

1

ACTA DE LA JUNTA DE GOBIERNO LOCAL DE EXCMO. AYUNTAMIENTO DE ARGAMASILLA DE

CALATRAVA CELEBRADA EL DÍA 18 DE DICIEMBRE DE 2.019

En Argamasilla de Calatrava (Ciudad Real), siendo

las diecisiete horas y cuarenta minutos del día

dieciocho de diciembre de dos mil diecinueve, en la

Sala de Juntas del Ayuntamiento y previa

convocatoria de la Junta de Gobierno Local, en sesión

ordinaria y presidida por la Sra. Alcaldesa, con la

concurrencia de los Sres. Concejales reseñados al

margen, asistidos por mí la Secretaria de la

Corporación, que doy fe.

Se abre la sesión por la Presidencia y una vez

comprobada la existencia de quórum necesario para

que pueda ser iniciada, se procede a conocer los

asuntos incluidos en el Orden del Día:

PRIMERO.- CONOCIMIENTO Y APROBACIÓN SI PROCEDE DEL BORRADOR DEL ACTA DE LA

SESIÓN ANTERIOR.

Visto el borrador de la sesión celebrada por la Junta de Gobierno Local de fecha 11 de

diciembre de 2.019.

No siendo necesaria su lectura en este acto por haberse remitido previamente copia del

expresado borrador a los miembros de la Junta de Gobierno Local, la Presidencia pregunta si

se desea formular alguna rectificación o modificación.

No formulándose ninguna observación o sugerencia, la Junta de Gobierno Local, en

votación ordinaria y por unanimidad acuerda aprobar el acta de la sesión ordinaria celebrada

por la Junta de Gobierno Local el día 11 de diciembre de 2.019 procediéndose su definitiva

trascripción reglamentaria conforme a lo dispuesto en el Reglamento de Organización,

ASISTENTES

Sra. Presidenta:

Dª. Jacinta Monroy Torrico

Sres. Concejales:

D. Jesús M. Ruíz Valle

Dª. Estela Céspedes Palomares.

D. Sergio Gijón Moya.

D. José Antonio García Serrano.

Sra. Secretaria:

Dª. Esmeralda Alarcón de Gregorio

2

Funcionamiento y Régimen Jurídico de las Entidades Locales.

SEGUNDO.- LICENCIAS DE OBRA Y DE ACTIVIDAD

2.1. Licencias de Obras

VISTOS los expedientes instruidos a instancia de los interesados que se señalan, en los

que se solicita la concesión de la preceptiva licencia municipal para la ejecución de las obras,

construcciones o instalaciones que en cada caso se expresan, en los domicilios o ubicaciones

que asimismo se indican.

VISTOS los informes emitidos, en todos y cada uno de los expediente, por los Servicios

Técnicos Municipales.

CONSIDERANDO lo preceptuado en el artículo 160 y siguientes del Decreto Legislativo

1/2010, de 18-05-2010, por el que se aprueba el Texto Refundido de la Ley de Ordenación del

Territorio y de la Actividad Urbanística de Castilla-La Mancha, en el artículo 9 del Reglamento

de Servicios de las Entidades Locales, en las Normas Subsidiarias del Planeamiento vigentes en

este Municipio y normas complementarias y generales de aplicación.

CONSIDERANDO que aun cuando la competencia para otorgar, o en su caso denegar

licencias corresponde a la Sra. Alcaldesa, de conformidad con lo dispuesto en el art. 21.1.q de

la Ley 7/1.985, de 2 de abril y normas concordantes, concurre la circunstancia de que, esta

competencia se encuentra delegada la Junta de Gobierno Local mediante decreto de Alcaldía

núm. 137/2019, de 24 de junio.

CONSIDERANDO, asimismo, lo establecido en el artículo 100 y siguientes del Real Decreto

Legislativo 2/2004, de 5 marzo, por el que se aprueba el texto refundido de la Ley Reguladora

de las Haciendas Locales y en la Ordenanza Municipal reguladora del Impuesto de

Construcciones, Obras e Instalaciones.

3

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad,

adopta el siguiente Acuerdo:

PRIMERO.- Conceder a los interesados que se detallan, en el marco y con las condiciones

establecidas en la reglamentación vigente, la preceptiva licencia municipal para efectuar las

obras que se expresan en los domicilios y ubicaciones que, asimismo, se señalan, de

conformidad con el siguiente detalle y aprobar las correspondientes liquidaciones

provisionales, del Impuesto de Construcciones, Obras e Instalaciones elaboradas por los

servicios municipales, de conformidad con el siguiente detalle:

I. A para adaptación de cochera a habitación vivienda en Calle Buero Vallejo, nº 1, de esta

localidad, con un presupuesto y base de ejecución de 2.573,96 €.

