de

expropiación forzosa (18,76%).

* (Nº 215) Gestión económica de

expropiaciones forzosas (27,5%).

* (Nº 216) Cálculo y pago de justiprecios

e intereses (27,5%).

* (Nº 217) Manejo del programa

informático de expropiaciones (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 59/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Expropiaciones II

213 JEFE/A NEGOCIADO

JUSTIPRECIO

16 C Tramitación de expedientes de expropiación

relacionados con las obras públicas, en la

fase de elaboración de justiprecio. Relación

con otras Administraciones (estatal,

institucional y municipal) para el abono

de las indemnizaciones por expropiación.

Confección de nóminas de pago por

cheque y por transferencia. Consignación y

desconsignación de justiprecios. Apertura de

hojas de apremio. Remisión de expedientes

al Jurado Provincial de Expropiación Forzosa,

al Jurado de Expropiación del Principado

de Asturias y a la Sala de lo Contencioso-

Administrativo. Propuestas de cambio de

anualidad. Seguimiento presupuestario de los

conceptos afectados y tramitación de pagos

directos a los ciudadanos e instituciones.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 214) Tramitación de expedientes de

expropiación forzosa (6,26%).

* (Nº 215) Gestión económica de

expropiaciones forzosas (37,5%).

* (Nº 216) Cálculo y pago de justiprecios

e intereses (37,5%).

* (Nº 217) Manejo del programa

informático de expropiaciones (18,74%).

Viceconsejería de Medio Ambiente

Dirección General de Agua y Calidad Ambiental

Servicio de Gestión Ambiental

214 JEFE/A NEGOCIADO

PRESUPUESTOS

16 C Elaboración de presupuestos y gestión

presupuestaria con relación al programa

presupuestario 443D (calidad ambiental).

Elaboración y tramitación de la

documentación contable correspondiente

al programa 443D (calidad ambiental).

Tramitación de subvenciones en materia de

gestión ambiental.

S C AP C1 C2 EX01 OVIEDO * (Nº 152) Gestión económica y

presupuestaria (25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (30%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (10%).

* (Nº 162) Manejo del programa

informático SPIGA (10%).

* (Nº 122) Elaboración y control de

estadísticas (25%).

215 JEFE/A NEGOCIADO

GESTIÓN

16 C Gestión y tramitación de los expedientes

del Servicio de Gestión Ambiental en

materia de autorizaciones ambientales.

Gestión informática de los Registros de

Productores y Gestores de Residuos del

Principado de Asturias. Tramitación de

denuncias ambientales y de expedientes de

información ambiental.

S C AP C1 C2 EX01 OVIEDO * (Nº 34) Actuaciones relativas a

órganos administrativos receptores de

datos propios de un sector o del tráfico

jurídico (1,26%).

* (Nº 221) Tramitación y actuaciones en

materia de autorizaciones y declaraciones

anuales relativas a productores,

transportistas y gestores de residuos

(1,26%).

* (Nº 222) Gestión de documentos

de control y seguimiento de residuos

peligrosos y de vehículos fuera de uso

(1,26%).

* (Nº 223) Tramitación de expedientes

de autorizaciones ambientales integradas

(42,48%).

* (Nº 224) Manejo de la aplicación

Gesam (secciones de aire y residuos)

(49,96%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (1,26%).

* (Nº 162) Manejo del programa

informático SPIGA (1,26%).

* (Nº 122) Elaboración y control de

estadísticas (1,26%).

216 JEFE/A NEGOCIADO

EXPEDIENTES

16 C Organización y distribución del trabajo del

Negociado. Tramitación administrativa de

los expedientes de actividades clasificadas.

Gestión y seguimiento informático de

denuncias y solicitudes formuladas por

los ciudadanos y organismos de las

Administraciones públicas en relación

con actividades reguladas por el Decreto

2414/1961, que aprueba el Reglamento de

Actividades Molestas, Insalubres, Nocivas

y Peligrosas. Actualización de las bases de

datos del Servicio de Gestión Ambiental.

Atención e información a los ciudadanos

sobre los distintos trámites procedimentales.

S C AP C1 C2 EX01 OVIEDO 9603 * (Nº 28) Procedimiento administrativo

general (10%).

* (Nº 225) Tramitación y actuaciones en

las que sean de aplicación la legislación

medioambiental, con especial referencia

al Reglamento de Actividades Molestas,

Insalubres, Nocivas y Peligrosas (90%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 60/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Restauración y Evaluación Ambiental

217 GUARDA RESPONSABLE

IMPACTO AMBIENTAL

18 C PEN PEL Vigilancia, guardia e inspección de los

recursos cinegéticos, piscícolas y de la

flora y fauna en general, así como de las

actividades de iniciativa pública o privada

con incidencia sobre aquéllos, con especial

referencia al seguimiento, prevención y

corrección de los impactos ambientales.

S C AP C1 EX23 SOBRES-

COBIO

* (Nº 346) Vigilancia, guardia e

inspección de los recursos cinegéticos,

piscícolas y de la flora y fauna en general,

así como de las actividades de iniciativa

pública o privada con incidencia sobre

aquéllos, con especial referencia al

seguimiento, prevención y corrección de

los impactos ambientales (12,5%).

* (Nº 347) Participación en la ejecución,

seguimiento y desarrollo de trabajos

técnicos de carácter público con incidencia

ambiental (12,5%).

* (Nº 348) Seguimiento e inspección de

actividades sometidas a procedimientos

de prevención de impactos ambientales

(31,24%).

* (Nº 349) Seguimiento de la incidencia

ambiental de actividades relacionadas

con las competencias de la Dirección

General (25%).

* (Nº 350) Información al administrado

sobre procedimientos en materia de

prevención de impactos ambientales

(6,26%).

* (Nº 351) Guardería del medio

natural (actividad de conservación de la

naturaleza) (12,5%).

Servicio de Obras Hidráulicas

Sección de Proyectos y Obras II

218 VIGILANTE/A OBRAS 15 B Vigilancia de obras hidráulicas. S C AP C2 OVIEDO 9649 * (Nº 364) Tareas de vigilancia y control

de obras hidráulicas (100%).

Dirección General de Biodiversidad y Paisaje

Sección de Vigilancia de Recursos Naturales

219 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Gestión de medios relativos a parque

móvil. Diseño y manejo de bases de

datos. Tramitación y gestión contable de

facturación, capítulo II (Asturcón XXI).

Archivo, tramitación y correo ordinario.

S C AP C1 C2 EX01 OVIEDO * (Nº 218) Gestión del parque móvil (50%).

* (Nº 53) Manejo de bases de datos

(18,74%).

* (Nº 20) Manejo del programa informático

Asturcón XXI (18,74%).

* (Nº 9) Manejo del programa informático

Word (6,26%).

* (Nº 11) Manejo del programa informático

Excel (6,26%).

Servicio de Vida Silvestre

220 JEFE/A NEGOCIADO

GESTIÓN DAÑOS

16 C Gestión, tramitación y control de expedientes

de daños producidos por la fauna salvaje.

Elaboración, control y generación de los

ficheros colectivos de pagos. Redacción

de informes y propuestas de resoluciones

denegatorias. Tramitación y seguimiento

de recursos de reposición y de expedientes

de responsabilidad patrimonial. Tratamiento

estadístico de los daños.

S C AP C1 C2 EX01 OVIEDO * (Nº 11) Manejo del programa informático

Excel (6,26%).

* (Nº 337) Manejo del módulo de daños de

la aplicación informática Gescap (49,98%).

* (Nº 338) Manejo de la aplicación

informática de aviso telemático de daños

(31,26%).

* (Nº 339) Tramitación y actuaciones en

las que sean de aplicación la legislación en

materia de caza y especies amenazadas

(12,5%).

Sección de Pesca

221 JEFE/A NEGOCIADO

PESCA

16 C Atención al público. Administración y

tramitación de solicitudes de permisos de

pesca. Emisión de permisos y licencias

de pesca. Supervisión del procedimiento,

incluyendo el pago de tasas. Elaboración de

informes y resúmenes sobre la ocupación

de cotos, la distribución de las capturas.

Elaboración de la oferta de cotos de cada

campaña. Confección de los paneles.

Secretaría para los sorteos general y

turista. Tramitación de licencias de caza y

pesca fluvial a través del programa Gescap.

Supervisión del pago de las tasas.

S C AP C1 C2 EX01 OVIEDO * (Nº 219) Tramitación y actuaciones en

materias medioambientales y de recursos

naturales (6,26%).

* (Nº 220) Tramitación de permisos y

licencias de pesca a través de la aplicación

informática GESCAP (50%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 152) Gestión económica y

presupuestaria (12,48%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 363) Manejo del programa

informático Pasarela de Pago (12,48%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 61/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Dirección General de Ordenación del Territorio y Urbanismo

Secretaría de la Comisión de Urbanismo y Ordenación del Territorio del Principado de Asturias

Área Técnica CUOTA

222 JEFE/A NEGOCIADO

GESTIÓN I

16 C Tramitación de expedientes de autorizaciones

de la CUOTA previas a la licencia urbanística,

así como de expedientes de planeamiento

urbanístico y cualquier asunto relacionado

con el urbanismo cuya tramitación

corresponda a la CUOTA. Expedición de

trabajos administrativos en los expedientes

gestionados por la Sección de Régimen

Jurídico y Técnico. Convocatoria de órdenes

del día de las sesiones de la CUOTA. Remisión

de expedientes a los tribunales contencioso-

administrativos. Atención al público. Visado

y diligencia de planeamiento.

S C AP C1 C2 EX01 OVIEDO 9568 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 329) Tramitación y actuaciones

propias de los procedimientos de

planeamiento urbanístico (25%).

* (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

223 JEFE/A NEGOCIADO

GESTIÓN II

16 C Tramitación de expedientes de autorizaciones

de la CUOTA previas a la licencia urbanística,

así como de expedientes de planeamiento

urbanístico y cualquier asunto relacionado

con el urbanismo cuya tramitación

corresponda a la CUOTA. Expedición de

trabajos administrativos en los expedientes

gestionados por la Sección de Régimen

Jurídico y Técnico. Convocatoria de órdenes

del día de las sesiones de la CUOTA. Remisión

de expedientes a los tribunales contencioso-

administrativos. Atención al público. Visado

y diligencia de planeamiento.

S C AP C1 C2 EX01 OVIEDO 9568 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 329) Tramitación y actuaciones

propias de los procedimientos de

planeamiento urbanístico (25%).

* (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (25%).

* (Nº 9) Manejo del programa

informático Word (25%).

Dirección General de Carreteras

Servicio de Programación y Seguridad Vial

Sección de Supervisión

224 JEFE/A NEGOCIADO

DELINEACIÓN

16 C Realización de los planos de toda clase de

proyectos de construcción de carreteras,

puentes y estructuras diversas. Trabajos de

delineación de topografía, a partir de los

datos del campo, con la determinación de

planimetría y altimetría (obtención de curvas

de nivel). Estudios previos de trazado de

nuevas carreteras. Trabajos de delineación de

apoyo a la Sección de Geología y Geotecnia,

tales como registros de sondeos, ensayos de

penetración dinámicos, croquis de situación

de sondeos y penetrómetros dinámicos, etc.

S C AP C1 EX10 3490 OVIEDO 9529 * (Nº 174) Delineación y proyectos

(25%).

* (Nº 226) Manejo del programa

informático Istram-Ispol (50%).

* (Nº 176) Manejo del programa

informático AutoCAD (25%).

Servicio de Construcción

Sección de Construcción III

225 JEFE/A NEGOCIADO

DELINEACIÓN I

16 C Realización de los planos de toda clase de

proyectos de construcción de carreteras,

puentes y estructuras diversas. Trabajos

de delineación de topografía, a partir de

los datos del campo, con la determinación

de planimetría y altimetría. Estudios

previos de trazado de nuevas carreteras

y representación sobre archivos digitales

de la cartografía del Principado. Apoyo a

la Dirección General en la elaboración de

cartelería, mapas generales de planificación

de carreteras y planos de seguimiento.

Diseño de elementos singulares (áreas de

descanso, decoración, etc.). Coordinación

y desarrollo para la elaboración de planos

y listados de expropiaciones en proyectos

de construcción de nuevas carreteras.

Gestión de ficheros informáticos de datos

catastrales. Comprobación de datos de

expropiaciones (parcelas y edificaciones)

sobre el terreno.

S C AP C1 EX10 OVIEDO * (Nº 174) Delineación y proyectos (10%).

* (Nº 176) Manejo del programa

informático AutoCAD (10%).

* (Nº 177) Manejo del programa

informático Architectural Desktop (10%).

* (Nº 178) Utilización y manejo de la

información digital (10%).

* (Nº 330) Manejo del programa

informático MicroStation (10%).

* (Nº 331) Manejo del programa

informático Senmut (10%).

* (Nº 332) Manejo del sistema de

información geográfica de carreteras del

Principado de Asturias (EasyServ) (10%).

* (Nº 333) Supervisión de documentación

de proyectos de construcción de carreteras

(10%).

* (Nº 334) Elaboración y gestión de mapas

de aforos de carreteras (10%).

* (Nº 335) Gestión de archivos gráficos e

informáticos (10%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 62/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

226 JEFE/A NEGOCIADO

DELINEACIÓN II

16 C Realización de los planos de toda clase de

proyectos de construcción de carreteras,

puentes y estructuras diversas. Trabajos

de delineación de topografía, a partir de

los datos del campo, con la determinación

de planimetría y altimetría. Estudios

previos de trazado de nuevas carreteras

y representación sobre archivos digitales

de la cartografía del Principado. Apoyo a

la Dirección General en la elaboración de

cartelería, mapas generales de planificación

de carreteras y planos de seguimiento.

Diseño de elementos singulares (áreas de

descanso, decoración, etc.). Coordinación

y desarrollo para la elaboración de planos

y listados de expropiaciones en proyectos

de construcción de nuevas carreteras.

Gestión de ficheros informáticos de datos

catastrales. Comprobación de datos de

expropiaciones (parcelas y edificaciones)

sobre el terreno.

S C AP C1 EX10 OVIEDO * (Nº 174) Delineación y proyectos

(10%).

* (Nº 176) Manejo del programa

informático AutoCAD (10%).

* (Nº 177) Manejo del programa

informático Architectural Desktop (10%).

* (Nº 178) Utilización y manejo de la

información digital (10%).

* (Nº 330) Manejo del programa

informático MicroStation (10%).

* (Nº 331) Manejo del programa

informático Senmut (10%).

* (Nº 332) Manejo del sistema de

información geográfica de carreteras del

Principado de Asturias (EasyServ) (10%).

* (Nº 333) Supervisión de documentación

de proyectos de construcción de

carreteras (10%).

* (Nº 334) Elaboración y gestión de

mapas de aforos de carreteras (10%).

* (Nº 335) Gestión de archivos gráficos e

informáticos (10%).

Servicio de Conservación

Sección de Conservación Zona Occidental

227 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 VALDÉS 9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

228 CELADOR/A ÁREA 17 C Dirección y coordinación de los grupos

de brigadas de conservación de la zona,

así como los equipos de vialidad invernal

adscritos a la misma.

S C AP C2 VALDÉS 9520 * (Nº 359) Coordinación, dirección y

supervisión de grupos de brigadas de

conservación de carreteras y equipos de

vialidad invernal (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

229 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 CANGAS DEL

NARCEA

9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

230 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 GRANDAS

DE SALIME

9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

Sección de Conservación Zona Oriental

231 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 SIERO 9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

232 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 VILLAVI-

CIOSA

9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

233 CAPATAZ/A BRIGADA 15 B Dirección, ordenación y vigilancia de una

brigada de conservación de carreteras.

S C AP C2 NAVA 9539 * (Nº 352) Ordenación y dirección de

trabajo en brigadas de conservación de

carreteras (50%).

* (Nº 353) Ejecución de obras de

carreteras (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 63/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Explotación

Sección de Apoyo Técnico

234 CAPATAZ/A EXPLOTACIÓN 15 B PEN PEL Coordinación del trabajo de los vigilantes de

explotación de la zona. Supervisión de los

informes de las solicitudes de autorización

y los expedientes sancionadores redactados

por los vigilantes. En obras que afectan a

la carretera, control de su ejecución y del

cumplimiento de las condiciones impuestas.

Suministro de información al Servicio de

Conservación de las anomalías detectadas

en las carreteras que puedan influir en la

seguridad vial (desprendimientos, caída de

árboles, cortes de calzada, inundaciones,

etc.). Conducción de un vehículo tipo

furgoneta o todo terreno.

S C AP C2 OVIEDO 9540 * (Nº 354) Explotación y/o aforos de

tráfico (15%).

* (Nº 355) Aplicación de la legislación

autonómica de carreteras a la explotación

y policía de carreteras (18,76%).

* (Nº 356) Redacción de informes

relacionados con su cometido (23,74%).

* (Nº 357) Interpretación de planos

sencillos y dibujo de croquis acotados

(23,74%).

* (Nº 358) Aplicación de las normas de

señalización de carreteras y de obras

(18,76%).

Dirección General de Transportes y Asuntos Marítimos

235 JEFE/A NEGOCIADO

JUNTA ARBITRAL

16 C Tareas propias de la secretaría de la Junta

Arbitral de Transportes: tramitación de

reclamaciones de cantidad en materia

de transporte terrestre y tramitación de

expedientes de depósitos de mercancías.