Se informa favorablemente por la Sra. Técnico Municipal, con las siguientes

consideraciones:

"- No se permitirá la existencia de fachadas de ladrillo hueco, sin cara vista. Deberá quedar

terminada y adecentada. La composición de la misma, huecos y volúmenes, así como los

materiales y sistemas de construcción se adaptarán a los tradicionales, tratando de no crear

elementos discordantes con el carácter y la composición estética dominante en la zona. No se

permitirán en las fachadas, los aplacados con azulejos cerámicos de ningún tipo.

- No se alterará la alineación o rasante.

- En caso de obstaculizar el vial, deberá pedir permiso para el corte de la calle.

- La obra quedará debidamente señalizada en todo momento.

- Fianzas por afecciones o bienes públicos 200 €, estableciéndose un período de prueba de

tres meses desde la finalización de la obra."

II. A, para demolición de vivienda, según proyecto, en Calle Virgen del Carmen 34 A, de

esta localidad, con un presupuesto y base de ejecución de 2.000,00 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“- Conforme al apartado h) e i) del artículo 4 de las Normas Subsidiarias de la localidad, al

efectuarse la demolición deberá ponerse especial cuidado en no dañar las edificaciones

4

colindantes; no obstante, si se ocasionara con motivo de la demolición algún perjuicio a los

propietarios o arrendatarios de las mismas, de cualquier naturaleza, el Ayuntamiento quedará

eximido de responsabilidad, siendo cuestión a dirimir ante la jurisdicción correspondiente entre

las personas afectadas. Si como consecuencia de la demolición se produjeran hundimientos en

la acera o en el pavimento de la calle, o algún desperfecto en las cañerías de agua u otros

servicios públicos, el propietario del terreno queda obligado a efectuar la reparación por su

cuenta, debiendo dejarlas en las mismas condiciones que se encontraban anteriormente.

- No se alterará la alineación o rasante.

- Conforme al artículo 26 de las Normas Subsidiarias, el solar deberá ser cercado con valla

de 2,00 m de altura mínima, ejecutada con material y espesor conveniente para asegurar su

solidez y conservación en buen estado.

- En caso de obstaculizar el vial, deberá pedir permiso para el corte de la calle.

- Toda la obra estará debidamente vallada y señalizada.

- Fianzas por afecciones a bienes públicos 200 €, estableciéndose un periodo de prueba de

tres meses desde la finalización de la obra."

III. A, para vallar la parcela parte delantera y trasera de la finca, 120 m lineales, en la

parcela 64 del polígono 14, de este término municipal, con un presupuesto y base de ejecución

de 800 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“-Consultadas las normas subsidiarias así como la letra L del grupo 10 (Otros Proyectos),

del Anexo II de la Ley 4/2007, de 8 de marzo, de Evaluación Ambiental en Castilla-La Mancha, y

conforme a las mismas, es necesario el sometimiento a evaluación de impacto ambiental en

terrenos con una extensión superior a 5 hectáreas y una longitud de vallado superior a 2.000

metros. Por las características de la parcela a la que hace referencia, no es necesario

evaluación de impacto ambiental.

- No está permitido realizar el vallado con fábrica de ladrillo o materiales similares.

Conforme al punto 4 del art. 34 del Reglamento de Suelo Rústico, "se deberá realizar de

manera que no suponga un riesgo para la conservación y circulación de la fauna y la lora

silvestres de la zona ni degrade el paisaje".

5

IV. A, para reparar panteón en primer patio a nombre de situado en 1er patio, 2º cuadro,

fila derecha, fosa 15, en el cementerio municipal, con un presupuesto y base de ejecución de

100 €.

Se informa favorablemente por la Sra. Técnico Municipal.

V. A JOSÉ RAMÓN MUÑOZ MOYANO, para rampa escalera, en la calle Umbría, nº 9,

puerta 12, de esta localidad, con un presupuesto y base de ejecución de 1.200 €.

Se informa favorablemente por la Sra. Técnico Municipal.

VI. A, para apertura y cierre de zanja 50 m paralelo al camino Retamarejo para

conducción eléctrica para electrificar chalet existente, en la parcela 1 del polígono 36, de este

término municipal, con un presupuesto y base de ejecución de 300 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“-La obtención de esta licencia no exime del deber de solicitar los permisos pertinentes de

otras entidades (Confederación Hidrográfica del Guadiana) por afección al río Tirteafuera en

caso de ser necesario.

- Al finalizar la obra se dejará la parte afectada del camino en el mismo estado de

conservación que esté actualmente, reponiendo las zonas necesarias con material para que no

se produzcan desniveles.

- Fianza por afecciones a bienes públicos 100 €, estableciéndose un período de prueba de

tres meses desde la finalización de la obra."

VII. A, para montaje maquina aire aspiración, en la carretera de Puertollano, 46, de esta

localidad, con un presupuesto y base de ejecución de 800 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“-La edificación queda afectada por la Ordenanza Municipal de Inundabilidad en 2,5 m de

cota de calado y por tanto únicamente se podrá llevar a cabo, conforme el art. 5 (edificaciones

existentes), las obras de reforma interior y acondicionamiento sin que supongan cambios

estructurales superiores al 25% de su superficie".

6

VIII. A, para rehabilitación de vivienda (según proyecto), en Calle Nomenclator, 24, de

esta localidad, con un presupuesto y base de ejecución de 49.136,89 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“- No se alterará la alteración o rasante.

- El fondo máximo establecido son 20 m. medidos desde la alineación de la calle. A partir

del fondo máximo, únicamente se podrá edificar la totalidad del solar solamente en la planta

baja y siempre que no se destine a vivienda.

- La composición de fachadas, huecos y volúmenes, así como los materiales y sistemas de

construcción se adaptarán a los tradicionales, tratando de no crear elementos discordantes con

el carácter y la comprobación estética dominante.

- Las cubiertas deberán disponerse, obligatoriamente, con la forma y materiales de

cubrición dominantes en el conjunto.

- En caso de obstaculizar el vial, deberá pedir permiso para el corte de la calle.

- La obra quedará debidamente señalizada en todo momento.

- Fianzas por afecciones a bienes públicos 200 €, estableciéndose un período de prueba de

tres meses desde la finalización de la obra".

IX. A, para tirar trozo de pared para abrir puerta y colocar 10 metros2 de suelo, en la Plaza

Navarra, 10, de esta localidad, con un presupuesto y base de ejecución de 830 €.

Se informa favorablemente por la Sra. Técnico Municipal con las siguientes

consideraciones:

“-En caso de que la ejecución de la obra suponga una modificación sustancial de la

composición general exterior, la volumetría o el conjunto del sistema estructural, o tenga por

objeto cambiar los usos característicos del edificio, será necesario presentar un proyecto básico

de ejecución, previo a la ejecución de la obra.

- Toda la obra quedará debidamente señalizada en todo momento".

TERCERO.- INSTANCIAS VARIAS

7

3.1.- DE, de esta localidad, que mediante escrito de fecha 12 de diciembre de 2.019 y

número de registro de entrada 2019-E-RC-4527, solicita que, debido a una avería de agua en

su vivienda, se tarife al bloque mínimo.

CONSIDERANDO el Informe suscrito por D., Jefe de Explotación de Aquona, en el que se

indica que vistas las pruebas documentales apartadas y el histórico de este punto de

suministro, desde el Servicio Municipal de Aguas, con objeto de actuar de forma equitativa en

la gestión del servicio prestado a los abonados de la localidad, y tal y como se ha hecho en

anteriores ocasiones, queremos proponerle la siguiente bonificación por fuga únicamente para

el 3ºT/2019, pues entendemos que sería la opción más justa para ambas partes: "El consumo

facturado en el 4º bloque de tarifa se pasará en su totalidad al 3º bloque, con la consiguiente

reducción del importe económico que esto supondría para el abonado".

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad

de los asistentes, adopta el siguiente acuerdo:

PRIMERO.- Estimar la proposición realizada por el Jefe de Explotación, autorizando que el

consumo referente al 3ºT/2019 pase en su totalidad del 4º al 3º bloque de tarifa.

SEGUNDO.- Notificar el presente acuerdo al solicitante para su conocimiento y efectos

oportunos.

3.2. DE, de esta localidad, que mediante escrito de 22 de septiembre de 2019 con número

de registro de entrada en este Ayuntamiento 2019-E-RC-4073 solicita le sea concedido un

nicho en el cementerio municipal, 2º patio, 1º cuadro, fila 1, nichos bajo y primero, del Bloque

F.

CONSIDERANDO lo dispuesto en el art. 60 del Reglamento de Policía Sanitaria Mortuoria,

en el artículo 4 del Reglamento de Bienes de las Entidades Locales , así como en el Reglamento

regulador del Cementerio Municipal y la Ordenanza Fiscal reguladora de la tasa de cementerio.

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad,

adopta el siguiente Acuerdo:

PRIMERO.- Conceder a Dª., por un periodo de 50 años, un nicho sito en 2º patio, 1º

cuadro, fila 1, nichos bajo y primero, del Bloque F del cementerio municipal de Argamasilla de

Calatrava, con sujeción a las siguientes CONDICIONES:

 Queda terminantemente prohibido el alquiler o venta de nichos.

 No se autorizará ninguna inhumación o exhumación sin que se presente el oportuno

8

permiso firmado por el titular del derecho de uso.

 Es obligación de los titulares el derecho de uso del nicho, el cuidado de las debidas

condiciones de higiene, ornato y conservación.