Participación en la pruebas para la obtención

de la capacitación profesional para el

ejercicio de la actividad de transporte de

mercancías o de viajeros por carretera y

para la obtención del título de consejero de

seguridad para el transporte de mercancías

peligrosas, como miembro del tribunal

calificador. Inscripción en el registro general

de la base de datos nacional de los títulos

de consejeros de seguridad y capacitación

profesional del transporte y su posterior

expedición.

S C AP C1 C2 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (12,48%).

* (Nº 227) Tramitación de procedimientos

de reclamación de contenido económico

ante la Junta Arbitral de Transporte en

virtud de la Ley 16/1987, de 30 de julio

(LOTT) (25%).

* (Nº 228) Gestión y tramitación de

pruebas para la obtención de la titulación

de consejero de seguridad conforme al

RD 1566/1999 y para la obtención de la

titulación de capacitación profesional de

transportista conforme a la Orden de 28

de mayo de 1999 (12,5%).

* (Nº 229) Manejo del programa

informático Sitran II (12,5%).

* (Nº 230) Manejo del programa

informático Sitran Gestión (25%).

* (Nº 231) Manejo del programa

informático Capacitados (6,26%).

* (Nº 232) Manejo del programa

informático Consejeros de Seguridad

(6,26%).

Servicio de Transportes

236 JEFE/A NEGOCIADO

CAPACITACIÓN

TRANSPORTE

16 C Tramitación de diligencias previas a la

instrucción de denuncias por incumplimiento

de la normativa de transportes. Tareas de

secretaría suplente de la Junta Arbitral del

Transporte, que comprende la tramitación de

reclamaciones de contenido económico por

incumplimiento de contratos de transporte

terrestre.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 233) Manejo del programa

informático Sitran (50%).

* (Nº 227) Tramitación de procedimientos

de reclamación de contenido económico

ante la Junta Arbitral de Transporte en

virtud de la Ley 16/1987, de 30 de julio

(LOTT) (25%).

Sección de Procedimiento Sancionador II

237 JEFE/A NEGOCIADO

SANCIONES

16 C Tramitación de expedientes sancionadores

derivados de la ley 16/87, de Ordenación de

los Transportes Terrestres, y del reglamento

que la desarrolla. Gestión de denuncias y

reclamaciones presentadas por los usuarios

en materia de transporte por carretera.

Gestión de altas y bajas en el registro

general de infractores (SITRAN). Gestión de

las bases de datos existentes en el Servicio

(Prosatra, Reque, Tributas).

S C AP C1 C2 EX01 OVIEDO 9580 * (Nº 46) Tramitación de expedientes

sancionadores (25%).

* (Nº 233) Manejo del programa

informático Sitran (25%).

* (Nº 234) Manejo del programa

informático Prosatra (25%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 64/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Procedimiento Sancionador III

238 JEFE/A NEGOCIADO

TACÓGRAFO DIGITAL

16 C Tramitación de los expedientes de las tarjetas

del tacógrafo digital, que consiste en atender

las solicitudes presentadas, registro en la

aplicación informática dependiente de la

Fábrica Nacional de Moneda y Timbre - Real

Casa de la Moneda (base de datos europea)

y entrega de las tarjetas de conductor.

S C AP C1 C2 EX01 OVIEDO 9580 * (Nº 235) Manejo de la aplicación

informática del tacógrafo digital (100%).

Servicio de Puertos e Infraestructuras del Transporte

Sección de Explotación y Gestión

239 JEFE/A NEGOCIADO

ADMINISTRACIÓN

PORTUARIA

16 C Gestión, tramitación y control de los

expedientes de gastos presupuestarios del

Servicio. Tramitación contable. Colaboración

en la redacción de los anteproyectos

de presupuestos anuales del Servicio.

Informes y resoluciones relacionados con

la ejecución presupuestaria. Tramitación

de pagos ordinarios y a justificar. Control y

seguimiento de expedientes de contratación

de obras de puertos e infraestructuras

de transporte, suministros, asistencias

técnicas, convenios, protocolos. Tramitación

de expedientes de carácter general,

correspondencia, archivo y registro.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 152) Gestión económica y

presupuestaria (37,48%).

* (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (6,26%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

* (Nº 37) Tramitación de la ejecución

y contabilidad del presupuesto de

gastos (25%).

* (Nº 356) Redacción de informes

relacionados con su cometido (12,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

CONSEJERÍA DE MEDIO RURAL Y PESCA

Secretaría General Técnica

Servicio de Asuntos Generales

Sección de Personal

240 JEFE/A NEGOCIADO

PERSONAL

16 C Apertura y seguimiento de expedientes de

persona. Tramitación de permisos, licencias

y vacaciones de personal. Tramitación de

altas, bajas y confirmaciones de incapacidad

temporal. Seguimiento de la plantilla de

personal y valoración de costes. Peticiones

de nombramiento y contratación de

personal temporal. Tramitación de tomas

de posesión y ceses. Tramitaciones de

indemnizaciones por razones del servicio.

Manejo del programa del control horario

Spec. Archivo de documentación. Atención a

las necesidades de ropa de trabajo.

S C AP C1 C2 EX01 OVIEDO * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de una

Consejería, entidad u organismo (7,5%).

* (Nº 12) Manejo del programa

informático Geper (25%).

* (Nº 13) Manejo del programa

informático Spec (31,26%).

* (Nº 14) Manejo del programa

informático Costes de Personal (31,26%).

* (Nº 9) Manejo del programa

informático Word (1,24%).

* (Nº 10) Manejo del programa

informático Access (1,24%).

* (Nº 11) Manejo del programa

informático Excel (1,24%).

* (Nº 90) Manejo del Sistema de Gestión

e Información de Archivos (SIGIA)

(1,26%).

241 JEFE/A NEGOCIADO

REGISTRO

16 C Registro de la documentación de la

Consejería, tanto de entrada como de

salida, mediante la aplicación informática

Invesicres. Coordinación con el Registro

General del Principado de Asturias y recogida

de documentación dirigida a la Consejería

con entrada por dicho Registro General.

Clasificación y reparto de documentación

registrada. Expedición de certificaciones

acreditativas de las empresas licitadoras a

los distintos expedientes de contratación.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 29) Manejo del programa de

registro Invesicres (62,5%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 65/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

242 CONSERJE 14 C Vigilancia y control del archivo de la

Consejería. Desplazamientos en vehículo

oficial (sin conductor) a los distintos centros

de trabajo de la Consejería repartidos por el

territorio asturiano, para traslado de material

de oficina, material sanitario (campañas de

saneamiento ganadero), muebles, enseres,

documentación, etc. Coordinación y control

de las actividades del personal subalterno:

recogida, entrega, franqueo, cierre y

cumplimentación de correspondencia;

notificación dentro y fuera del centro

de trabajo; porteo de documentación a

juzgados y organismos oficiales; informe

y orientación a visitas; fotocopias y demás

trabajos análogos de oficina.

S C AP E EX01 OVIEDO * (Nº 6) Coordinación funcional de

grupos de personas (75%).

* (Nº 212) Posesión de carné de conducir

tipo B (25%).

Sección de Contratación

243 JEFE/A NEGOCIADO

CONTRATACIÓN II

16 C Tramitación de expedientes de contratos

menores en todas sus fases. Enajenación

en materia de aprovechamiento de montes.

Tramitación de expedientes de contratos de

obras y obras encomendadas a TRAGSA.

Preparación y remisión de expedientes

al Consejo de Gobierno y a la sala de lo

contencioso-administrativo.

S C AP C1 C2 EX01 OVIEDO * (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (12,5%).

* (Nº 236) Enajenación de

aprovechamientos de montes (12,5%).

* (Nº 237) Tramitación de obras

encomendadas a TRAGSA (12,5%).

* (Nº 192) Tramitación administrativa

relacionada con la contratación de obras

(62,5%).

244 JEFE/A NEGOCIADO

ADMINISTRATIVO II

16 C Tramitación de expedientes de contratos de

obra. Tramitación de expedientes de obras

encomendadas a TRAGSA. Enajenación en

materia de aprovechamiento de montes.

Preparación y remisión de expedientes

al Consejo de Gobierno y a la sala de lo

contencioso-administrativo.

S C AP C1 C2 EX01 OVIEDO * (Nº 192) Tramitación administrativa

relacionada con la contratación de obras

(68,76%).

* (Nº 236) Enajenación de

aprovechamientos de montes (15,62%).

* (Nº 237) Tramitación de obras

encomendadas a TRAGSA (15,62%).

Servicio Presupuestario y de Apoyo al Organismo Pagador

245 JEFE/A NEGOCIADO

MEDIOS

16 C Gestión de la adquisición y dotación de

material a todos los órganos de la Consejería

(centrales y periféricos). Gestión de servicios

de las dependencias periféricas, incluso

reparaciones menores y mantenimiento.

S C AP C1 C2 EX10 OVIEDO * (Nº 9) Manejo del programa

informático Word (6,22%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 41) Manejo del programa

informático PowerPoint (6,26%).

* (Nº 238) Manejo de programas de

adquisición de bienes homologados

Asturcón XXI (25%).

* (Nº 239) Manejo de programas de

mediciones y presupuestaciones de

obras (25%).

* (Nº 240) Manejo de programas

gráficos (25%).

246 JEFE/A NEGOCIADO

CONTROL Y GESTIÓN

FEGA

16 C Contabilización de gastos e ingresos de

todas las líneas del Feoga-Garantía mediante

la aplicación informática PACA. Elaboración

de ficheros de pagos colectivos desde PACA

a Asturcón XXI. Elaboración y emisión de

ficheros MIC en programa informático Fega.

Elaboración y emisión de cuadros C104,

C105, y C109 en sistema Fega. Elaboración

de petición de fondos y justificación de

gastos al Fega en soporte MIC. Elaboración

de la instrucción de pago en líneas Feoga-

Garantía. Control y seguimiento de deudores

en líneas Feoga-Garantía y de encomienda

de gestión. Elaboración de la cuenta anual

de la contabilidad específica Feoga-Garantía

y de la encomienda de gestión.

S C AP C1 C2 EX01 OVIEDO * (Nº 241) Manejo de módulo OP de la

aplicación informática PACA (18,74%).

* (Nº 242) Manejo de ficheros MIC

(25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (6,26%).

* (Nº 243) Manejo de la aplicación

informática Fega (25%).

* (Nº 244) Comunicación a través de

Editran (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 66/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

247 JEFE/A UNIDAD

COORDINACIÓN FEOGA

16 C Seguimiento y elaboración de información

económico-financiera relativa al organismo

pagador encargado de la gestión de

fondos del Feoga-Garantía. Seguimiento

y elaboración de informes periódicos

de gestión del organismo pagador.

Elaboración de documentos contables

de gastos. Seguimiento de ingresos y

tramitación de ingresos y gastos de valores

independientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 20) Manejo del programa

informático Asturcón XXI (6,26%).

* (Nº 248) Manejo del programa

informático PACA (18,74%).

* (Nº 245) Manejo del programa

informático C 104 (31,26%).

* (Nº 244) Comunicación a través de

Editran (31,26%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 41) Manejo del programa

informático PowerPoint (3,12%).

248 RESPONSABLE PARQUE

MÓVIL

16 C PEN PEL Labores de mantenimiento, así como pequeñas

reparaciones y auxilio en averías en ruta de

vehículos del parque móvil dependiente de la

Consejería. Coordinación y planificación de las

labores del personal a su cargo. Recepción,

entrega y control de vehículos reparados.

Mantenimiento del garaje.

S C AP C2 EX22 OVIEDO * (Nº 195) Gestión de almacenes (25%).

* (Nº 246) Mantenimiento de vehículos

(37,5%).

* (Nº 6) Coordinación funcional de

grupos de personas (37,5%).

Unidad de Auditoría Interna al Organismo Pagador

Sección de Auditoría Interna

249 JEFE/A NEGOCIADO

ARCHIVO Y

DOCUMENTACIÓN

16 C Realización de tareas de auditoría

interna al organismo pagador de fondos

del Feoga-Garantía: elaboración de

programas de trabajo, realización de

pruebas de cumplimiento, elaboración

de las correspondientes hojas de trabajo

y redacción de las conclusiones previas

que servirán de base para la redacción

del informe de auditoría. Manejo de

herramientas informáticas (aplicación de

gestión de ayudas de medio rural -PACA-,

hojas de cálculo, bases de datos y procesador

de textos). Recopilación, archivo y custodia

de toda la documentación de la Sección de

Auditoría Interna (normativa, informes,

carpetas de trabajo, etc.). Organización

y mantenimiento del archivo general del

organismo pagador. Recepción, envío y

distribución de documentación e informes al

Fega para su traslado al Feoga.

S C AP C1 C2 EX01 OVIEDO * (Nº 247) Tareas de auditoría interna al

organismo pagador de fondos del Feoga-

Garantía (62,5%).

* (Nº 38) Funciones de auditoría (25%).

* (Nº 248) Manejo del programa

informático PACA (12,5%).

Dirección General de Ganadería y Agroalimentación

Servicio de Industrias y Comercialización Agrarias

250 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Control de permisos, licencias, comisiones

de servicios del Servicio de Industrias

y Comercialización Agrarias. Atención

al público. Labores administrativas:

tramitación de expedientes de inscripciones,

bajas, cambios de titularidad del Registro de

Industrias Agrarias. Archivo de expedientes.

Tramitación de expedientes de ayudas.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 161) Manejo del programa

informático Tributas (3,12%).

* (Nº 34) Actuaciones relativas a órganos

administrativos receptores de datos

propios de un sector o del tráfico jurídico

(12,52%).

* (Nº 249) Tramitación de ayudas

a los servicios agrarios, industrias

agroalimentarias y forestales (25%).

* (Nº 250) Tramitación y actuaciones

relativas a expedientes de intervención y

regulación de mercados (25%).

* (Nº 251) Tramitación y actuaciones

relativas a denominaciones e indicativos

de calidad (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 67/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Sanidad Animal

251 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Coordinación para los Servicios de Sanidad

Animal y Producción y Bienestar Animal de

las labores administrativas, tanto de servicios

centrales en Oviedo como de las oficinas

comarcales respecto a trabajos realizados

por los servicios veterinarios oficiales.

Control y registro de todos los bienes y

material inventariable que se utilizan tanto

en servicios centrales como en oficinas

comarcales. Recepción y organización de los

distintos destinos de entradas de consultas,

demandas de información, solicitudes,

etc., de ambos Servicios. Tramitación y

seguimiento administrativo de gastos,

pagos, subvenciones que deben llevarse a

cabo para realizar las distintas actuaciones

y cometidos de los Servicios.

S C AP C1 C2 EX01 OVIEDO * (Nº 252) Manejo del programa

informático Simogan (37,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (25%).

* (Nº 336) Manejo de la aplicación

informática Sodas (12,5%).

Dirección General de Desarrollo Rural

Servicio de Coordinación de Oficinas Comarcales

Oficina Comarcal de Llanes

252 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 LLANES 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Gijón

253 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 GOZÓN 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Pola de Laviana

254 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 LAVIANA 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 68/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina Comarcal de Pola de Lena

255 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 LENA 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Pravia

256 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 PRAVIA 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Belmonte de Miranda

257 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 BELMONTE

DE

MIRANDA

9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

258 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 SALAS 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Luarca

259 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 NAVIA 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 69/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina Comarcal de Cangas del Narcea

260 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 CANGAS DEL

NARCEA

9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Oficina Comarcal de Vegadeo

261 JEFE/A UNIDAD

ADMINISTRATIVA

15 B Registro, recepción, distribución, clasificación

y archivo de la correspondencia de la

dependencia administrativa. Elaboración

mecanográfica de escritos. Cotejo de

documentos, liquidación y grabación de

tasas, revisión de documentación de los

diferentes tipos de solicitudes. Diligencias

administrativas en los libros de registro

de explotación. Consultas y grabación de

datos en las correspondientes aplicaciones

informáticas de identificación y registro

de animales, ayudas, primas ganaderas,

licencias de caza y pesca y tasas.

S C AP C1 C2 EX01 VEGADEO 9554 * (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 248) Manejo del programa

informático PACA (37,5%).

* (Nº 252) Manejo del programa

informático Simogan (37,5%).

Servicio de Gestión de Ayudas Directas y Pago Único

Sección de Primas Ganaderas

262 JEFE/A NEGOCIADO

PAGOS PRIMAS

GANADERAS

16 C Gestión y tramitación de pagos relativos

a subvenciones de primas ganaderas

financiadas a través del Feoga. Gestión

de reintegros de ayudas. Elaboración de

cuadros de pagos y generación de ficheros

de pago. Atención al público en expedientes

de primas ganaderas.

S C AP C1 C2 EX01 OVIEDO * (Nº 254) Manejo de la aplicación

informática PACA (Módulo de Solicitud

Unificado) (37,5%).

* (Nº 152) Gestión económica y

presupuestaria (9,4%).

* (Nº 193) Gestión de archivos (3,12%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 41) Manejo del programa

informático PowerPoint (3,12%).

* (Nº 255) Manejo del programa

informático Abarcode (37,5%).