 Cuando estas construcciones fueran desatendidas dando lugar a que aparezcan en

estado de ruina o abandono, con el consiguiente peligro o mal aspecto, el Ayuntamiento podrá

demolerlas, trasladando cuantos atributos y objetos se encuentren en la sepultura, y

trasladando los restos que pudieran contener al osario común, sin que quepa exigírsele

indemnización alguna.

SEGUNDO.- Notificar el presente acuerdo a la solicitante para su conocimiento y efectos

oportunos y dar traslado del mismo al negociado de cementerio.

3.3.- DE, de esta localidad que mediante escrito con registro de entrada en este

Ayuntamiento nº 2019-E-RC-4552 solicita bonificación de IBI por familia numerosa.

VISTA la documentación aportada por el interesado y lo establecido en artículo 3.4 de la

Ordenanza Fiscal reguladora del Impuesto sobre Bienes Inmuebles.

CONSIDERANDO que el valor catastral del inmueble es de 66.032,73 € y que se trata de

familia numerosa de régimen general.

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad

de los asistentes, adopta el siguiente acuerdo:

PRIMERO.- Estimar la solicitud del interesado y concederle una bonificación del 10 % en el

Impuesto sobre Bienes Inmuebles que será efectiva a partir del próximo año 2.020.

SEGUNDO.- Notificar el presente acuerdo al solicitante y al Servicio de Tesorería

Municipal para su conocimiento y efectos oportunos.

3.4.- DE), de esta localidad que mediante escrito con registro de entrada en este

Ayuntamiento nº 2019-E-RC-4556 solicita cambiar de vehículo el impuesto de circulación a

efectos de exención, del vehículo 8647-KPX al 3923-LBT.

Vista la documentación aportada por el solicitante y considerando lo dispuesto en el art.

93.1 e) del RD Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de

la Ley Reguladora de las Haciendas Locales, así como en la Ordenanza Municipal Reguladora

del Impuesto sobre Vehículos de Tracción Mecánica.

9

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad

de los asistentes, adopta el siguiente acuerdo:

Primero.- Estimar la solicitud del interesado y conceder la exención del pago del Impuesto

sobre vehículos de tracción mecánica del vehículo matrícula 3923-LBT, dejando sin efectos la

exención sobre el vehículo matrícula 8647-KPX.

Segundo.- Notificar el presente acuerdo al interesado, indicándole que dicha exención

será de aplicación siempre y cuando el vehículo sea destinado al uso exclusivo del interesado,

y se mantengan las condiciones que motivaron su concesión.

Tercero.- Dar traslado del presente acuerdo al Servicio de Intervención y Tesorería

Municipal para su conocimiento y efectos oportunos.

3.5.- DE, en nombre y representación de Translogística Calatrava, S.L.,

Apreciado el error existente en el expediente 564/2019, respecto al domicilio donde se

desarrolla la actividad de "Oficina de operador de transporte", de la que es prestadora

TRANSLOGÍSTICA CALATRAVA, S.L.

La Junta de Gobierno Local, toma conocimiento del error y autoriza el cambio de

dirección en la licencia de actividad, siendo la dirección correcta: "Polígono Industrial El

Cabezuelo I, Calle Aldea del Rey, 2, de Argamasilla de Calatrava (Ciudad Real)".

CUARTO.- APROBACIÓN BASES PLAN EXTRAORDINARIO DE EMPLEO 2019. - ADOPCIÓN DEL

ACUERDO QUE PROCEDA.

Vistas las bases y la convocatoria publicadas en el D.O.C.M. núm. 193, de fecha 30 de

septiembre de 2019, y de conformidad con lo establecido en el RD Legislativo 5/2015, de 30 de

octubre; la Ley 30/1984, de 2 de agosto, la Ley 7/1985, de 2 de abril, el RD 781/1986, de 18 de

abril; el RD 896/1981, de 7 de junio, y el RD 364/1995, de 10 de abril,

Vista la resolución de la convocatoria.

Vistas las bases confeccionadas para la selección y posterior contratación de personas

desempleadas y en situación de exclusión social, cofinanciada por el Fondo Social Europeo.

Considerando que pese a lo dispuesto en el art. 21.1 g) de la Ley 7/1985, de 2 de abril,

Reguladora de las Bases del Régimen Local, la Alcaldía delegó la competencia de aprobación de

10

las bases de selección de personal en la Junta de Gobierno Local, mediante decreto nº

137/2019, de fecha 21 de junio.

La Junta de Gobierno Local, previa deliberación, en votación ordinaria y por unanimidad,

adopta el siguiente acuerdo:

Primero.- Aprobar las bases del Plan Extraordinario de Empleo 2019, para la contratación

temporal de personal, y cuyo contenido es el siguiente:

"PRIMERA.- OBJETO DE LA CONVOCATORIA

Es objeto de las presentes bases la regulación de los aspectos que, con carácter general, han de

regir los procesos de selección y posterior contratación de que van a beneficiarse de la

convocatoria realizada por la Junta de Comunidades, para la concesión, para el ejercicio 2019,

de subvenciones a entidades locales y entidades sin ánimo de lucro para la contratación de

personas desempleadas y en situación de exclusión social, cofinanciada por el Fondo Social

Europeo.