Sección de Medidas de Acompañamiento

263 JEFE/A NEGOCIADO

PAGOS MEDIDAS DE

ACOMPAÑAMIENTO

16 C Gestión y tramitación de pagos relativos

a subvenciones de indemnización

compensatoria de montaña y ayudas

agroambientales del Programa de Medidas

de Acompañamiento. Gestión de alegaciones

al Sistema de Identificación Geográfica de

Parcelas Agrícolas (Sigpac). Gestión de

alegaciones a las ayudas por superficie.

Gestión de reintegros de ayudas. Elaboración

de cuadros de pagos y generación de

ficheros de pago.

S C AP C1 C2 EX01 OVIEDO * (Nº 254) Manejo de la aplicación

informática PACA (Módulo de Solicitud

Unificado) (37,5%).

* (Nº 256) Manejo de la aplicación editor

del Sigpac para la gestión de alegaciones

(18,76%).

* (Nº 28) Procedimiento administrativo

general (6,26%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 41) Manejo del programa

informático PowerPoint (3,12%).

* (Nº 255) Manejo del programa

informático Abarcode (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 70/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Dirección General de Política Forestal

Servicio de Planificación y Gestión de Montes

Sección de Organización Territorial y Medios

264 COORDINARDOR/A

ADJUNTO GUARDERÍA

MONTES

18 C PEN PEL Coordinador de los trabajos de guardería

del medio natural (actividad forestal):

planificación; programación, gestión

y supervisión de las actividades y de

las ejecuciones forzosas y actuaciones

materiales a realizar por la guardería del

medio natural.

S C AP C1 EX23 OVIEDO * (Nº 360) Coordinación, planificación

y supervisión de las actividades de

guardería del medio natural (actividad

forestal) (100%).

Servicio de Mejoras Forestales y Agrarias

Sección de Electrificación y Recursos

265 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Informática (Word, Excel y Access) a nivel

de usuario. Procedimiento administrativo

en general y, sobre todo, en materia de

expropiaciones y contrataciones de obras.

Archivo de expedientes y manejo del

programa de archivo Archidoc. Atención

al público. Realización de certificaciones

de obra, tramitación de la contratación

de obras, tramitación de publicaciones,

tramitación de alegaciones y recursos.

Tramitación de documentos contables.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 214) Tramitación de expedientes

de expropiación forzosa (25%).

* (Nº 253) Tramitación administrativa

y actuaciones relacionadas con la

reorganización de la propiedad rural

(50%).

* (Nº 192) Tramitación administrativa

relacionada con la contratación de

obras (25%).

CONSEJERÍA DE INDUSTRIA Y EMPLEO

Secretaría General Técnica

Servicio de Asuntos Generales

Sección de Régimen Jurídico

266 JEFE/A NEGOCIADO

ASUNTOS GENERALES

16 C Tareas administrativas de apoyo a las

funciones del Servicio. Tramitación de

expedientes de contratación en todas

sus fases. Tramitación y seguimiento de

contratos de arrendamiento de bienes

inmuebles ocupados por dependencias de

la Consejería. Habilitación de material y

tramitación de la adquisición de suministros.

Control y seguimiento de la documentación

requerida por el Tribunal de Cuentas.

Control y remisión de los anuncios relativos

al Servicio que sean enviados al BOPA,

BOE y DOCE. Control y seguimiento de

la facturación. Atención y contacto con

proveedores y contratistas. Archivo de

documentación. Atención al público en

general.

S C AP C1 C2 EX01 OVIEDO * (Nº 18) Tramitación y actuaciones

propias de los procedimientos de

contratación administrativa (62,48%).

* (Nº 51) Tramitación de expedientes de

suministros centralizados (18,76%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 29) Manejo del programa de

registro Invesicres (6,26%).

267 JEFE/A NEGOCIADO

PERSONAL

16 C Apertura y seguimiento de expedientes de

personal funcionario y laboral. Tramitación

de permisos, licencias y vacaciones de

personal. Control horario. Atención al

público. Archivo de documentación.

S C AP C1 C2 EX01 OVIEDO * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(31,24%).

* (Nº 12) Manejo del programa

informático Geper (31,24%).

* (Nº 13) Manejo del programa

informático Spec (25%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (6,26%).

* (Nº 29) Manejo del programa de

registro Invesicres (6,26%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 71/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

268 JEFE/A NEGOCIADO

REGISTRO Y ARCHIVO

16 C Recepción y salida de solicitudes, escritos y

comunicaciones. Expedición de recibos de

la presentación. Remisión de solicitudes,

escritos y comunicaciones a órganos o

unidades destinatarias. Expedición de copias

selladas de los documentos originales.

Realización de cotejos y compulsas.

Atención al público.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 258) Registro de entrada y salida

de documentos (31,26%).

* (Nº 29) Manejo del programa de

registro Invesicres (56,24%).

269 JEFE/A NEGOCIADO

INGRESOS

16 C Gestión y control administrativa, informática

y contable de todas las tasas y precios

públicos de la Consejería en coordinación

con el Servicio de recaudación. Tramitación

administrativa e informática de los recursos.

Elaboración y tramitación de propuestas

de creación, modificación, variación de

las distintas tasas y precios públicos, en

coordinación con los distintos centros

gestores. Manejo de las herramientas

informáticas Tributas, Word, Excel y

Access. Atención al público. Archivo de

la documentación. Apoyo al Servicio

en la coordinación de la tramitación

de documentos contables y control de

pagos realizados a través de la Aplicación

informática de Asturcón XXI.

S C AP C1 C2 EX01 OVIEDO * (Nº 259) Gestión administrativa,

informática y contable de tasas y precios

públicos (62,5%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

Servicio de Asesoramiento Jurídico Administrativo

270 JEFE/A NEGOCIADO

EXPROPIACIONES

16 C Recepción, tramitación, atención al

público tanto telefónica como personal

a los afectados de los expedientes de

expropiación en materia de instalaciones

eléctricas, parques eólicos, gas, minería

y tramitación de dichas expropiaciones.

Preparación de los expedientes para su

tramitación ante la jurisdicción contencioso-

administrativa. Colaboración en las funciones

de trámite en expedientes de subvenciones,

sancionadores, en las materias de industria,

minería y energía y devolución de avales.

S C AP C1 C2 EX01 OVIEDO * (Nº 214) Tramitación de expedientes de

expropiación forzosa (12,5%).

* (Nº 217) Manejo del programa

informático de expropiaciones (12,5%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(12,5%).

* (Nº 28) Procedimiento administrativo

general (3,12%).

* (Nº 34) Actuaciones relativas a

órganos administrativos receptores de

datos propios de un sector o del tráfico

jurídico (12,5%).

* (Nº 193) Gestión de archivos (3,12%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (9,36%).

* (Nº 340) Tramitación de devolución de

avales (12,5%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (6,26%).

* (Nº 46) Tramitación de expedientes

sancionadores (6,26%).

Dirección General de Trabajo, Seguridad Laboral y Empleo

271 JEFE/A NEGOCIADO

ASUNTOS GENERALES,

INFORMACIÓN Y

ARCHIVO

16 C Registro de entrada y salida de

documentación de la Dirección General,

así como coordinación con los demás

registros del Principado. Atención telefónica

y personal e información a los interesados.

Despacho de la correspondencia y archivo y

registro de documentación.

S C AP C1 C2 EX01 OVIEDO * (Nº 3) Registro, archivo y custodia de

documentación (50%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 72/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Ordenación Laboral

272 JEFE/A NEGOCIADO

SANCIONES

16 C Tramitación de expedientes sancionadores

en materia laboral derivados de las actas

levantadas por la Inspección de Trabajo y

Seguridad Social por infracciones en materia

de orden social, sociedades cooperativas,

empleo, formación profesional y ayuda para

el fomento de empleo utilizando la base de

datos SPIGA. Cumplimentación de trámites

y envío a los órganos jurisdiccionales de

los expedientes en caso de interposición

de recursos. Seguimiento del pago de las

sanciones a través de Tributas.

S C AP C1 C2 EX01 OVIEDO * (Nº 260) Tramitación administrativa de

expedientes en los que sea de aplicación

la normativa estatal en materia de

infracciones y sanciones en el orden

social (75%).

* (Nº 162) Manejo del programa

informático SPIGA (12,5%).

* (Nº 161) Manejo del programa

informático Tributas (12,5%).

Sección de Economía Social

273 JEFE/A NEGOCIADO

COOPERATIVAS

16 C En el área de sociedades cooperativas:

tramitación de expedientes de calificación,

disolución, renovación de órganos sociales,

apoderamiento de socios para el ejercicio

de determinadas funciones; registro de

sociedades cooperativas, registro de

uniones, federaciones y confederaciones de

cooperativas; expedición de certificaciones

de los datos que obran en los Registros. En

el área de sociedades labores: tramitación

de expedientes de calificación, modificación

de estatutos y descalificación, en su caso;

registro de sociedades laborales y expedición

de certificaciones. Información al público en

materia de economía social. Elaboración y

manejo de bases de datos Access.

S C AP C1 C2 EX01 OVIEDO * (Nº 261) Tramitación administrativa

y registro de sociedades laborales y

cooperativas (75%).

* (Nº 10) Manejo del programa

informático Access (25%).

Servicio de Coordinación de las Relaciones Laborales

274 JEFE/A NEGOCIADO

REGULACIÓN EMPLEO

16 C Instrucción de expedientes de regulación

de empleo. Registro e instrucción, hasta el

momento de su resolución, de expedientes

de regulación de empleo de competencia

de la Administración del Estado. Instrucción

de expedientes de declaración de situación

legal de desempleo de socios trabajadores

de cooperativas de trabajo asociado.

Preparación de la remisión de expedientes

administrativos a la jurisdicción competente

y emplazamientos a los interesados.

Elaboración y manejo de base de datos para

la gestión de expedientes de regulación de

empleo. Tramitación de procedimiento de

actuación en materia de traslados colectivos.

Gestión de las subvenciones para la concesión

de las ayudas previas a la jubilación ordinaria

en el sistema de la Seguridad Social a

trabajadores afectados por procesos de

reestructuración de empresas. Elaboración

de estadísticas. Archivo y registro de

documentación. Información al público en

expedientes de regulación de empleo.

S C AP C1 C2 EX01 OVIEDO * (Nº 262) Tramitación administrativa de

expedientes de regulación de empleo y

ayudas previas a la jubilación (75%).

* (Nº 263) Manejo de bases de datos

para la tramitación de ayudas previas a la

jubilación (25%).

275 JEFE/A NEGOCIADO

UMAC I

16 C Recepción, registro, notificación y publicidad de

preavisos de elecciones, de las correspondientes

actas electorales, así como de sustituciones,

revocaciones, dimisiones y extinciones

de mandato de los representantes de los

trabajadores; recepción y registro de demás

documentación relativa al proceso electoral;

elaboración y manejo de bases de datos

electores; expedición de copias auténticas de

las actas electorales; expedición de certificados

de representatividad sindical; elaboración

de estadística mensual de las elecciones

sindicales; tramitación de impugnaciones

electorales por la vía del procedimiento arbitral.

Recepción, revisión, registro, depósito y

publicidad de estatutos y actas de constitución;

tramitación de modificaciones, fusiones y

disoluciones; elaboración y manejo de bases

de datos Access; expedición de certificaciones

de adquisición de personalidad jurídicas de

las citadas organizaciones; elaboración de su

estadística mensual.

S C AP C1 C2 EX01 OVIEDO * (Nº 264) Tramitación administrativa

derivada de las elecciones a órganos de

representación de los trabajadores en las

empresas y del personal al servicio de las

Administraciones públicas (37,5%).

* (Nº 265) Registro y depósito de

estatutos de organizaciones profesionales

de trabajadores y de empresarios

(37,5%).

* (Nº 276) Manejo de bases de datos

para la tramitación de elecciones

sindicales (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 73/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Dirección General de Comercio, Autónomos y Economía Social

Servicio de Promoción

276 JEFE/A NEGOCIADO

SUBVENCIONES

16 C Tramitación administrativa y contable del

gasto corriente y de los expedientes de

concesión de subvenciones de comercio y

artesanía. Carga de ficheros de acreedores

en Asturcón XXI. Generación de informes

y consultas en Asturcón XXI. Tramitación

administrativa y contable de certificaciones

de pago para programas de promoción

de comercio y artesanía. Tramitación de

pagos ordinarios y a justificar. Manejo del

Módulo SRM para el pedido y distribución

de material homologado. Manejo conjunto

de los programas informáticos SPIGA y

Asturcón XXI para el mantenimiento de la

base de datos Teseo.

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación

de subvenciones públicas (25%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos

administrativos (6,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 238) Manejo de programas

de adquisición de bienes

homologados Asturcón XXI

(6,26%).

* (Nº 31) Manejo del Soporte

de Producción, Información y

Gestión Administrativa (SPIGA):

herramienta “manager” (12,5%).

* (Nº 32) Manejo del Soporte

de Producción, Información y

Gestión Administrativa (SPIGA):

herramientas “cliente” (6,26%).

* (Nº 9) Manejo del programa

informático Word (2,5%).

* (Nº 10) Manejo del programa

informático Access (1,24%).

* (Nº 11) Manejo del programa

informático Excel (1,24%).

* (Nº 41) Manejo del programa

informático PowerPoint (1,24%).

Servicio de Ordenación

Sección de Ordenación de Comercio y Artesanía

277 JEFE/A NEGOCIADO

ORDENACIÓN ARTESANÍA

16 C Mantenimiento y puesta al día de los

registros comerciales que se ordenan en

la ley 7/1996, así como del registro de

actividades artesanas del Principado de

Asturias. Preparación de la documentación

necesaria para las diferentes reuniones del

Consejo Asesor de Artesanía del Principado

de Asturias. Organización de ferias de

artesanía.

S C AP C1 C2 EX01 OVIEDO * (Nº 31) Manejo del Soporte

de Producción, Información y

Gestión Administrativa (SPIGA):

herramienta “manager” (6,26%).

* (Nº 32) Manejo del Soporte

de Producción, Información y

Gestión Administrativa (SPIGA):

herramientas “cliente” (6,26%).

* (Nº 34) Actuaciones relativas a

órganos administrativos receptores

de datos propios de un sector o del

tráfico jurídico (6,26%).

* (Nº 2) Tramitación y actuaciones

administrativas propias de los

órganos colegiados (12,5%).

* (Nº 142) Manejo de la gestión

de contenidos de páginas web

(12,5%).

* (Nº 341) Tramitación y

actuaciones administrativas

relacionadas con la organización de

eventos feriales (12,5%).

* (Nº 376) Actuaciones

relacionadas con la inscripción en el

Registro de Empresas y Actividades

Comerciales (12,46%).

* (Nº 377) Actuaciones

relacionadas con la inscripción

en el Registro de Actividades

Artesanas (25%).

* (Nº 202) Gestión y edición de

publicaciones (6,26%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 74/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Autónomos, Economía Social y Emprendedores

Sección de Estadística y Control Financiero

278 JEFE/A NEGOCIADO

ASUNTOS ECONÓMICOS

16 C Elaboración y tramitación de documentos

contables de las subvenciones de empleo

autónomo y economía social. Elaboración y

tramitación de documentos contables para

transferencias de crédito en materia de

empleo. Gestión administrativa y contable

relativa al capítulo II del presupuesto de

gasto de la Dirección General. Carga de

ficheros de acreedores en Asturcón XXI.

Generación de informes y consultas en

Asturcón XXI. Control del presupuesto

de gastos y de ingresos a fin de conocer

su evolución a lo largo del ejercicio.

Tramitación administrativa y contable de

certificaciones de pago para programas

de empleo autónomo y economía social

realizadas al INEM, Ministerio de Trabajo y

Asuntos Sociales y al Fondo Social Europeo.

Tramitación administrativa y contable del

procedimiento de reintegro de subvenciones

de empleo autónomo y economía social.

S C AP C1 C2 EX01 OVIEDO * (Nº 152) Gestión económica y

presupuestaria (18,74%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (3,12%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (3,12%).

* (Nº 161) Manejo del programa

informático Tributas (3,12%).

* (Nº 37) Tramitación de la ejecución y

contabilidad del presupuesto de gastos

(9,38%).

* (Nº 198) Seguimiento y control de las

aportaciones estatales (6,26%).

* (Nº 238) Manejo de programas de

adquisición de bienes homologados

Asturcón XXI (6,26%).

* (Nº 378) Tramitación administrativa y

contable de subvenciones en materia de

políticas activas de empleo cofinanciadas

por el Fondo Social Europeo (25%).

* (Nº 379) Tramitación administrativa y

contable de subvenciones transferidas del

Estado en materia de empleo (25%).

Dirección General de Minería y Energía

Servicio de Promoción y Desarrollo Minero

Sección de Ordenación Minera

279 JEFE/A NEGOCIADO

CATASTRO MINERO

16 C Tramitación de concursos públicos de

derechos mineros. Tramitación y archivo de

expedientes de permisos de investigación,

concesiones derivadas, concesiones directas

de explotación, demasías y caducidades de

derechos mineros. Emisión de certificados

de titularidad, altas y bajas de derechos

mineros. Expedición de títulos de concesiones

mineras. Información pública del catastro

minero. Registro específico de derechos

mineros. Control y actualización de la base de

datos informática para la gestión del catastro

minero. Control y actualización de los libros

oficiales del registro de derechos mineros.