Está prevista la contratación de:

 15 PEONES para realizar el proyecto de Acondicionamiento de Zonas Públicas I.

 1 OFICIAL para realizar el proyecto de Acondicionamiento de Zonas Públicas I.

SEGUNDA.- SISTEMA DE PROVISION

Debido al importante componente social y asistencial que este plan pretende cubrir sobre las

necesidades económicas-familiares de los trabajadores hacia los que va destinado, el sistema

de selección a utilizar será mediante valoración de las circunstancias laborales, económicas,

familiares y asistenciales de los solicitantes, en los términos que se especifican en los apartados

siguientes.

TERCERA.- REGIMEN DE LAS CONTRATACIONES

3.1- Los contratos tendrán una duración de SEIS MESES, en la modalidad del contrato de

duración determinada, a tiempo completo por obra o servicio determinado o su equivalente en

contratos a tiempo parcial.

3.2.- La jornada de los contratos de trabajo subvencionados será a tiempo completo y

equivalente a la de un/a trabajador/a comparable de la entidad contratante, sin que pueda

exceder de la misma.

3.3.- Las personas beneficiarias percibirán el S.M.I., incluida en esta cantidad la parte

proporcional de la paga extraordinaria.

3.4.- Si los aspirantes propuestos no presentasen la documentación que se les requiera o de la

11

misma se dedujese que carecen de alguno de los requisitos exigidos, no podrán ser

contratados, quedando anuladas todas sus actuaciones, sin perjuicio de la responsabilidad en

que pudieran haber incurrido por falsedad en su documentación.

En todo caso, la falsedad de alguno de los datos facilitados en la solicitud de participación en el

Plan conllevará la exclusión en esta y en sucesivas convocatorias.

CUARTA.- REQUISITOS DE LOS ASPIRANTES Y CAUSAS DE EXCLUSION

4.1.- Requisitos:

Los beneficiarios de este Plan de Empleo deberán reunir los siguientes requisitos:

1. Las contrataciones subvencionables deberán formalizarse con personas incluidas en los

siguientes colectivos:

a) Demandantes de empleo inscritos en una oficina de empleo de Castilla-La Mancha en la

fecha del registro de la oferta, que hayan permanecido inscritos al menos 12 meses dentro de

los 18 meses anteriores a dicha fecha y que, en el momento de su contratación, estén

desarrollando o hayan desarrollado un itinerario personalizado, siempre que pertenezcan a

alguno de estos grupos:

1º. Demandantes de empleo no ocupados, entre 25 y 65 años, ambos incluidos, que no

sean perceptores de prestaciones por desempleo o que sean perceptores de protección por

desempleo, excepto en su nivel contributivo.

2º. Demandantes de empleo, no ocupados, menores de 25 años o mayores de 65 años,

en las mismas condiciones que el párrafo anterior, cuando tuvieran responsabilidades

familiares o cuando hayan sido priorizadas por las oficinas de empleo.

3º. Demandantes de empleo, no ocupados, entre 25 y 65 años, ambos incluidos, que

hayan cotizado en el Régimen Especial de Trabajadores Autónomos al menos veinticuatro

meses y que estén inscritos como demandantes de empleo no ocupados en las oficinas de

empleo de Castilla La Mancha, que hayan agotado su prestación por cese de actividad o

una prestación por desempleo a nivel contributivo, en el momento de la fecha del registro

de la oferta en las oficinas de empleo de Castilla La Mancha.

4º. Demandantes de empleo, no ocupados, que, conviviendo con una persona

dependiente, pertenezcan a familias en las que ningún miembro esté empleado y aquellas

personas inscritas como demandantes de empleo no ocupadas, que hayan estado fuera

12

del mercado de trabajo por haber sido cuidadoras de personas dependientes.

b) Personas que tengan reconocido un grado de discapacidad igual o superior al 33% y

que, a la fecha del registro de la oferta, se encuentren desempleadas e inscritas como

demandantes de empleo no ocupadas en las oficinas de empleo de Castilla-La Mancha.

c) Mujeres que tengan la condición de víctimas de violencia de género, que estarán

excluidas del requisito de inscripción en una oficina de empleo, en la fecha del registro de la

oferta; aunque sí deberán estar inscritas como desempleadas no ocupadas, en el momento de

la contratación. Se reserva para este colectivo un mínimo del 15% de los contratos a celebrar

con los colectivos incluidos en este apartado 1, salvo que no exista un número suficiente de

mujeres para alcanzar dicho porcentaje, en cuyo caso, las mujeres integrantes de este

colectivo tendrán preferencia, si tienen el perfil del puesto de trabajo a cubrir, con arreglo a la

oferta de empleo presentada por la entidad beneficiaria.

2. Se reserva el 25% de la totalidad de los contratos subvencionados a cada entidad

beneficiaria, para personas en situación de exclusión social que, con anterioridad a su

contratación, se encuentren desempleadas e inscritas como demandantes de empleo no

ocupadas en las oficinas de empleo de Castilla La Mancha.

La Consejería competente en materia de asuntos sociales comunicará a la Dirección Provincial

correspondiente de la Consejería competente en materia de empleo, la relación de personas a

las que hace referencia el párrafo anterior. Por su parte, la Dirección Provincial remitirá dicha

relación a las entidades beneficiarias, con objeto de que procedan a su contratación.

Las plazas no utilizadas en esta reserva serán ocupadas por las personas que cumplan los

requisitos del apartado 1 de este artículo.

En el caso de las entidades con menos de diez contratos subvencionados, podrán realizar hasta

dos contratos con el colectivo indicado en este apartado 2, cuando sean remitidas personas de

dicho colectivo por la Consejería competente en materia de asuntos sociales.

3. No obstante las priorizaciones establecidas en los apartados anteriores, podrán participar

otras personas inscritas en la oficina de empleo de referencia, como demandantes de empleo

no ocupadas, siempre que en el ámbito territorial de actuación de la entidad no existieran

personas pertenecientes a los colectivos indicados en los apartados anteriores.

4. Poseer nacionalidad española, sin perjuicio de lo establecido en el Real Decreto Legislativo

5/2015 de 30 de Octubre por el que se aprueba el Texto Refundido del Estatuto Básico del

13

Empleado Público.

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

6. No padecer enfermedad ni defecto físico que impida el normal desarrollo de las funciones del

puesto de trabajo. En el caso de las personas con discapacidad deberán aportar junto a la

solicitud de trabajo certificado de minusvalía expedido por el centro base y debe tratarse de

una discapacidad que ni impida el desarrollo de las funciones del puesto de trabajo.

7. No estar incurso en causa de incapacidad o incompatibilidad, refiriéndose este requisito a la

fecha de formalización del contrato.

Todos los requisitos exigidos deben reunirse en la fecha en que finalice el plazo de

presentación de solicitudes. Además, no se valorarán aquellas solicitudes a las cuales les

falten los documentos exigidos en dicha convocatoria y no se tendrán en cuenta los

aspirantes que no reúnan los requisitos necesarios.

4.2.- Causas de Exclusión:

a) No pueden participar en este Plan más de una persona por unidad familiar.

b) No pueden participar solicitantes en cuya unidad familiar ya esté contratado un

miembro por el Ayuntamiento de Argamasilla de Calatrava en planes de empleo que se

desarrollen coincidiendo en todo o parte con este Plan, salvo que no hubiese otras personas

demandantes de empleo y existieran puestos libres a cubrir.

c) No figurar inscrito como desempleado en el Servicio de Empleo de Puertollano.

d) Trabajadores que presenten incidencias por absentismo laboral en contratos

anteriores en este Ayuntamiento.

En relación a las causas de exclusión anteriormente citadas, la Comisión de Selección queda

facultada para resolver las dudas que se presenten y tomar los acuerdos necesarios para el

buen orden de la convocatoria.

QUINTA.- INSTANCIAS

La instancia solicitando tomar parte en la citada convocatoria se presentarán en el

Registro de Entrada del Ayuntamiento, de 9:00 a 14:00 horas. (Anexo I).

 A fin de que puedan beneficiarse de este plan el mayor número de personas posibles el

plazo de presentación de instancias permanecerá abierto desde el DIA 18 DE DICIEMBRE

HASTA EL DÍA 10 DE ENERO DE 2020.

Si en el momento de la presentación de la instancia faltara por presentar alguno de los

documentos aquí enumerados, la Administración se lo notificará al interesado para que

14

proceda a su subsanación, el cual tendrá un plazo de 3 días hábiles para aportarlos, no

teniendo obligación la Administración de requerirlos de nuevo. En caso de no recibir la

documentación complementaria, se excluirá al interesado por imposibilidad de realizar el

baremo.

SEXTA.- DOCUMENTACIÓN JUSTIFICATIVA

Los interesados deberán aportar la siguiente documentación:

1.- Fotocopia del D.N.I. del solicitante o NIE y permiso de residencia y trabajo en vigor en

caso de personas extranjeras.

2.- Fotocopia del Libro de Familia, si tiene cargas familiares. En caso de separación o

divorcio deberá adjuntarse documentación acreditativa de tal circunstancia.

3.- Fotocopia de la tarjeta de demanda de empleo del solicitante.

4.- Certificado de convivencia.