Control y devolución de tasas de “tramitación

y demarcación” de derechos mineros.

Atención al público. Manejo de ordenador

a nivel de usuario para la realización de

informes, consultas de bases de datos, etc.

S C AP C1 C2 EX01 OVIEDO * (Nº 266) Tramitación administrativa de

derechos mineros (12,5%).

* (Nº 319) Gestión del registro de

derechos mineros (25%).

* (Nº 267) Gestión del catastro minero

(37,5%).

* (Nº 268) Manejo de la aplicación

informática sobre derechos mineros

(aplicación Catrastro) (18,76%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

280 JEFE/A NEGOCIADO

CAMBIOS DOMINIO

16 C Recepción, registro, apertura, archivo,

custodia y tramitación de los expedientes

de autorizaciones de aprovechamientos de

industrias extractivas para la explotación de

recursos de la sección A) y sus ampliaciones,

de los recursos mineros de la sección B)

(aguas minerales y termales, yacimientos de

origen no natural y estructuras subterráneas),

así como de la terminación y declaración de

caducidad de los aprovechamientos de la

sección A) y B). Recepción, registro, apertura

y tramitación de los expedientes de cambios

de dominio de todos los derechos mineros de

recursos correspondientes a las secciones A),

B), C) y D). Control y actualización de la base

de datos de informática de cambios de dominio

del sector minero y relaciones con la Agencia

Estatal Tributaria a los efectos de canon de

minas. Preparación de estos expedientes

para su tramitación ante la jurisdicción

contencioso-administrativa. Atención al

público tanto telefónica como personal a los

interesados en dichos expedientes.

S C AP C1 C2 EX01 OVIEDO * (Nº 380) Gestión de cambios de

dominio del sector minero (37,5%).

* (Nº 381) Tramitación de expedientes

correspondientes a los recursos mineros

de las secciones A) y B) (37,5%).

* (Nº 382) Control y actualización de la

base de datos informática de Cambios de

Dominio del Sector Minero (18,74%).

* (Nº 1) Tramitación y actuaciones

derivadas de los recursos administrativos

(6,26%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 75/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Autorizaciones Energéticas

281 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Recepción y control de la documentación

diaria recibida del registro de entrada,

control administrativo, tramitación y custodia

de documentos relativos a comisiones de

servicio, permisos, licencias y vacaciones del

personal del Servicio, control de informes y

notas interiores, registros de reclamaciones

en materia de energía, tramitación de

compras y control del material de oficina.

Apoyo administrativo en la tramitación

de autorizaciones administrativas de

instalaciones eléctricas de alta y baja tensión,

aplicación del procedimiento administrativo

específico de este tipo de instalaciones,

expedientes expropiatorios, reclamaciones,

registro de empresas instaladoras,

tramitación de subvenciones y control

presupuestario incluyendo la confección

de documentos contables A, D, O, P con el

programa informático Asturcón XXI.

S C AP C1 C2 EX01 OVIEDO 9554 * (Nº 407) Tramitación y actuaciones

en aplicación de la normativa relativa

a instalaciones eléctricas de alta y baja

tensión (62,48%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 26) Tramitación y actuaciones

propias de los procedimientos

de contratación administrativa,

especialmente suministros (6,26%).

* (Nº 133) Gestión y tramitación de

subvenciones públicas (6,26%).

Dirección General de Industria

Servicio de Industria

Sección de Registros Industriales

282 JEFE/A NEGOCIADO

REGISTRO INDUSTRIAL

16 C Gestión administrativa de los registros

industriales y especiales (información,

tramitación, movimientos y controles).

Atención al público.

S C AP C1 C2 EX01 OVIEDO * (Nº 320) Gestión, tramitación e

información del registro industrial y

registros especiales (75%).

* (Nº 162) Manejo del programa

informático SPIGA (25%).

Servicio de Fluidos y Metrología

283 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación en relación con expedientes

de autorizaciones de gases y combustibles

líquidos por canalización o en depósitos y en

particular la aplicación de normativa básica

sobre calefacción, climatización y agua caliente

sanitaria, instalaciones frigoríficas, instalaciones

radiactivas de segunda y tercera categoría,

rayos X de uso médico y reclamaciones sobre

suministro, facturación y otras cuestiones

relacionadas con las instalaciones de gases y

combustibles líquidos.

S C AP C1 C2 EX01 OVIEDO * (Nº 269) Tramitación y actuaciones

en relación con las autorizaciones,

incidencias y reclamaciones derivadas

de instalaciones de gas, calefacción,

frigoríficas y radiactivas (100%).

ENTE PÚBLICO DE SERVICIOS TRIBUTARIOS DEL PRINCIPADO DE ASTURIAS

Área de Servicios al Administrado

Unidad de Atención Tributaria Central

284 COORDINADOR/A

ATENCIÓN TRIBUTARIA

19 C Coordinación del personal que realiza

la atención general a los ciudadanos en

materia de la competencia del Ente Público

de Servicios Tributarios del Principado de

Asturias. Control y manejo del cuadro de

mandos y corrección de disfuncionalidades.

Apoyo a la atención presencial y telefónica

y gestión de solicitudes de información y

certificaciones para otras Administraciones

en materia tributaria.

S C AP C1 EX01 OVIEDO * (Nº 6) Coordinación funcional de

grupos de personas (62,5%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

* (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (12,5%).

285 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares. Manejo

de bases de datos tributarios de terceros

relacionadas con la atención al público: altas,

modificaciones, emisión de certificados.

S C AP C1 C2 EX01 OVIEDO * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 76/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

286 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares. Manejo

de bases de datos tributarios de terceros

relacionadas con la atención al público: altas,

modificaciones, emisión de certificados.

S C AP C1 C2 EX01 OVIEDO * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

287 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares. Manejo

de bases de datos tributarios de terceros

relacionadas con la atención al público: altas,

modificaciones, emisión de certificados.

S C AP C1 C2 EX01 OVIEDO * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Unidad de Atención Tributaria de Gijón

288 COORDINADOR/A

ATENCIÓN TRIBUTARIA

19 C Coordinación del personal que realiza

la atención general a los ciudadanos en

materia de la competencia del Ente Público

de Servicios Tributarios del Principado de

Asturias. Control y manejo del cuadro de

mandos y corrección de disfuncionalidades.

Apoyo a la atención presencial y telefónica

y gestión de solicitudes de información y

certificaciones para otras Administraciones

en materia tributaria.

S C AP C1 EX01 GIJÓN * (Nº 6) Coordinación funcional de

grupos de personas (62,5%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

* (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (12,5%).

289 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares. Manejo

de bases de datos tributarios de terceros

relacionadas con la atención al público: altas,

modificaciones, emisión de certificados.

S C AP C1 C2 EX01 GIJÓN * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

290 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares. Manejo

de bases de datos tributarios de terceros

relacionadas con la atención al público: altas,

modificaciones, emisión de certificados.

S C AP C1 C2 EX01 GIJÓN * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 77/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

291 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares.

Manejo de bases de datos tributarios de

terceros relacionadas con la atención al

público: altas, modificaciones, emisión de

certificados.

S C AP C1 C2 EX01 GIJÓN * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Unidad de Atención Tributaria de Avilés

292 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares.

Manejo de bases de datos tributarios de

terceros relacionadas con la atención al

público: altas, modificaciones, emisión de

certificados.

S C AP C1 C2 EX01 AVILÉS * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

293 AGENTE ATENCIÓN

TRIBUTARIA

15 B Atención de las demandas de información de

carácter general, asesoramiento y ayuda a la

cumplimentación de modelos normalizados

en materia tributaria de la competencia

del Ente Público de Servicios Tributarios

del Principado de Asturias. Recepción y

registro de documentación aportada por los

ciudadanos. Atención de las demandas de

información particular formuladas por los

ciudadanos sobre expedientes tramitados

por el Ente de los que sean titulares.

Manejo de bases de datos tributarios de

terceros relacionadas con la atención al

público: altas, modificaciones, emisión de

certificados.

S C AP C1 C2 EX01 AVILÉS * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Área de Gestión Tributaria

Departamento de Impuestos Patrimoniales

Unidad de Sucesiones y Donaciones

294 PRELIQUIDADOR/A 15 B Apoyo al Jefe de Unidad del Impuesto sobre

Sucesiones y Donaciones en lo que respecta

a la gestión y liquidación de expedientes de

gestión, incluyendo la liquidación de casos

sencillos, despacho de documentos y el

apoyo a la Unidad en la resolución de todos

los procedimientos de revisión, así como la

resolución de consultas que entrañen una

especial dificultad. Tratamiento informático

de dichas tareas, lo que incluye alta de

datos en la base de datos tributaria y

gestión de todas las tramitaciones previstas

en la misma.

S C AP C2 EX01 OVIEDO * (Nº 279) Gestión del impuesto sobre

sucesiones y donaciones (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 78/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Unidad de Transmisiones Patrimoniales y Actos Jurídicos Documentados

295 JEFE/A NEGOCIADO

ADMINISTRATIVO I

16 C Apoyo al Jefe de la Unidad del Impuesto

sobre Transmisiones Patrimoniales en lo

que respecta a la gestión y liquidación

de expedientes de gestión, incluyendo la

liquidación de casos sencillos, el despacho

de documentos y el apoyo a la Unidad en

la resolución de todos los procedimientos

de revisión. Distribución y calificación

de expedientes de gestión. Tratamiento

informático de dichas tareas, lo que incluye

alta de datos en la base de datos tributaria y

gestión de todas las tramitaciones previstas

en la misma. Consulta de datos con

trascendencia para la gestión tributaria de

los obligados tributarios en la base nacional

de datos de la Agencia Tributaria.

S C AP C1 C2 EX01 OVIEDO * (Nº 280) Gestión del impuesto sobre

transmisiones patrimoniales (33,38%).

* (Nº 161) Manejo del programa

informático Tributas (33,24%).

* (Nº 285) Manejo de la base nacional de

datos de la Agencia Tributaria (33,38%).

296 PRELIQUIDADOR/A 15 B Apoyo al Jefe de Unidad del Impuesto

sobre Transmisiones Patrimoniales en lo

que respecta a la gestión y liquidación

de expedientes de gestión, incluyendo la

liquidación de casos sencillos, el despacho

de documentos y el apoyo a la Unidad en

la resolución de todos los procedimientos de

revisión. Tratamiento informático de dichas

tareas, lo que incluye alta de datos en la

base de datos tributaria y gestión de todas

las tramitaciones previstas en la misma.

S C AP C2 EX01 OVIEDO * (Nº 280) Gestión del impuesto sobre

transmisiones patrimoniales (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Departamento de Gestión Tributaria- Gijón

Unidad de Sucesiones y Donaciones

297 AGENTE ATENCIÓN

TRIBUTARIA

ESPECIALIZADA

16 C Atención de consultas tributarias en

relación con el impuesto sobre sucesiones

y donaciones que se presenten de forma

presencial, telefónica o a través de internet,

así como la puesta de manifiesto de los

expedientes cuando la normativa tributaria

lo prevea. Ayuda al ciudadano en el

cumplimiento de sus obligaciones tributarias,

en particular en la cumplimentación de la

autoliquidación del impuesto, así como en la

presentación de la documentación necesaria

para la liquidación del mismo, y la práctica,

en su caso, de dicha liquidación en el acto.

Apoyo al Jefe de Unidad del Impuesto sobre

Sucesiones y Donaciones en lo que respecta

a la gestión y liquidación de expedientes de

gestión, incluyendo la liquidación de casos

sencillos, el despacho de documentos y el

apoyo a la unidad en la resolución de todos

los procedimientos de revisión. Tratamiento

informático de dichas tareas: alta de datos

en la base de datos tributaria y gestión

de todas las tramitaciones previstas en la

misma.

S C AP C1 C2 EX01 GIJÓN * (Nº 279) Gestión del impuesto sobre

sucesiones y donaciones (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

298 PRELIQUIDADOR/A 15 B Apoyo al Jefe de Unidad del Impuesto sobre

Sucesiones y Donaciones en lo que respecta

a la gestión y liquidación de expedientes de

gestión, incluyendo la liquidación de casos

sencillos, el despacho de documentos y el

apoyo a la Unidad en la resolución de todos

los procedimientos de revisión. Tratamiento

informático de dichas tareas, lo que incluye

alta de datos en la base de datos tributaria y

gestión de todas las tramitaciones previstas

en la misma.

S C AP C2 EX01 GIJÓN * (Nº 279) Gestión del impuesto sobre

sucesiones y donaciones (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 79/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Unidad de Transmisiones Patrimoniales y Actos Jurídicos Documentados

299 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Apoyo al Jefe de Unidad del Impuesto sobre

Transmisiones Patrimoniales en lo que respecta

a la gestión y liquidación de expedientes de

gestión, incluyendo la liquidación de casos

sencillos, el despacho de documentos y el

apoyo a la Unidad en la resolución de todos

los procedimientos de revisión. Distribución

y calificación de expedientes de gestión.

Tratamiento informático de dichas tareas, lo

que incluye alta de datos en la base de datos

tributaria y gestión de todas las tramitaciones

previstas en la misma.

S C AP C1 C2 EX01 GIJÓN * (Nº 280) Gestión del impuesto sobre

transmisiones patrimoniales (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

300 PRELIQUIDADOR/A 15 B Apoyo al Jefe de Unidad del Impuesto

sobre Transmisiones Patrimoniales en lo

que respecta a la gestión y liquidación

de expedientes de gestión, incluyendo la

liquidación de casos sencillos, el despacho

de documentos y el apoyo a la Unidad en

la resolución de todos los procedimientos de

revisión. Tratamiento informático de dichas

tareas, lo que incluye alta de datos en la

base de datos tributaria y gestión de todas

las tramitaciones previstas en la misma.

S C AP C2 EX01 GIJÓN * (Nº 280) Gestión del impuesto sobre

transmisiones patrimoniales (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

301 PRELIQUIDADOR/A 15 B Apoyo al Jefe de Unidad del Impuesto

sobre Transmisiones Patrimoniales en lo

que respecta a la gestión y liquidación

de expedientes de gestión, incluyendo la

liquidación de casos sencillos, el despacho

de documentos y el apoyo a la Unidad en

la resolución de todos los procedimientos de

revisión. Tratamiento informático de dichas

tareas, lo que incluye alta de datos en la

base de datos tributaria y gestión de todas

las tramitaciones previstas en la misma.

S C AP C2 EX01 GIJÓN * (Nº 280) Gestión del impuesto sobre

transmisiones patrimoniales (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Departamento de Tributos Autonómicos y Locales

302 JEFE/A UNIDAD

TRIBUTOS LOCALES

19 C Tratamiento informático de la tramitación,

gestión y liquidación de tributos locales.

S C AP C1 EX01 AVILÉS * (Nº 282) Gestión de los tributos

locales (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Área de Recaudación

Unidad de Control

303 JEFE/A UNIDAD CONTROL 19 C Apoyo al Jefe del Área de Recaudación. Apoyo

a los actuarios de recaudación en la obtención

y tratamiento de información trascendente

para el desarrollo del procedimiento de

recaudación. Análisis de la documentación

incorporada en los expedientes y de la

información disponible en las bases de datos

sobre la situación patrimonial de los deudores

a la Hacienda Pública. Preparación de

informes y documentación requerida para la

finalización efectiva de los expedientes.

S C AP C1 EX01 OVIEDO * (Nº 283) Tramitación y actuaciones

propias del procedimiento de recaudación

(25%).

* (Nº 284) Gestión de los tributos

cedidos y locales (25%).

* (Nº 285) Manejo de la base nacional de

datos de la Agencia Tributaria (25%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

Área de Inspección

304 AGENTE TRIBUTARIO 19 C Apoyo al Jefe del Departamento de

Planificación. Colaboración en la selección de

contribuyentes y preparación y documentación

de expedientes de inspección tributaria.

Manejo de bases de datos. Obtención y

tratamiento de diversa información bajo

la supervisión y con la finalidad y criterios

señalados por su superior. Colaboración y

apoyo a los actuarios de inspección en el

desarrollo del procedimiento de inspección

o sanción iniciado frente a un contribuyente.

Realización de diligencias, comunicaciones,

notificaciones, informes, requerimientos y

preparación de propuestas de carácter interno

de regularización o sanción en casos sencillos.

S C AP C1 EX01 OVIEDO * (Nº 286) Tramitación y actuaciones

propias del procedimiento inspector

tributario (33,38%).

* (Nº 284) Gestión de los tributos

cedidos y locales (33,38%).

* (Nº 161) Manejo del programa

informático Tributas (33,24%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 80/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Departamento de Control

305 AGENTE TRIBUTARIO 19 C Apoyo al Jefe del Departamento de

Planificación. Colaboración en la selección

de contribuyentes y preparación y

documentación de expedientes de

inspección tributaria. Manejo de bases de

datos. Obtención y tratamiento de diversa

información bajo la supervisión y con la

finalidad y criterios señalados por su superior.

Colaboración y apoyo a los actuarios de

inspección en el desarrollo del procedimiento

de inspección o sanción iniciado frente a un

contribuyente. Realización de diligencias,

comunicaciones, notificaciones, informes,

requerimientos y preparación de propuestas

de carácter interno de regularización o

sanción en casos sencillos.