5.- Fotocopia del recibo bancario en el que conste el pago de la hipoteca de la vivienda

habitual o justificante de pago de alquiler de la vivienda habitual junto con el contrato de

alquiler. Igualmente será admisible documento emitido por entidad bancaria que acredite el

importe a satisfacer en concepto de hipoteca o contrato de alquiler de vivienda donde figure el

importe a satisfacer al arrendador.

6.- Justificante de la situación laboral y económica de todos los miembros de la unidad de

convivencia mayores de 16 años:

- En caso de recibir prestación o no: Certificado del Servicio Público de Empleo.

- En caso de percibir pensión contributiva o no: Certificado expedido por los

organismos correspondientes.

- En caso de estar trabajando por cuenta ajena se deberá aportar: Fotocopia de la

última nómina de todos los miembros de la unidad de convivencia que sean trabajadores por

cuenta ajena.

- En caso de ser o haber sido autónomo se deberá aportar: Documento de pago

fraccionado correspondiente al último trimestre del ejercicio económico anterior, declaración

del Impuesto sobre la renta del año 2018, de todos los miembros de la unidad de convivencia.

- Vida laboral actualizada de todos los miembros de la unidad de convivencia

- Estudiantes: matrícula y vida laboral actualizada.

7.- Documentación acreditativa de ser víctima de violencia de género, si procede.

8.- Certificado de minusvalía expedido por el Centro Base, para el caso de personas con

15

discapacidad.

9.- Documentación acreditativa del resto de circunstancias alegadas.

10.- Certificado de períodos de inscripción como demandante de empleo no ocupado.

SEPTIMA.-CRITERIOS DE SELECCIÓN

Los beneficiarios serán seleccionados con base a los siguientes criterios:

Para la selección de los trabajadores se tendrá en cuenta la situación socio-económica de

los demandantes y sus familias con arreglo a los siguientes criterios y prioridades:

1º VÍCTIMA VIOLENCIA DE GÉNERO

Por acreditar documentalmente la situación de víctima de violencia de género: 0.5

puntos.

La condición de víctima de violencia se acreditará mediante la aportación de la

documentación prevista en el artículo 3 del Real Decreto 1917/2008- B.O.E. de 10/12/2008-, en

aquellos casos en que la Oficina no disponga ya de dicha documentación o por el tiempo

transcurrido haga conveniente solicitarla: sentencia condenatoria, resolución judicial, medidas

cautelares, orden de protección o informe del Ministerio Fiscal.

2º PERIODO DE PERMANENCIA COMO DEMANDANTE DE EMPLEO

Se tendrá en cuenta el tiempo de permanencia en desempleo, de acuerdo a la siguiente

regla: Por cada periodo adicional de 3 meses en desempleo, por encima de los 12 meses que

exige la Orden se otorgará 0,1 puntos, hasta un máximo de 5 años de desempleo.

En consecuencia, la puntuación máxima por tiempo en desempleo será 01*16=1,6 puntos.

La acreditación se realizará mediante comprobación de oficio por la Oficina de Empleo.

3º CAPACIDAD ECONÓMICA

Renta per cápita de la unidad de convivencia (conforme a certificado de

empadronamiento), computando el 100 % de los ingresos de los miembros de la unidad

familiar, y el 50 % el resto de los miembros de la unidad de convivencia:

Ingresos 0 6 puntos

Entro 0,01 de 170,00 € 4 puntos

Entre 170,01 y 300, 00 € 3 puntos

Entre 300,01 y 450,00 € 1 puntos

Superiores a 450,01 € 0 puntos

16

Si ninguno de los miembros de la unidad familiar (conforme a libro de familia) percibiese

ingreso alguno – incluido el solicitante – se añadirá un punto a la puntuación obtenida en el

cuadro anterior.

Si algunos de los miembros de la unidad familiar supera el salario mínimo interprofesional,

se restará un punto a la puntación obtenida en el cuadro anterior. Nunca podrá ser inferior a 0.

4º CARGAS HIPOTECARIAS O ALQUILERES:

Unidades familiares que acrediten cargas hipotecarias o alquileres (siendo éstas

superiores a 100 €), solo para primera vivienda o vivienda habitual: 1 puntos.

Deberá acreditarse relación contractual y recibo acreditativo de tal circunstancia.

5º SITUACIÓN SOCIOFAMILIAR

Por cada hijo a cargo de la unidad familiar: 1,5 puntos por hijo.

Se entiende por hijo a cargo los menores de veintiséis años que convivan con sus padres y

se encuentren a cargo de los mismos, por encontrarse estudiando o no poseer ingresos propios,

y mayores con discapacidad o personas dependientes. A estos efectos, solo se consideran

cargas familiares las personas que estén empadronadas en la misma vivienda que el

solicitante.