S C AP C1 EX01 OVIEDO * (Nº 286) Tramitación y actuaciones

propias del procedimiento inspector

tributario (33,38%).

* (Nº 284) Gestión de los tributos

cedidos y locales (33,38%).

* (Nº 161) Manejo del programa

informático Tributas (33,24%).

306 JEFE/A UNIDAD CONTROL 15 B Apoyo administrativo al Jefe del

Departamento de Control. Archivo de

expedientes y documentación administrativa

del Área de Inspección. Preparación y

remisión de documentación a tribunales

u órganos económico-administrativos y

a los juzgados. Preparación y remisión

de documentación a las restantes áreas

del Ente Público así como a otros órganos

administrativos o a los contribuyentes.

Tramitación de propuestas de resolución

sencillas sujetas a modelos normalizados.

S C AP C1 C2 EX01 OVIEDO * (Nº 278) Tramitación y actuaciones

propias de los procedimientos en materia

tributaria de la competencia del Ente

Público de Servicios Tributarios del

Principado de Asturias (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Área de Servicios Generales

Departamento Jurídico

307 JEFE/A UNIDAD APOYO

JURÍDICO

15 B Funciones de apoyo a la tramitación de

reclamaciones económico-administrativas.

Funciones de apoyo en el seguimiento

y control de recursos contencioso-

administrativos. Funciones de apoyo en la

tramitación de expedientes de valoración.

S C AP C1 C2 EX01 OVIEDO * (Nº 287) Tramitación y actuaciones

propias del procedimiento económico-

administrativo (50%).

* (Nº 161) Manejo del programa

informático Tributas (50%).

Departamento de Servicios Comunes

308 JEFE/A UNIDAD CALIDAD

DATOS

16 C Control de la calidad de los datos y

actualización de bases de datos tributarios

de terceros, tanto propias como ajenas.

Apoyo a la gestión económica financiera:

registro de facturas y tramitación de

documentos contables.

S C AP C1 C2 EX01 OVIEDO * (Nº 161) Manejo del programa

informático Tributas (50%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (50%).

309 CONSERJE 14 C Organización y coordinación del

personal subalterno adscrito al Ente

Público. Sustitución en las ausencias del

personal subalterno. Colaboración en la

preparación de los actos celebrados en

las salas generales y comprobación de los

desperfectos en las instalaciones. Control

del material de oficina, para posterior

realización de los pedidos. Supervisión, uso

y mantenimiento de los vehículos adscritos

al Ente Público. Recepción, supervisión,

numeración, colocación y expedición de los

efectos timbrados enviados por la Fábrica

Nacional de Moneda y Timbre para el juego

del bingo. Labores de archivo de expedientes

y control de almacén tanto en la sede del

Ente (Hermanos Menéndez Pidal, 7-9) como

en el antigua sede de C/ Coronel Aranda, 2.

Utilización de medios informáticos para la

realización de listas de correo. Control del

registro general de entradas y su posterior

distribución específica.

S C AP E EX01 OVIEDO * (Nº 321) Información tributaria de

primer nivel (50%).

* (Nº 281) Colaboración en la gestión de

la tasa fiscal sobre el juego (50%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 81/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

INSTITUTO DE DESARROLLO AUTONÓMICO DEL PRINCIPADO DE ASTURIAS (IDEPA)

310 JEFE/A NEGOCIADO

PROMOCIÓN

EMPRESARIAL II

16 C Recepción, tramitación y control de

expedientes de subvenciones y ayudas a

empresas. Elaboración de documentación

contable y abono de subvenciones. Gestión

de personal: altas, bajas y nóminas.

S C AP C1 C2 EX01 LLANERA * (Nº 133) Gestión y tramitación de

subvenciones públicas (37,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 12) Manejo del programa

informático Geper (37,5%).

INSTITUTO ASTURIANO DE PREVENCIÓN DE RIESGOS LABORALES

Área de Asuntos Generales y Personal

311 JEFE/A NEGOCIADO

PERSONAL Y NÓMINAS

16 C Gestión de la nómina y del personal del

Instituto Asturiano de Prevención de Riesgos

Laborales: confección de las nóminas; altas

y bajas de plantilla; cálculos de costes y

ahorros de personal; gestión de planes

de pensiones y ayudas a estudios; control

horario; gestión y control de los expedientes

personales; tramitación de altas y bajas

de personal funcionario, laboral e interino

en Seguridad Social, Muface y nóminas;

certificaciones a efectos de jubilación

o desempleo; tramitación de licencias,

permisos y vacaciones; preparación y

tramitación del IRPF.

S C AP C1 C2 EX01 OVIEDO * (Nº 12) Manejo del programa

informático Geper (12,5%).

* (Nº 13) Manejo del programa

informático Spec (12,5%).

* (Nº 14) Manejo del programa

informático Costes de Personal (25%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(12,5%).

* (Nº 62) Gestión de personal: afiliación,

altas, bajas, variaciones, cotización y

transmisión de partes de incapacidad

temporal a través del sistema RED

(12,5%).

* (Nº 63) Gestión de personal: cotización

a la Seguridad Social, documentos de

pago, reclamaciones y devoluciones

(12,5%).

* (Nº 54) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración de

las nóminas (12,5%).

312 RESPONSABLE

MANTENIMIENTO

15 C Mantenimiento de todas las instalaciones del

Instituto. Seguimiento, bajo las indicaciones

de la dirección, de todas las obras realizadas

por empresas externas al Instituto.

S C AP C2 OVIEDO * (Nº 273) Tareas de mantenimiento de

instalaciones: electricidad, climatización,

fontanería, albañilería, jardinería, accesos,

megafonía y proyección (50%).

* (Nº 274) Seguimiento de obras de

mantenimiento de instalaciones (50%).

Área de Planificación y Programación

313 JEFE/A NEGOCIADO

ESTADÍSTICA

16 C Mantenimiento y actualización de las bases

de datos de siniestralidad laboral. Estadísticas

de siniestralidad laboral. Mantenimiento y

manejo del programa DELTA. Elaboración

de informes, según diversos criterios de

consulta. Presentaciones y animaciones

personalizadas.

S C AP C1 C2 EX01 OVIEDO * (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 41) Manejo del programa

informático PowerPoint (6,26%).

* (Nº 270) Conexión e importación y

exportación de datos entre programas

(12,5%).

* (Nº 53) Manejo de bases de datos

(12,5%).

* (Nº 122) Elaboración y control de

estadísticas (12,5%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (37,46%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 82/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Servicio de Salud Laboral

314 JEFE/A NEGOCIADO

SALUD LABORAL

16 C Recepción, control y gestión de documentos.

Gestión de archivos. Análisis y emisión de

informes en texto y gráficos. Reuniones

de control operativo. Monitorización de los

programas de promoción y prevención de la

salud laboral.

S C AP C1 C2 EX01 OVIEDO * (Nº 69) Bases de datos (12,48%).

* (Nº 202) Gestión y edición de

publicaciones (12,48%).

* (Nº 203) Tramitación de expedientes

relativos a programas de promoción,

prevención y educación para la salud

(18,76%).

* (Nº 204) Tramitación de expedientes

relativos a despistaje y detección de

enfermedades (18,76%).

* (Nº 205) Tramitación de expedientes

relativos al registro de enfermedades

(18,76%).

* (Nº 206) Tramitación de expedientes de

centros de documentación de educación

para la salud (18,76%).

Área de Acreditaciones

315 JEFE/A NEGOCIADO

REGISTRO

ORGANIZACIONES

PREVENTIVAS

16 C Gestión de los registros de organizaciones

preventivas: servicios de prevención

ajenos, entidades formativas y auditorías en

prevención de riesgos laborales. Tramitación

administrativa de informes de acreditación de

servicios de prevención ajenos y auditorías

y tramitación de informes de autorización

de entidades formativas en prevención

de riesgos laborales. Mantenimiento y

actualización de bases de datos relativos a

organizaciones preventivas.

S C AP C1 C2 EX01 OVIEDO * (Nº 34) Actuaciones relativas a

órganos administrativos receptores de

datos propios de un sector o del tráfico

jurídico (12,5%).

* (Nº 53) Manejo de bases de datos

(12,5%).

* (Nº 275) Tramitación administrativa

relacionada con la acreditación de

entidades auditoras y servicios de

prevención, así como con la autorización

a entidades formativas en prevención de

riesgos laborales (37,48%).

* (Nº 142) Manejo de la gestión de

contenidos de páginas web (18,74%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

Área de Formación y Documentación

316 JEFE/A NEGOCIADO

BIBLIOTECA Y

DOCUMENTACIÓN

16 C Coordinación, ejecución y gestión de todas

las operaciones, procesos y servicios

relacionados con la biblioteca del Instituto.

Gestión y servicios relacionados con la

documentación generada y recibida en

materia de prevención de riesgos laborales.

Mantenimiento y manejo del programa

Sidra. Gestión de protocolo y suministro

de documentación para la realización de

cualquier tipo de evento.

S C AP C1 C2 EX01 OVIEDO * (Nº 122) Elaboración y control de

estadísticas (12,5%).

* (Nº 3) Registro, archivo y custodia de

documentación (12,5%).

* (Nº 272) Mantenimiento y manejo de

la aplicación Dogma para la red Sidra

(24,98%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 292) Manejo del programa

informático Iberlex (24,98%).

* (Nº 53) Manejo de bases de datos

(6,26%).

SERVICIO PÚBLICO DE EMPLEO (SEPEPA)

Servicio de Intermediación Laboral

317 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión administrativa y contable en general.

Tramitación administrativa y contable del

gasto corriente, expedientes de concesión

de subvenciones en materia de políticas

activas de empleo y convenios. Tramitación

administrativa y contable del procedimiento

de revocación y reintegro de subvenciones

en materia de políticas activas de empleo,

incluido el registro de la liquidación en la

aplicación informática Tributas. Manejo

avanzado del paquete informático Microsoft

Office (Word, Excel, Access).

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (12,5%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

* (Nº 147) Manejo de la aplicación

informática Silcoi (25%).

* (Nº 342) Gestión de contenidos del

Portal del Servicio Público de Empleo

Trabajastur (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 83/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina de Empleo de Cangas del Narcea

318 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 CANGAS DEL

NARCEA

* (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Gijón IV

319 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 GIJÓN * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Grado

320 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 GRADO * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Infiesto (Piloña)

321 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 PILOÑA * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Langreo

322 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 LANGREO * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 84/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina de Empleo de Lena

323 DIRECTOR/A OFICINA 18 C Responsabilidad inherente a la organización

de los servicios de la oficina del Servicio

Público de Empleo. Dirección y coordinación

de las diferentes actividades de la oficina.

Garantía del adecuado servicio a los

ciudadanos en lo relativo a gestión de

empleo. Vigilancia del mantenimiento del

patrimonio de la oficina. Representación

institucional en el territorio en el ámbito de

sus competencias profesionales.

S C AP C1 C2 EX01 LENA * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Llanes

324 JEFE/A ÁREA 18 C Colaboración con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de la

misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustitución del Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 LLANES * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Luarca

325 DIRECTOR/A OFICINA 18 C Responsabilidad inherente a la organización

de los servicios de la oficina del Servicio

Público de Empleo. Dirección y coordinación

de las diferentes actividades de la oficina.

Garantía del adecuado servicio a los

ciudadanos en lo relativo a gestión de

empleo. Vigilancia del mantenimiento del

patrimonio de la oficina. Representación

institucional en el territorio en el ámbito de

sus competencias profesionales.

S C AP C1 C2 EX01 VALDÉS * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina Empleo de Lugones (Siero)

326 JEFE/A ÁREA 18 C Colaborar con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de

la misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustituye al Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 SIERO * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Mieres

327 JEFE/A ÁREA 18 C Colaborar con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de

la misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustituye al Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 MIERES * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 85/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Oficina de Empleo de Navia

328 JEFE/A ÁREA 18 C Colaborar con el Director de la oficina del

Servicio Público de Empleo en las funciones

de organización y en la prestación a los

ciudadanos de los servicios propios de

la misma (gestión de ofertas de empleo,

gestión de demandas de empleo, gestión de

contratación). Sustituye al Director en los

casos de ausencia del mismo.

S C AP C1 C2 EX01 NAVIA * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Oficina de Empleo de Pravia

329 DIRECTOR/A OFICINA 18 C Responsabilidad inherente a la organización

de los servicios de la oficina del Servicio

Público de Empleo. Dirigir y coordinar las

diferentes actividades de la oficina. Garantizar

el adecuado servicio a los ciudadanos en lo

relativo a gestión de empleo. Velar por el

mantenimiento del patrimonio de la oficina.

Ostentar, en el ámbito de sus competencias

profesionales, la representación institucional

en el territorio.

S C AP C1 C2 EX01 PRAVIA * (Nº 315) Intermediación laboral

(37,5%).

* (Nº 316) Gestión de programas de

empleo (12,5%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 317) Manejo de las aplicaciones

informáticas corporativas de gestión de

empleo (25%).

* (Nº 9) Manejo del programa

informático Word (12,5%).

Servicio de Programas de Empleo

330 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Gestión administrativa y contable en

general. Tramitación administrativa

y contable del gasto corriente y los

expedientes de contratación de la Dirección

General. Tramitación administrativa y

contable de expedientes de concesión de

subvenciones dirigidas a entidades locales

en materia de políticas activas de empleo.

Tramitación administrativa y contable del

procedimiento de revocación y reintegro de

subvenciones dirigidas a entidades locales

en materia de políticas activas de empleo,

incluido el registro de la liquidación en el

programa Tributas. Tramitación de recursos

administrativos. Manejo avanzado del

paquete informático Microsoft Office (Word,

Excel, Access).

S C AP C1 C2 EX01 OVIEDO * (Nº 133) Gestión y tramitación de

subvenciones públicas (12,48%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

* (Nº 161) Manejo del programa

informático Tributas (25%).

* (Nº 313) Manejo del programa

informático PIEZ (18,76%).

* (Nº 314) Manejo del programa

informático SESUBCEE (18,76%).

Centro Nacional de Formación Ocupacional - Oviedo

Centro de Formación Profesional Ocupacional de Avilés

331 ENCARGADO/A TURNO 16 C Horario de tardes. Gestión de cursos del

Plan FIP impartidos en el centro: selección

de alumnos, seguimiento y evaluación de

los cursos, documentación, mecanización,

tramitación de solicitudes de ayudas para

alumnos en cursos. Responsable del centro

en ausencia de los superiores.

S C AP C1 C2 EX01 AVILÉS * (Nº 146) Gestión de cursos del Plan

FIP (20%).

* (Nº 147) Manejo de la aplicación

informática Silcoi (20%).

* (Nº 9) Manejo del programa

informático Word (20%).

* (Nº 10) Manejo del programa

informático Access (20%).

* (Nº 11) Manejo del programa

informático Excel (20%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 86/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

SERVICIO REGIONAL DE INVESTIGACIÓN Y DESARROLLO AGROALIMENTARIO (SERIDA)

Departamento de Administración y Apoyo

Área de Gestión Presupuestaria, Contratación y Personal

332 JEFE/A NEGOCIADO

ASUNTOS GENERALES

16 C Tareas administrativas generales y de

secretaría de dirección. Archivo. Manejo

de herramientas ofimáticas del entorno

Microsoft Office e internet. Atención

al público. Apoyo al Departamento de

Administración en la gestión, tramitación,

ejecución y custodia de expedientes de

contratación administrativa, de contratación

de personal laboral y bolsas de empleo,

de ayudas sociales. Control y remisión

de anuncios relativos a los expedientes

mencionados a Boletines Oficiales. Gestión de

bases de datos de personal. Colaboración en

tareas de tramitación de gasto, elaboración

de resoluciones, dietas y manejo del antiguo

sistema de contabilidad Asturcón. Apoyo al

Departamento de Investigación en la gestión

de alumnos en prácticas. Colaboración en

la tramitación, publicación y custodia de

los convenios suscritos. Convocatorias a

los órganos centrales y consultivos de la

entidad. Archivo de incidencias de seguridad.

Control de inventario.

S C AP C1 C2 EX01 VILLAVI-

CIOSA

* (Nº 9) Manejo del programa

informático Word (1,26%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 41) Manejo del programa

informático PowerPoint (11,24%).

* (Nº 28) Procedimiento administrativo

general (12,5%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(28,12%).

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(28,12%).

333 JEFE/A NEGOCIADO

PRESUPUESTOS

16 C Participación en gestión tributaria (IVA e

IRPF profesionales). Elaboración y carga

en Asturcón XXI del anteproyecto de

presupuesto. Recepción, registro y control

de la facturación del organismo. Tramitación

contable de expedientes de contratación

administrativa. Gestión, tramitación,

control y contabilización de expedientes de

modificación presupuestaria y habilitación

de créditos. Elaboración, tramitación, control

y contabilización de gastos plurianuales.

Archivo, control y seguimiento de todos los

expedientes contables generados. Análisis,

control y gestión del presupuesto. Emisión

de informes y estadísticas periódica del

gasto: por proyectos de investigación, por

capítulos, por artículos y por centros de coste.

Generación, tramitación y contabilización de

los expedientes relacionados con la gestión

económico-presupuestaria del SERIDA.

Gastos e ingresos a justificar. Operaciones

extrapresupuestarias. Pagos a justificar.

Comprobación de la documentación aportada

con los mandamientos a justificar.

S C AP C1 C2 EX01 VILLAVI-

CIOSA

* (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(37,48%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (37,48%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (18,74%).

* (Nº 16) Manejo del programa

informático Asturpres (1,26%).

* (Nº 28) Procedimiento administrativo

general (1,26%).

* (Nº 9) Manejo del programa

informático Word (1,26%).

* (Nº 10) Manejo del programa

informático Access (1,26%).

* (Nº 11) Manejo del programa

informático Excel (1,26%).

334 JEFE/A NEGOCIADO

PERSONAL

16 C Tramitación de la nómina y seguridad social

del SERIDA, con el programa de nóminas

del Principado de Asturias. Tramitación

contable de la nómina con Asturcón XXI

(ejecución de presupuesto de gastos y

obligaciones de pago no presupuestario).

Trámites con la Seguridad Social: altas,

bajas de trabajadores, etc. Tramitación y

gestión de dietas del capítulo II. Tramitación

de certificaciones relativas a personal.

Instrucción de trámites de accidentes

de trabajo. Archivo de personal. Control

horario. Tramitación del plan de pensiones

del SERIDA.

S C AP C1 C2 EX01 VILLAVI-

CIOSA

* (Nº 277) Manejo del sistema

informático de “Gestión de Personal

“ Geper, módulo de retribuciones

(38,76%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 155) Gestión de partes de

accidentes de trabajo a través del sistema

Delta (6,26%).

* (Nº 13) Manejo del programa

informático Spec (1,24%).

* (Nº 14) Manejo del programa

informático Costes de Personal (1,24%).

* (Nº 9) Manejo del programa

informático Word (1,24%).

* (Nº 10) Manejo del programa

informático Access (3,76%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 41) Manejo del programa

informático PowerPoint (1,24%).

* (Nº 28) Procedimiento administrativo

general (2,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 87/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

SERVICIO DE SALUD DEL PRINCIPADO DE ASTURIAS (SESPA)

Servicio Jurídico

Sección de Secretaría

335 JEFE/A NEGOCIADO

ADMINISTRATIVO I

16 C Organización y tramitación administrativa

de procedimientos judiciales en los

distintos ámbitos jurisdiccionales y su

ejecución. Ordenación y tramitación de

informes y expedientes judiciales para su

incorporación a los procesos. Funciones

de apoyo a los letrados.

S C AP C1 C2 EX01 OVIEDO * (Nº 21) Tramitación y actuaciones

ante la Administración de Justicia

propias de los recursos jurisdiccionales

(49,98%).

* (Nº 296) Manejo del programa

informático Crystal Reports (12,5%).

* (Nº 297) Manejo del programa

informático Velázquez (6,26%).

* (Nº 6) Coordinación funcional de

grupos de personas (6,26%).

* (Nº 293) Manejo de la aplicación

informática de Asesoría Jurídica

(25%).

Servicio de Asuntos Generales

Sección de Asuntos Generales y Régimen Interior

336 JEFE/A NEGOCIADO

ASUNTOS GENERALES

16 C Elaboración, mantenimiento y gestión

de la base de datos de reclamaciones

de responsabilidad patrimonial.

Tramitación de expedientes. Elaboración

de informes y estadísticas. Coordinación

con el Servicio de Inspección Sanitaria

y los centros sanitarios. Relaciones

con las aseguradoras. Elaboración,

mantenimiento y gestión de la base de

datos de fondos bibliográficos. Registro de

adquisiciones y publicaciones periódicas.

Consultas de disposiciones publicadas en

Boletines Oficiales. Manejo de la base

de datos documentales Iberlex. Archivo

de fondos. Envío de normativa al BOPA

para su publicación. Tramitación de las

quejas y sugerencias de usuarios. Tareas

de apoyo administrativo al Servicio

de Asuntos Generales. Aplicación y

seguimiento del Manual de Identidad

Corporativa.

S C AP C1 C2 EX01 OVIEDO * (Nº 291) Gestión de expedientes de

responsabilidad patrimonial (24,98%).

* (Nº 3) Registro, archivo y custodia

de documentación (6,26%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (12,5%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 292) Manejo del programa

informático Iberlex (6,26%).

* (Nº 202) Gestión y edición de

publicaciones (12,5%).

* (Nº 324) Aplicación y seguimiento

del Manual de Identidad Corporativa

(24,98%).

337 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación de las cuotas colegiales.

Tramitación y seguimiento de diversas

materias centralizadas del parque

móvil. Tareas de apoyo administrativo

al Servicio de Asuntos Generales y a los

departamentos de Registro General y

Régimen Interior. Apoyo a la Coordinación

de Programas. Tramitación y seguimiento

del Plan de Formación en las áreas.

Convocatorias y actas de las reuniones

de la Unidad. Tareas de coordinación y

seguimiento del Plan de Confortabilidad

(pediatría, bibliotecas infantiles,

uniformes, identificación, seguridad de

pacientes, etc.). Recopilación de datos

para la memoria de la unidad. Tareas de

coordinación en congresos y jornadas.

S C AP C1 C2 EX01 OVIEDO * (Nº 293) Manejo de la aplicación

informática de Asesoría Jurídica

(12,5%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 41) Manejo del programa

informático PowerPoint (6,26%).

* (Nº 294) Manejo de la aplicación

informática de Registro General

(24,98%).

* (Nº 295) Gestión de los distintos

programas del plan de confortabilidad

(37,48%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 88/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Dirección de Servicios Sanitarios

Subdirección de Asistencia Sanitaria

Unidad de Coordinación de Salud Mental

338 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Registro y control de planes, programas,

guías y protocolos de carácter clínico-

asistencial. Apoyo a la gestión de los

programas docentes MIR, PIR y EIR,

y de investigación, en toda la red de

salud mental. Tareas de coordinación

administrativa de la Comisión de Docencia

y la Comisión de Investigación de Salud

Mental con las unidades homólogas de las

áreas sanitarias. Tramitación administrativa

de las actividades de formación continuada.

Apoyo administrativo a la Comisión de

Formación Continuada de Salud Mental,

al Instituto Adolfo Posada y a los servicios

de salud mental en servicios centrales y en

las áreas sanitarias. Gestión y organización

de actos (sesiones, reuniones, ponencias,

conferencias) de la unidad. Información

a y cooperación con los coordinadores de

las áreas sanitarias, profesionales de red

de servicios, instituciones, organismos,

asociaciones y usuarios.

S C AP C1 C2 EX01 OVIEDO * (Nº 298) Procesos administrativos

para la gestión de los servicios de salud

mental (75%).

* (Nº 299) Procedimientos

administrativos para la gestión de la

docencia y la formación continuada en

salud mental (25%).

Dirección de Recursos Humanos y Financieros

Subdirección de Gestión Económico-Financiera

Coordinación Tramitación y Seguimiento Presupuestarios

339 JEFE/A NEGOCIADO

ADMINISTRATIVO I

16 C Centralización y revisión de la información

mensual de los centros de atención primaria

y especializada. Análisis del gasto mensual

y acumulado. Seguimiento de la desviación

del gasto sobre el contrato programa.

Elaboración de informes mensuales con las

herramientas Excel, Access, Asturcón XXI

Y BW. Centralización y revisión de datos

para la elaboración del informe de cierre del

ejercicio y análisis comparativo respecto a

los anteriores ejercicios presupuestarios.

Archivo y seguimiento de la documentación

de la Unidad de Coordinación de Gestión

Presupuestaria. Preparación de la

documentación a tratar en las reuniones

de la Subcomisión de Vigilancia y Arbitraje

de Accidentes de Tráfico. Elaboración de

convocatorias y actas de las reuniones de la

citada Subcomisión.

S C AP C1 C2 EX01 OVIEDO * (Nº 288) Control y seguimiento

presupuestario de contratos-programa de

centros sanitarios (31,26%).

* (Nº 289) Manejo del programa

informático BW (6,26%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (6,26%).

* (Nº 9) Manejo del programa

informático Word (6,24%).

* (Nº 10) Manejo del programa

informático Access (6,24%).

* (Nº 11) Manejo del programa

informático Excel (6,24%).

* (Nº 290) Tramitación relacionada con la

actuación de la Subcomisión de Vigilancia

y Arbitraje (37,5%).

Unidad de Coordinación de Gestión de Recursos

340 JEFE/A NEGOCIADO

ADMINISTRATIVO

16 C Tramitación de expedientes de contratación,

especialmente de gestión de servicios

públicos en su modalidad de conciertos

y suministros. Apertura y tramitación de

expedientes de ejecución presupuestaria,

y generación de documentos a partir de

facturas y resoluciones a través de la

herramienta informática Asturcón XXI.

Recopilación de datos para la confección y

tramitación de las fichas para la Sindicatura

de Cuentas y registro de contratos

dependiente de la Consejería de Economía

y Asuntos Europeos. Manejo de los

programas informáticos Asturcón XXI y BW,

y elaboración de informes.

S C AP C1 C2 EX01 OVIEDO * (Nº 374) Información, seguimiento y

control de centros concertados para la

prestación de atención sanitaria (50%).

* (Nº 289) Manejo del programa

informático BW (25%).

* (Nº 375) Manejo del programa

informático Asturcón XXI: módulo

MM (25%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 89/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

Sección de Contratación

341 JEFE/A NEGOCIADO

CATÁLOGO MATERIALES

16 C Descripción y catalogación de productos

sanitarios en el catálogo de materiales.

Análisis y evaluación de nuevas altas en

el catálogo de materiales. Tramitación

informática de las altas en el Asturcón XXI.

Elaboración de informes sobre consumos de

productos, artículos, familias, a través de la

herramienta informática Asturcón XXI y BW.

Tramitación de expedientes de contratación,

especialmente suministros. Seguimiento

y elaboración de documentos de gestión

presupuestaria.

S C AP C1 C2 EX01 OVIEDO * (Nº 308) Gestión del catálogo de

materiales (62,48%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 289) Manejo del programa

informático BW (12,5%).

* (Nº 26) Tramitación y actuaciones

propias de los procedimientos

de contratación administrativa,

especialmente suministros (6,26%).

* (Nº 309) Tramitación de inversiones

a través del catálogo de inmovilizado

(6,26%).

342 JEFE/A NEGOCIADO

CONTRATACIÓN

16 C Tramitación de expedientes de contratación,

especialmente suministros y servicios y

de determinación de tipo. Tramitación de

documentos contables. Tramitación de

facturación. Tramitación de expedientes de

gestión de servicios públicos-conciertos.

Elaboración de informes de consumos con

la herramienta Asturcón XXI, módulo de

logística y BW. Manejo de los programas

informáticos SPIGA, Asturcón XXI, módulo de

logística y BW.

S C AP C1 C2 EX01 OVIEDO * (Nº 26) Tramitación y actuaciones

propias de los procedimientos

de contratación administrativa,

especialmente suministros (49,98%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (12,5%).

* (Nº 289) Manejo del programa

informático BW (12,5%).

* (Nº 162) Manejo del programa

informático SPIGA (12,5%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

Subdirección de Recursos Humanos

343 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C Manejo de bases de datos relacionados con

personal del Servicio de Salud. Coordinación

con las diferentes áreas sanitarias de los

procesos administrativos relacionados con la

ejecución de oferta de empleo. Elaboración

de informes relacionados con la ejecución de

la oferta de empleo. Apoyo en la gestión y

tramitación de los expedientes de modificación

de plantilla. Elaboración de tablas e informes

de plantillas. Gestión administrativa

centralizada del proceso extraordinario de

consolidación de empleo, convocado por la ley

16/2001, del INSALUD, en coordinación con el

Ministerio de Sanidad.

S C AP C1 C2 EX01 OVIEDO * (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(31,26%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 41) Manejo del programa

informático PowerPoint (3,12%).

* (Nº 53) Manejo de bases de datos

(9,38%).

* (Nº 28) Procedimiento administrativo

general (25%).

* (Nº 193) Gestión de archivos

(21,88%).

Unidad de Coordinación de Relaciones Laborales

344 JEFE/A NEGOCIADO

RELACIONES SINDICALES

16 C Organización y convocatoria de reuniones

y mesas de negociación. Tramitación de

propuestas, acuerdos o pactos y demás

documentación referente a los procesos

de negociación que se llevan a cabo en el

ámbito del SESPA. Registro de entradas y

salidas de asuntos y documentos relativos a

las distintas mesas negociadoras. Funciones

de secretaría en las diversas reuniones

entra la Administración y las organizaciones

sindicales. Elaboración, archivo y custodia

de las actas de las reuniones. Interlocución

con las organizaciones sindicales presentes

en los diferentes ámbitos negociadores del

SESPA. Control y seguimiento de las bolsas

de horas sindicales. Control y gestión de

liberaciones sindicales, comunicaciones a las

gerencias del uso del tiempo sindical. Apoyo

en la gestión y tramitación de las elecciones

sindicales. Trabajo administrativo relacionado

con la tramitación de las medidas de acción

social para el personal del SESPA y con la

gestión del plan de pensiones de empleo del

SESPA. Atención de consultas e información

a los partícipes.

S C AP C1 C2 EX01 OVIEDO * (Nº 2) Tramitación y actuaciones

administrativas propias de los órganos

colegiados (37,52%).

* (Nº 310) Tramitación de elecciones

sindicales (9,38%).

* (Nº 311) Tramitación de ayudas de

estudios y otras medidas de acción

social (3,12%).

* (Nº 9) Manejo del programa

informático Word (3,12%).

* (Nº 10) Manejo del programa

informático Access (3,12%).

* (Nº 11) Manejo del programa

informático Excel (3,12%).

* (Nº 41) Manejo del programa

informático PowerPoint (3,12%).

* (Nº 53) Manejo de bases de datos

(3,12%).

* (Nº 312) Tramitación y actuaciones

relacionadas con la acción sindical

(34,38%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 90/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

ESTABLECIMIENTOS RESIDENCIALES PARA ANCIANOS (ERA)

Área Económico-Administrativa

Sección de Gestión

345 JEFE/A NEGOCIADO

FACTURACIÓN Y

COBROS

16 C
Tramitación de la facturación de los

servicios prestados por el ERA, en sus

diversos dispositivos (residencia, centro

de día, apartamentos residenciales y

viviendas tuteladas), a más de 3.500

usuarios (lo que genera un volumen

superior a 50.000 recibos anuales).

Manejo del programa informático de

gestión de ingresos Erafact. Tramitación

de la aplicación de la recaudación líquida

del ERA en el programa informático

Asturcón.

S C AP C1 C2 EX01 OVIEDO
* (Nº 361) Manejo del programa

informático de gestión de ingresos

Erafact (75%).

* (Nº 20) Manejo del programa

informático Asturcón XXI (25%).

346 JEFE/A NEGOCIADO

CONTABILIDAD

16 C
Gestión de la contabilidad del ERA.

Gestión de la caja pagadora. Tramitación

y seguimiento de pedidos. Gestión

patrimonial del ERA. Manejo de los

programas informáticos Eraped, Erafact

y Asturcón XXI.

S C AP C1 C2 EX01 OVIEDO
* (Nº 20) Manejo del programa

informático Asturcón XXI (37,5%).

* (Nº 362) Manejo del módulo de

gestión de pedidos y del módulo de

gestión de inventario del programa

informático Eraped (37,5%).

* (Nº 361) Manejo del programa

informático de gestión de ingresos

Erafact (25%).

Área de Personal y Régimen Jurídico

347 JEFE/A NEGOCIADO

APOYO ADMINISTRATIVO

16 C
Tramitación de procedimientos

administrativos en general. Apoyo y

asistencia a la dirección de personal en

la gestión y seguimiento de expedientes

en materia de personal: de abono de

diversos conceptos retributivos (anticipos

reintegrables, indemnizaciones por razón

de servicio, horas extraordinarias,

etc.); sobre determinadas situaciones

del personal (licencias sin sueldo,

excedencias voluntarias y por

incompatibilidad, reconocimiento de

servicios prestados, reingresos al

servicio activo, reconocimiento de

nivel, etc.); convocatoria, tramitación

y resolución de solicitudes de ayudas

de estudios. Seguimiento y distribución

de notificaciones de las situaciones

e incidencias laborales del personal

(dispensa del servicio por liberación

sindical, nuevos ingresos, jubilaciones,

incapacidades, uso de horas sindicales,

etc.) a las unidades administrativas y

centros de trabajo correspondientes.

Tramitación de procedimientos

de expedientes disciplinarios, de

modificación de plantillas de personal,

y de convocatorias de selección de

personal.

S C AP C1 C2 EX01 OVIEDO
* (Nº 122) Elaboración y control de

estadísticas (12,5%).

* (Nº 3) Registro, archivo y custodia

de documentación (12,5%).

* (Nº 272) Mantenimiento y manejo

de la aplicación Dogma para la red

Sidra (24,98%).

* (Nº 9) Manejo del programa

informático Word (6,26%).

* (Nº 10) Manejo del programa

informático Access (6,26%).

* (Nº 11) Manejo del programa

informático Excel (6,26%).

* (Nº 292) Manejo del programa

informático Iberlex (24,98%).