Cuando exista obligación de abono de alimentos en virtud de convenio o resolución judicial

– con independencia de que exista convivencia entre el padre/madre y los hijos –, deberá

aportarse en todo caso junto con la solicitud acreditación documental del pago de los mismos.

6º DISCAPACIDAD

GRADO DE DISCAPACIDAD PUNTOS

Igual al 33% 0,20

Del 33% al 66% 0,50

Del 66% en adelante 1

En caso de, que como resultado de esta baremación a dos o más aspirantes les

corresponda la misma puntuación, se atenderá a los siguientes criterios:

1º Mayor puntuación obtenida en el apartado relativo a la renta per cápita de la unidad

familiar.

2º Mayor puntuación obtenida en el apartado de antigüedad como demandante de

17

empleo.

3º Mayor puntuación obtenida en el apartado de grado de discapacidad del/la solicitante.

4ª La mayor edad del/la solicitante.

7º PARTICIPACIÓN PLAN EMPLEO ANTERIORES

Se tendrá en cuenta la participación en el Plan Extraordinario de Empleo del 2018,

sumando un punto a la puntuación final si el solicitante NO participó en dicho plan.

OCTAVA.- COMISIÓN DE VALORACIÓN Y COMPROBACIÓN

Su composición se regirá por lo dispuesto en el Decreto 153/2016, y en todo caso

dispondrá de Presidente/a, Vocales y Secretaría.

8.2. Abstención

Los miembros de la Comisión deberán abstenerse de formar parte del mismo cuando

concurran las circunstancias previstas en el Art. 23 de la Ley 40/2015, de 2 de octubre.

8.3. Recusación

Los aspirantes podrán recusar a los miembros de la Comisión cuando concurran las

circunstancias previstas en el art. 24 de la Ley 40/2015, de 2 de octubre.

8.4. Propuesta de selección

La propuesta de selección, formulada en directa aplicación de los criterios establecidos en

la base séptima será elevada al órgano competente para su aprobación.

Emitida la correspondiente resolución, se hará pública la relación de personas que han

sido provisionalmente seleccionadas y las que no lo han sido, de forma motivada.

La Comisión de Valoración y Comprobación queda facultada para realizar la interpretación

de las presentes bases y adoptar los acuerdos necesarios para el buen orden de la convocatoria

en todo lo no previsto en las mismas.

NOVENA.- CAUSAS DE EXCLUSION

Serán causas de resolución del contrato:

1º.- Solicitudes que presenten falsedad en la documentación aportada o en los datos

consignados.

2º.- La existencia de una evaluación negativa realizada por el responsable del área, por los

trabajos realizados.

3º.- Haber incurrido en alguno de los hechos tipificados como faltas graves contempladas

en el Estatuto de los Trabajadores.

18

SOLICITUD PARA PARTICIPAR PLAN DE EMPLEO 2019. PRIMERA FASE.

DATOS PERSONALES:

Apellidos_____________________________________ Nombre _________________

D.N.I___________________________ Fecha de nacimiento: ____de___________de_________

Domicilio: ___

Municipio ___________________________ Código Postal____________

Provincia_________________________ Teléfono____________________________

El solicitante manifiesta la presentación, junto a esta solicitud, de la documentación exigida

en la cláusula sexta de las presentes bases, exonerándose el Ayuntamiento de la falta de

aportación por el interesado de medios acreditativos de las circunstancias personales y

requisitos necesarios para la admisión en el Plan de Empleo 2019.

El solicitante AUTORIZA al Excmo. Ayuntamiento de Argamasilla de Calatrava a la

verificación y comprobación, por medios propios o por cooperación interadministrativa, de los

datos obrantes en la documentación aportada junto a esta solicitud. El tratamiento de los

mismos se llevará conforme a lo dispuesto en la Ley Orgánica 3/2018, de protección de datos

de carácter personal, informándose al solicitante que podrá ejercer sus derechos de acceso,

rectificación, cancelación y oposición ante este Ayuntamiento, acreditándose conforme a

derecho su identidad en la comunicación.

El abajo firmante solicita ser admitido en el proceso a que se refiere la presente solicitud y

DECLARA que son ciertos los datos consignados en ella y que reúne las condiciones exigidas

para participar en este proceso selectivo.

En Argamasilla de Calatrava, a de 20__

Fdo:___________________________”

19

QUINTO.- RUEGOS Y PREGUNTAS

No se formuló ningún ruego ni ninguna pregunta.

No habiendo más asuntos en el orden del día que tratar, la Sra. Presidenta levanta la

sesión a las dieciocho horas y diez minutos; para constancia de lo que se ha tratado y de los

acuerdos adoptados, extiendo la presente acta que firma la Sra. Alcaldesa y que como

Secretaria certifico con mi firma. Doy fe.

Vº Bº

LA ALCALDESA, LA SECRETARIA

DOCUMENTO FIRMADO ELECTRÓNICAMENTE