* (Nº 53) Manejo de bases de datos

(6,26%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 91/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Número

Orden

concurso

Denominación Niv.

Clase

Comp.

Esp.

PEN PEL TOX TUR NOC
Descripción del

puesto de trabajo
TP FP AD Grupos C/E/C Titulac.

Forma.

Especif.
Conc. Observ. Méritos Específicos

CONSEJO ECONÓMICO Y SOCIAL (CES)

Secretaría General

348 JEFE/A NEGOCIADO 16 C Elaboración, gestión y ejecución del

presupuesto del Consejo Económico y Social

mediante la aplicación informática Asturcón

XXI. Tramitación de la documentación

contable. Gestión de la caja pagadora.

Desarrollo de todas las funciones de gestión

de personal y elaboración de la nómina

en el Sistema de Gestión de Personal y

Nóminas Geper y en Asturcón XXI. Gestión

y tramitación de la documentación de

Seguridad Social a través de la WinSuite

32.

S C AT C1 C2 OVIEDO * (Nº 15) Gestión presupuestaria:

tramitación de la elaboración, seguimiento

y control de la ejecución presupuestaria

de una Consejería, entidad u organismo

(6,26%).

* (Nº 37) Tramitación de la ejecución y

contabilidad del presupuesto de gastos

(12,46%).

* (Nº 277) Manejo del sistema

informático de “Gestión de Personal “

Geper, módulo de retribuciones (6,26%).

* (Nº 8) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas al personal de

una Consejería, entidad u organismo

(6,26%).

* (Nº 17) Gestión, tramitación y control

propios de una caja pagadora (6,26%).

* (Nº 24) Valoración de costes de

personal (6,26%).

* (Nº 62) Gestión de personal: afiliación,

altas, bajas, variaciones, cotización y

transmisión de partes de incapacidad

temporal a través del sistema RED

(6,26%).

* (Nº 63) Gestión de personal: cotización

a la Seguridad Social, documentos de

pago, reclamaciones y devoluciones

(6,26%).

* (Nº 54) Gestión de personal:

tramitación, seguimiento y control de

incidencias relativas a la elaboración de

las nóminas (43,72%).

349 JEFE/A NEGOCIADO 16 C Diseño, composición y maquetación mediante

la aplicación informática QuarkXPress,

de los informes y trabajos que elabora el

CES. Tratamiento de gráficos mediante

la aplicación informática FreeHand MX.

Tratamiento de imágenes con las aplicaciones

informáticas CorelDraw y Photoshop.

S C AT C1 C2 OVIEDO * (Nº 365) Diseño, composición y

maquetación mediante la aplicación

informática QuarkXpress Passport (50%).

* (Nº 366) Tratamiento de gráficos

con la aplicación informática FreeHand

MX (37,5%).

* (Nº 367) Tratamiento de imágenes con

las aplicaciones informáticas CorelDraw y

Photoshop (12,5%).

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 92/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 93/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 94/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 95/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Anexo IV

Clave Descripción

1 Tramitación y actuaciones derivadas de los recursos administrativos

2 Tramitación y actuaciones administrativas propias de los órganos colegiados

3 Registro, archivo y custodia de documentación

4 Manejo de la base de datos Cpoma

5 Manejo de la base de datos Invesdoc

6 Coordinación funcional de grupos de personas

7
Tramitación de expedientes de contratación administrativa de obras y servicios incluidos en los planes de cooperación a las
obras y servicios de competencia municipal

8
Gestión de personal: tramitación, seguimiento y control de incidencias relativas al personal de una Consejería, entidad u
organismo

9 Manejo del programa informático Word

10 Manejo del programa informático Access

11 Manejo del programa informático Excel

12 Manejo del programa informático Geper

13 Manejo del programa informático Spec

14 Manejo del programa informático Costes de Personal

15
Gestión presupuestaria: tramitación de la elaboración, seguimiento y control de la ejecución presupuestaria de una Consejería,
entidad u organismo

16 Manejo del programa informático Asturpres

17 Gestión, tramitación y control propios de una caja pagadora

18 Tramitación y actuaciones propias de los procedimientos de contratación administrativa

19
Tramitación y actuaciones propias de los procedimientos de contratación administrativa de obras, suministros, consultoría y
asistencias y servicios y contratos privados

20 Manejo del programa informático Asturcón XXI

21 Tramitación y actuaciones ante la Administración de Justicia propias de los recursos jurisdiccionales

22 Manejo del programa informático Archidoc

23
Gestión de personal: tramitación, seguimiento y control de incidencias relativas al personal de fuerzas y cuerpos de seguridad
del Estado

24 Valoración de costes de personal

25 Gestión del parque móvil policial

26 Tramitación y actuaciones propias de los procedimientos de contratación administrativa, especialmente suministros

27 Manejo de la aplicación informática corporativa del sistema de gestión de la Dirección General de Interior

28 Procedimiento administrativo general

29 Manejo del programa de registro Invesicres

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 96/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

30 Manejo de sistemas de información presupuestaria

31 Manejo del Soporte de Producción, Información y Gestión Administrativa (SPIGA): herramienta “manager”

32 Manejo del Soporte de Producción, Información y Gestión Administrativa (SPIGA): herramientas “cliente”

33 Tramitación de expedientes relativos a inscripciones en registros administrativos

34 Actuaciones relativas a órganos administrativos receptores de datos propios de un sector o del tráfico jurídico

35
Tramitación de expedientes en los que sea de aplicación la legislación en materia de subvenciones, contratos y régimen
económico y presupuestario del Principado de Asturias

36 Funciones de control interno

37 Tramitación de la ejecución y contabilidad del presupuesto de gastos

38 Funciones de auditoría

39 Gestión de tesorería

40 Manejo de los módulos específicos de tesorería propios del programa informático Asturcón XXI

41 Manejo del programa informático PowerPoint

42 Tramitación de expedientes en los que sea de aplicación la legislación autonómica reguladora del sector del juego

43
Manejo del módulo específico de juego propio del programa informático Tributas: registro de fabricantes y de modelos de
máquinas recreativas

44 Tramitación propia del seguimiento y control de las garantías exigidas a las empresas fabricantes

45
Manejo del módulo específico de juego propio del programa informático Tributas: registro de empresas operadoras, locales
autorizados, autorizaciones de instalación y comunicaciones de traslados

46 Tramitación de expedientes sancionadores

47 Manejo de la aplicación informática del Inventario General de Bienes y Derechos del Principado de Asturias

48 Tramitación de expedientes de concertación para el arrendamiento de inmuebles, su seguimiento y control

49 Tramitación de expedientes de gestión patrimonial y arrendamientos

50 Manejo de las aplicaciones informáticas de gestión de sistemas de control de acceso y presencias en edificios

51 Tramitación de expedientes de suministros centralizados

52 Manejo de la aplicación informática de gestión de suministros centralizados

53 Manejo de bases de datos

54 Gestión de personal: tramitación, seguimiento y control de incidencias relativas a la elaboración de las nóminas

55
Tramitación y actuaciones propias de la relación entre las empresas públicas, entidades públicas, consorcios y fundaciones con
la Administración

56
Gestión de personal: tramitación, seguimiento, control de incidencias y conclusión de expedientes de contratación o
nombramiento de personal temporal

57 Gestión ante el Servicio Público de Empleo de ofertas genéricas para la solicitud de demandantes de empleo

58
Gestión de datos y parametrización de la información sobre la que se fundamenta el sistema informático “Gestión de Personal”
Geper: módulo de Plantillas y RPT

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 97/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

59
Gestión de personal: tramitación, seguimiento, control de incidencias y conclusión de expedientes de anotaciones en registros
de personal

60
Gestión de datos y parametrización de la información sobre la que se fundamenta el sistema informático “Gestión de Personal”
Geper: módulo de Registro de Personal

61 Administración, gestión, actualización y mantenimiento del sistema operativo AOS/VS de Registro de Personal

62
Gestión de personal: afiliación, altas, bajas, variaciones, cotización y transmisión de partes de incapacidad temporal a través
del sistema RED

63 Gestión de personal: cotización a la Seguridad Social, documentos de pago, reclamaciones y devoluciones

64
Gestión de datos y parametrización de la información sobre la que se fundamenta el sistema informático “Gestión de Personal”
Geper: módulo de Retribuciones

65 Gestión de personal: tramitación, seguimiento y control de incidencias relativas a la elaboración centralizada de las nóminas

66 Gestión de retenciones judiciales y las ordenadas por otros organismos a efectuar en nómina

67 Administración, gestión, actualización y mantenimiento del sistema operativo AOS/VS de Nóminas

68 Manejo del programa informático Agenda de GroupWise

69 Bases de datos

70 Manejo del sistema de información SISPE y SISPEWeb

71 Administración de los sistemas del Centro Autonómico de Explotación (CAE) del Servicio Público de Empleo estatal

72 Oracle Designer

73 Oracle Developer

74 Gestión y mantenimiento del programa informático Arce

75 Explotación de sistemas y aplicaciones informáticas relacionados con la gestión educativa

76 Uso y explotación de la aplicación Remedy de gestión de procesos TI

77 Atención y gestión demandas de soporte técnico y de 2.º nivel información

78 Tramitación y resolución de las solicitudes de servicios que realicen los ciudadanos y en su canalización adecuada

79 Manejo de la aplicación corporativa de gestión de relaciones y contactos con los ciudadanos (Siebel)

80 Manejo aplicaciones corporativas de soporte de atención y gestión del Área de Atención Ciudadana

81 Búsqueda de información y consulta de expedientes a través del portal y la intranet corporativos

82
Gestión de las entradas y salidas telefónicas del Centro de Atención Telefónica (Call Center) de la Administración del
Principado de Asturias

83 Manejo de la aplicación corporativa de soporte de la atención y gestión telefónica del Centro de Atención Telefónica (Genesys)

84
Gestión de los correos electrónicos, la mensajería SMS y las entradas y salidas de los buzones disponibles en el portal
corporativo de la Administración del Principado de Asturias

85
Manejo de las aplicaciones corporativas de soporte de la atención y gestión de mensajería de correo electrónico y mensajería
SMS, las aplicaciones de asistencia web y de soporte de la atención y gestión telefónica del CAT (Call Center)

86 Tramitación derivada de la gestión del Registro General de la Administración del Principado de Asturias

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 98/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

87
Atención presencial a los ciudadanos y gestión de las entradas y salidas telefónicas del Centro de Atención Telefónica (Call
Center) de la Administración del Principado de Asturias

88 Búsqueda y localización automatizada de datos y documentos

89 Control de la gestión administrativa automatizada de los fondos documentales

90 Manejo del Sistema de Gestión e Información de Archivos (SIGIA)

91 Supervisión, coordinación, producción y mantenimiento de contenidos del portal y la intranet corporativos

92
Gestión y mantenimiento de los menús de Princast, los directorios en el servidor web, las tablas auxiliares y maestros del
portal

93 Manejo de la aplicación corporativa de gestión de contenidos de portal (Oracle Portal)

94 Producción y mantenimiento de contenidos del portal y la intranet corporativos

95 Mantenimiento de los menús de Princast, los directorios en el servidor web, las tablas auxiliares y maestros del portal

96 Tratamiento físico y documental de soportes de documentación legal o bibliográfica

97
Elaboración y utilización de fichas e índices analíticos de disposiciones normativas o documentos con ayuda de un tesauro
(Eurovoc)

98 Digitalización y conversión a PDF de documentos

99
Tareas de desarrollo de la planificación de las actividades formativas para los empleados públicos de la Administración del
Principado de Asturias

100
Gestión y tramitación administrativas derivadas de los cursos de formación para los empleados públicos de la Administración
del Principado de Asturias

101 Manejo del programa informático de Access de programas formativos

102 Gestión de bases de datos de formación

103 Aplicación de técnicas de lectura óptica de documentos

104 Apoyo a las herramientas de formación a distancia del IAAP

105 Aplicación de nuevas tecnologías en los procesos de divulgación de actividades formativas

106
Desarrollo de procesos informáticos de selección, asignación automática de cursos y mantenimiento de los documentos
vinculados al sistema de gestión

107 Análisis y programación con la herramienta Access

108 Tareas administrativas de apoyo a las actuaciones de inspección educativa

109 Registro y distribución de libros de escolaridad en los centros educativos

110 Tramitación y actuaciones derivadas de procesos y resoluciones judiciales

111 Gestión de personal docente y laboral en centros docentes

112 Manejo del programa informático de Gestión de Personal SIGP, baremo de interinos

113 Tramitación de expedientes relativos a la devolución de tasas y precios públicos

114 Gestión de personal: tramitación, seguimiento y control de incidencias relativas al personal docente no universitario

115 Manejo del programa informático de gestión de personal SIGP

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 99/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

116 Manejo de los programas informáticos de control de incapacidad temporal

117 Tramitación y actuaciones derivadas de la adjudicación de funcionarios interinos docentes no universitarios

118
Gestión de personal: tramitación, seguimiento, control de incidencias y conclusión de expedientes de anotaciones en registros
de personal docente no universitario

119
Gestión de personal: tramitación, seguimiento y control de incidencias relativas a la elaboración de las nóminas de personal
docente no universitario

120 Manejo del programa informático de nómina UNIX

121 Gestión de directorio de centros/enseñanzas

122 Elaboración y control de estadísticas

123 Manejo del programa informático Sinee

124 Gestión de material inventariable

125 Tramitación y actuaciones relativas a la ordenación de centros escolares

126 Tramitación y actuaciones relativas a escolarización y traslados de alumnos

127 Tramitación y actuaciones relativas al uso de instalaciones educativas

128
Administración, explotación y gestión de la aplicación informática Java, de gestión de la nómina del profesorado de centros
concertados

129 Manejo de normativa relativa al régimen de conciertos educativos

130 Tramitación y actuaciones derivadas de la ejecución de proyectos de obras en centros docentes

131 Gestión del profesorado, orientadores, sustitutos y personal complementario de centros concertados y en crisis

132 Manejo del programa informático GECE (Gestión Económica de Centros Docentes)

133 Gestión y tramitación de subvenciones públicas

134 Tramitación y actuaciones relacionadas con la gestión de las enseñanzas artísticas

135 Manejo del programa informático IES 2000

136 Manejo del programa informático Sauce

137 Control y seguimiento de programas de tecnificación deportiva

138 Manejo de la aplicación informática del Consejo de Patrimonio Cultural de Asturias

139 Manejo del programa informático Tiprincast

140 Actuaciones relativas a la tramitación de títulos no universitarios

141 Procedimientos de legalización de documentos educativos

142 Manejo de la gestión de contenidos de páginas web

143 Manejo del sistema de gestión integrada de la formación del profesorado (GIFP)

144 Manejo de la aplicación informática de registro y seguimiento de proyectos pedagógicos de centros

145 Uso, explotación y actualización del portal Educastur

146 Gestión de cursos del Plan FIP

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 100/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

147 Manejo de la aplicación informática Silcoi

148
Actuaciones necesarias para la información y el asesoramiento relacionados con la formación profesional y el aprendizaje
permanente

149 Mantenimiento de las aplicaciones web FCT y admisión FP

150 Gestión de ISBN

151 Gestión de estancias de formación en empresas del profesorado de formación profesional

152 Gestión económica y presupuestaria

153
Manejo de las herramientas de gestión de contenidos del portal Princast.es, principalmente las fichas de servicios relativas a
formación profesional

154 Manejo del programa informático AOS

155 Gestión de partes de accidentes de trabajo a través del sistema Delta

156 Tramitación y seguimiento de convenios de colaboración para el desarrollo de planes de dinamización y excelencia turística

157 Tramitación y seguimiento de encomiendas de gestión de las oficinas de información turística

158 Manejo del programa informático InvesFlow

159 Manejo del programa informático Cliente

160 Tramitación de expedientes del depósito legal

161 Manejo del programa informático Tributas

162 Manejo del programa informático SPIGA

163 Tramitación y actuaciones relacionadas con la formación, información, documentación y coordinación en materia de juventud

164 Manejo del programa informático Central de Reservas REAJ

165 Procedimientos de fiscalización contable y auditorías del Principado

166 Conocimiento de los idiomas inglés y francés

167 Protección de datos de carácter personal

168 Tramitación y actuaciones relacionadas con la promoción de vivienda

169 Tramitación de expedientes de financiación para la adquisición de vivienda

170 Tramitación de expedientes de prórroga de subsidiación de intereses

171
Tramitación de expedientes de derecho de tanteo y retracto del Principado de Asturias sobre viviendas protegidas y
construidas en suelo público

172 Tramitación de expedientes de autorización de venta anticipada de vivienda

173 Información en materia de vivienda

174 Delineación y proyectos

175 Redacción de proyectos de VPP y actuaciones en espacios públicos

176 Manejo del programa informático AutoCAD

177 Manejo del programa informático Architectural Desktop

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 101/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

178 Utilización y manejo de la información digital

179 Gestión de prestaciones LISMI: cálculo de períodos, gestión de nómina y estadística y revisión de prestaciones

180 Transmisión, validación y recepción de ficheros vía IFIWeb

181 Gestión de otras prestaciones sociales

182 Tareas de consulta de Gestión Informática de Seguridad Social

183 Manejo de las herramientas de gestión de contenidos del portal Asturias.es, principalmente los de servicios sociales

184 Manejo de la base de datos del Mapa Asturiano de Servicios Sociales

185 Tramitación administrativa de ayudas sociales y de prestaciones de garantía de ingresos mínimos

186 Manejo de los programas informáticos de gestión de prestaciones de garantía de ingresos mínimos

187 Manejo de la aplicación informática de Centros de Valoración de la Discapacidad

188
Actuaciones relacionadas con las dotaciones de los programas, servicios y recursos de los servicios sociales y su ordenación
territorial

189 Tramitación de procedimientos de acceso a los recursos de la tercera edad

190 Tramitación de procedimientos de autorización, registro, acreditación e inspección de establecimientos de tercera edad

191 Manejo de la aplicación “Menores”

192 Tramitación administrativa relacionada con la contratación de obras

193 Gestión de archivos

194 Tareas de apoyo administrativo a la Secretaría del Comité Asturiano de Disciplina Deportiva

195 Gestión de almacenes

196 Tramitación de procedimientos de autorización de centros y establecimientos sanitarios

197 Gestión presupuestaria de tasas y precios

198 Seguimiento y control de las aportaciones estatales

199 Gestión de ingresos relacionados con medicamentos extranjeros

200 Tramitación administrativa derivada del sistema de vigilancia epidemiológica y del sistema EDO

201 Manejo de los programas informáticos de autoedición y diseño gráfico

202 Gestión y edición de publicaciones

203 Tramitación de expedientes relativos a programas de promoción, prevención y educación para la salud

204 Tramitación de expedientes relativos a despistaje y detección de enfermedades

205 Tramitación de expedientes relativos al registro de enfermedades

206 Tramitación de expedientes de centros de documentación de educación para la salud

207 Tramitación administrativa y actuaciones en materia de consumo

208 Gestión, coordinación o seguimiento de la Red de Alertas (SIRI)

209 Tramitación administrativa relacionada con programas europeos para la juventud

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 102/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

210 Revisión de certificaciones de obra ordinaria, de revisión de precios, finales y de liquidación

211 Tramitación administrativa y actuaciones en materia de control de mercado

212 Posesión de carné de conducir tipo B

213 Tareas de redacción y resumen de documentación e información

214 Tramitación de expedientes de expropiación forzosa

215 Gestión económica de expropiaciones forzosas

216 Cálculo y pago de justiprecios e intereses

217 Manejo del programa informático de expropiaciones

218 Gestión del parque móvil

219 Tramitación y actuaciones en materias medioambientales y de recursos naturales

220 Tramitación de permisos y licencias de pesca a través de la aplicación informática GESCAP

221
Tramitación y actuaciones en materia de autorizaciones y declaraciones anuales relativas a productores, transportistas y
gestores de residuos

222 Gestión de documentos de control y seguimiento de residuos peligrosos y de vehículos fuera de uso

223 Tramitación de expedientes de autorizaciones ambientales integradas

224 Manejo de la aplicación Gesam (secciones de aire y residuos)

225
Tramitación y actuaciones en las que sean de aplicación la legislación medioambiental, con especial referencia al Reglamento
de Actividades Molestas, Insalubres, Nocivas y Peligrosas

226 Manejo del programa informático Istram-Ispol

227
Tramitación de procedimientos de reclamación de contenido económico ante la Junta Arbitral de Transporte en virtud de la Ley
16/1987, de 30 de julio (LOTT)

228
Gestión y tramitación de pruebas para la obtención de la titulación de consejero de seguridad conforme al RD 1566/1999 y
para la obtención de la titulación de capacitación profesional de transportista conforme a la Orden de 28 de mayo de 1999

229 Manejo del programa informático Sitran II

230 Manejo del programa informático Sitran Gestión

231 Manejo del programa informático Capacitados

232 Manejo del programa informático Consejeros de Seguridad

233 Manejo del programa informático Sitran

234 Manejo del programa informático Prosatra

235 Manejo de la aplicación informática del tacógrafo digital

236 Enajenación de aprovechamientos de montes

237 Tramitación de obras encomendadas a TRAGSA

238 Manejo de programas de adquisición de bienes homologados Asturcón XXI

239 Manejo de programas de mediciones y presupuestaciones de obras

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 103/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

240 Manejo de programas gráficos

241 Manejo de módulo OP de la aplicación informática PACA

242 Manejo de ficheros MIC

243 Manejo de la aplicación informática Fega

244 Comunicación a través de Editran

245 Manejo del programa informático C 104

246 Mantenimiento de vehículos

247 Tareas de auditoría interna al organismo pagador de fondos del Feoga-Garantía

248 Manejo del programa informático PACA

249 Tramitación de ayudas a los servicios agrarios, industrias agroalimentarias y forestales

250 Tramitación y actuaciones relativas a expedientes de intervención y regulación de mercados

251 Tramitación y actuaciones relativas a denominaciones e indicativos de calidad

252 Manejo del programa informático Simogan

253 Tramitación administrativa y actuaciones relacionadas con la reorganización de la propiedad rural

254 Manejo de la aplicación informática PACA (Módulo de Solicitud Unificado)

255 Manejo del programa informático Abarcode

256 Manejo de la aplicación editor del Sigpac para la gestión de alegaciones

257 Manejo de la aplicación informática corporativa Aedes

258 Registro de entrada y salida de documentos

259 Gestión administrativa, informática y contable de tasas y precios públicos

260
Tramitación administrativa de expedientes en los que sea de aplicación la normativa estatal en materia de infracciones y
sanciones en el orden social

261 Tramitación administrativa y registro de sociedades laborales y cooperativas

262 Tramitación administrativa de expedientes de regulación de empleo y ayudas previas a la jubilación

263 Manejo de bases de datos para la tramitación de ayudas previas a la jubilación

264
Tramitación administrativa derivada de las elecciones a órganos de representación de los trabajadores en las empresas y del
personal al servicio de las Administraciones públicas

265 Registro y depósito de estatutos de organizaciones profesionales de trabajadores y de empresarios

266 Tramitación administrativa de derechos mineros

267 Gestión del catastro minero

268 Manejo de la aplicación informática sobre derechos mineros (aplicación Catrastro)

269
Tramitación y actuaciones en relación con las autorizaciones, incidencias y reclamaciones derivadas de instalaciones de gas,
calefacción, frigoríficas y radiactivas

270 Conexión e importación y exportación de datos entre programas

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 104/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

271 Gestión claves de consulta de expedientes del SAC

272 Mantenimiento y manejo de la aplicación Dogma para la red Sidra

273
Tareas de mantenimiento de instalaciones: electricidad, climatización, fontanería, albañilería, jardinería, accesos, megafonía y
proyección

274 Seguimiento de obras de mantenimiento de instalaciones

275
Tramitación administrativa relacionada con la acreditación de entidades auditoras y servicios de prevención, así como con la
autorización a entidades formativas en prevención de riesgos laborales

276 Manejo de bases de datos para la tramitación de elecciones sindicales

277 Manejo del sistema informático de “Gestión de Personal “ Geper, módulo de retribuciones

278
Tramitación y actuaciones propias de los procedimientos en materia tributaria de la competencia del Ente Público de Servicios
Tributarios del Principado de Asturias

279 Gestión del impuesto sobre sucesiones y donaciones

280 Gestión del impuesto sobre transmisiones patrimoniales

281 Colaboración en la gestión de la tasa fiscal sobre el juego

282 Gestión de los tributos locales

283 Tramitación y actuaciones propias del procedimiento de recaudación

284 Gestión de los tributos cedidos y locales

285 Manejo de la base nacional de datos de la Agencia Tributaria

286 Tramitación y actuaciones propias del procedimiento inspector tributario

287 Tramitación y actuaciones propias del procedimiento económico-administrativo

288 Control y seguimiento presupuestario de contratos-programa de centros sanitarios

289 Manejo del programa informático BW

290 Tramitación relacionada con la actuación de la Subcomisión de Vigilancia y Arbitraje

291 Gestión de expedientes de responsabilidad patrimonial

292 Manejo del programa informático Iberlex

293 Manejo de la aplicación informática de Asesoría Jurídica

294 Manejo de la aplicación informática de Registro General

295 Gestión de los distintos programas del plan de confortabilidad

296 Manejo del programa informático Crystal Reports

297 Manejo del programa informático Velázquez

298 Procesos administrativos para la gestión de los servicios de salud mental

299 Procedimientos administrativos para la gestión de la docencia y la formación continuada en salud mental

300 Gestión y mantenimiento de la aplicación IFI (intercambio de ficheros IT)

301 Tramitación de expedientes de evaluación asistencial y disciplinarios

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 105/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

302 Manejo del programa de gestión de incapacidades temporales del Servicio de Inspección

303 Gestión administrativa de inspecciones médicas

304 Manejo del programa informático Sagitario

305 Manejo del programa informático Visado

306 Manejo del programa informático Registro

307 Manejo del programa informático SNA

308 Gestión del catálogo de materiales

309 Tramitación de inversiones a través del catálogo de inmovilizado

310 Tramitación de elecciones sindicales

311 Tramitación de ayudas de estudios y otras medidas de acción social

312 Tramitación y actuaciones relacionadas con la acción sindical

313 Manejo del programa informático PIEZ

314 Manejo del programa informático SESUBCEE

315 Intermediación laboral

316 Gestión de programas de empleo

317 Manejo de las aplicaciones informáticas corporativas de gestión de empleo

318 Gestión integral del archivo central o general

319 Gestión del registro de derechos mineros

320 Gestión, tramitación e información del registro industrial y registros especiales

321 Información tributaria de primer nivel

322 Manejo de bases de datos Sidra

323 Manejo de la aplicación específica para la tramitación de dietas de personal en centros docentes

324 Aplicación y seguimiento del Manual de Identidad Corporativa

325 Manejo del programa informático Codex

326 Tramitación y actuaciones administrativas propias de los procesos de selección de personal

327 Manejo de programas de gestión de solicitudes de participación en pruebas selectivas y pagos de tasas (EUGE)

328 Manejo del programa informático de realización de pedidos SGP

329 Tramitación y actuaciones propias de los procedimientos de planeamiento urbanístico

330 Manejo del programa informático MicroStation

331 Manejo del programa informático Senmut

332 Manejo del sistema de información geográfica de carreteras del Principado de Asturias (EasyServ)

333 Supervisión de documentación de proyectos de construcción de carreteras

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 106/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

334 Elaboración y gestión de mapas de aforos de carreteras

335 Gestión de archivos gráficos e informáticos

336 Manejo de la aplicación informática Sodas

337 Manejo del módulo de daños de la aplicación informática Gescap

338 Manejo de la aplicación informática de aviso telemático de daños

339 Tramitación y actuaciones en las que sean de aplicación la legislación en materia de caza y especies amenazadas

340 Tramitación de devolución de avales

341 Tramitación y actuaciones administrativas relacionadas con la organización de eventos feriales

342 Gestión de contenidos del Portal del Servicio Público de Empleo Trabajastur

343 Tramitación y actuaciones administrativas relacionadas con protección de menores y alojamiento en centros

344 Tramitación y actuaciones administrativas relacionadas con la escenografía teatral

345 Tramitación y actuaciones administrativas relacionadas con la gestión de unidades-horas-ratios de los centros concertados

346
Vigilancia, guardia e inspección de los recursos cinegéticos, piscícolas y de la flora y fauna en general, así como de las
actividades de iniciativa pública o privada con incidencia sobre aquéllos, con especial referencia al seguimiento, prevención y
corrección de los impactos ambientales

347 Participación en la ejecución, seguimiento y desarrollo de trabajos técnicos de carácter público con incidencia ambiental

348 Seguimiento e inspección de actividades sometidas a procedimientos de prevención de impactos ambientales

349 Seguimiento de la incidencia ambiental de actividades relacionadas con las competencias de la Dirección General

350 Información al administrado sobre procedimientos en materia de prevención de impactos ambientales

351 Guardería del medio natural (actividad de conservación de la naturaleza)

352 Ordenación y dirección de trabajo en brigadas de conservación de carreteras

353 Ejecución de obras de carreteras

354 Explotación y/o aforos de tráfico

355 Aplicación de la legislación autonómica de carreteras a la explotación y policía de carreteras

356 Redacción de informes relacionados con su cometido

357 Interpretación de planos sencillos y dibujo de croquis acotados

358 Aplicación de las normas de señalización de carreteras y de obras

359 Coordinación, dirección y supervisión de grupos de brigadas de conservación de carreteras y equipos de vialidad invernal

360 Coordinación, planificación y supervisión de las actividades de guardería del medio natural (actividad forestal)

361 Manejo del programa informático de gestión de ingresos Erafact

362 Manejo del módulo de gestión de pedidos y del módulo de gestión de inventario del programa informático Eraped

363 Manejo del programa informático Pasarela de Pago

364 Tareas de vigilancia y control de obras hidráulicas

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 107/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

365 Diseño, composición y maquetación mediante la aplicación informática QuarkXpress Passport

366 Tratamiento de gráficos con la aplicación informática FreeHand MX

367 Tratamiento de imágenes con las aplicaciones informáticas CorelDraw y Photoshop

368 Gestión de personal funcionario no docente en centros docentes

369 Gestión de personal laboral no docente en centros docentes

370 Tramitación y actuaciones propias de los procedimientos de contratación administrativa, especialmente servicios

371 Manejo de programas específicos en materia de contratación de obras, servicios y suministros

372 Sistemas de gestión de calidad

373 Manejo de Datascan para la lectura óptica de encuestas

374 Información, seguimiento y control de centros concertados para la prestación de atención sanitaria

375 Manejo del programa informático Asturcón XXI: módulo MM

376 Actuaciones relacionadas con la inscripción en el Registro de Empresas y Actividades Comerciales

377 Actuaciones relacionadas con la inscripción en el Registro de Actividades Artesanas

378
Tramitación administrativa y contable de subvenciones en materia de políticas activas de empleo cofinanciadas por el Fondo
Social Europeo

379 Tramitación administrativa y contable de subvenciones transferidas del Estado en materia de empleo

380 Gestión de cambios de dominio del sector minero

381 Tramitación de expedientes correspondientes a los recursos mineros de las secciones A) y B)

382 Control y actualización de la base de datos informática de Cambios de Dominio del Sector Minero

383 Manejo de la plataforma informática CSPA para el registro de centros y servicios sanitarios

384 Manejo del programa informático Sipres

385 Manejo del programa informático Ganes

386
Gestión administrativa de las cuestiones relacionadas con los procesos electorales en el marco de las competencias de la
Comunidad Autónoma

387 Tramitación de expedientes de reconocimiento de asturianía e inscripción en el Registro de Comunidades Asturianas

388 Tareas de apoyo administrativo en la práctica de actuaciones judiciales dentro de los procesos

389
Gestión de personal: tramitación, seguimiento y control de incidencias relativas al personal al servicio de la Administración de
Justicia

390 Manejo del programa SIP para concursos de traslados del personal al servicio de la Administración de Justicia

391 Tareas de elaboración del capítulo I y de la plantilla de personal que acompaña al proyecto de ley de presupuestos generales

392 Gestión de las retenciones del IRPF, planes de pensiones, cuotas sindicales, mutualidades y otras, a efectuar en nómina

393 Gestión, tramitación y expedición de certificados de empresa de cotizaciones

394 Admón. de la aplicación corporativa de gestión de relaciones y contactos con ciudadanos (Siebel)

395 Admón. de la aplicación corporativa de soporte de la atención y gestión telefónica del Centro de Atención Telefónica (Genesys)

http://www.asturias.es/bopa

BOLETÍN OFICIAL DEL PRINCIPADO DE ASTURIAS
núm. 47 de 26-II-2011 108/108

C
ó
d
.

2
0
1
1
-0

3
8
5
9

Clave Descripción

396 Gestión certificados digitales de la Fábrica Nacional de Moneda y Timbre

397
Gestión de pensiones no contributivas, fondo de asistencia social, complemento a pensionistas no contributivos por alquiler de
vivienda y otras prestaciones sociales: cálculo de períodos, gestión de nómina y estadística y revisión de prestaciones

398
Control y gestión de incidencias generadas en el pago de nóminas de prestaciones sociales: impagados, retrocesiones,
reintegros y ejecución de órdenes de embargo

399 Manejo de bases de datos de la Seguridad Social

400 Manejo de la aplicación DEUDOR2

401 Manejo de la herramienta informática Siebel-SISAAD

402 Manejo del programa informático Contrata

403 Manejo de Outlook

404 Explotación del sistema de información de nóminas de personal docente

405 Tratamiento de quejas y gestión de la satisfacción global del usuario (CRM)

406
Registro de salida de la documentación recepcionada en el Registro General del Principado de Asturias para otras
Administraciones

407 Tramitación y actuaciones en aplicación de la normativa relativa a instalaciones eléctricas de alta y baja tensión

408 Manejo de la herramienta de construcción y edición de páginas web FrontPage

409 Manejo de la aplicación informática para el diseño y desarrollo de páginas web Dreamweaver

		Boletin Oficial del Principado de Asturias (BOPA)
	2011-02-25T23:38:38+0100
	Asturias
	DESCRIPCION EBOPA.ASTURIAS.ES - ENTIDAD BOLETIN OFICIAL DEL PRINCIPADO DE ASTURIAS - CIF S3333001J
	Boletin Oficial del Principado de Asturias (BOPA)

