
REGLAMENTO

para el

PERSONAL FUNCIONARIO

del

AYUNTAMIENTO DE SEVILLA

1997 - 1998

TITULO PRELIMINAR

Artículo 1.- Objeto.-
El presente Reglamento tiene como objeto

principal la regulación de las relaciones entre
el Excmo. Ayuntamiento de Sevilla y el perso-
nal Funcionario a su servicio.

Artículo 2.- Ámbito personal.-
1. Las normas contenidas en el presente

Reglamento son de aplicación:
A) A todo el personal funcionario al servicio

del Excmo. Ayuntamiento de Sevilla.
B) A todo el personal vinculado a la

Corporación en virtud del nombramiento
interino o en prácticas salvo aquellas dis-
posiciones que expresamente se refieran
a funcionarios de carrera.

C) A los pensionistas o jubilados los artícu-
los que expresamente se indiquen.

2. Siempre que en este Reglamento se hace
referencia al personal funcionario, debe enten-
derse hecha a los especificados en los párra-
fos A y B del apartado 1 de este artículo, salvo
que se disponga lo contrario.

3. Los acuerdos, disposiciones, decretos y
normas municipales, en tanto no contradigan
lo establecido en el presente Reglamento,
serán de aplicación a todo el personal funcio-
nario al servicio del Excmo. Ayuntamiento de
Sevilla en lo que les sea más favorable.

Artículo 3.- Ámbito funcional.-
1. Se aplicarán las normas contenidas en

este Reglamento al conjunto de actividades y
servicios prestados por el Excmo. Ayunta-
miento de Sevilla, en tanto en cuanto afecte al
personal al que se refieren los párrafos A y B
del apartado 1 del artículo 2.

2.- Los Reglamentos de Régimen Interior y
Calendarios Laborales de los diferentes
Centros de Trabajo o Servicios Municipales no
podrán contravenir las condiciones de este
Reglamento, que tienen el carácter de míni-
mas, forman un cuerpo unitario e indivisible y
a efectos de su aplicación práctica serán con-
sideradas globalmente.

Artículo 4.- Ámbito territorial.-
Este Reglamento será de aplicación en

todos los centros de trabajo actualmente
dependientes del Excmo. Ayuntamiento de
Sevilla, así como en los que pudieran crearse
en el futuro, aunque tanto unos como otros no
estén en el término municipal de Sevilla, si en

ellos presta sus servicios el personal funciona-
rio municipal, comprendido en los párrafos A
y B del apartado 1 del artículo 2.

Artículo 5.- Ámbito temporal.-
El presente Reglamento tendrá vigencia

desde el 1 de enero de 1997 hasta el 31 de
diciembre de 1998. Si llegado el 31 de diciem-
bre de 1998 no estuviera aprobado un nuevo
Reglamento que lo sustituyera, éste se enten-
derá automáticamente prorrogado.

Artículo 6.-Comisión Paritaria.-
1. Se constituye una Comisión Paritaria de

Conocimiento de conflictos, derivados de la
aplicación e interpretación con carácter gene-
ral del presente Reglamento, integrada de una
parte por el Ayuntamiento y de otra por las
Organizaciones sindicales, cuya composición
será de un representante por cada Sección
Sindical.

2. Su misión es velar por la fiel y puntual
aplicación de lo establecido en el presente
Reglamento, así como interpretar y desarrollar
las partes dudosas o incompletas del mismo
que pudieran existir.

3. Dicha Comisión actuará de acuerdo con lo
establecido en el reglamento que regule su
funcionamiento. La competencia para la apro-
bación de dicho reglamento corresponde al
Excmo. Ayuntamiento Pleno a propuesta de la
Comisión Paritaria. En dicho reglamento
deberá constar la composición de la Comisión
Paritaria, funciones y régimen de sesiones.

Artículo 7.- Vinculación a la totalidad.-
1. Las condiciones establecidas en el pre-

sente Reglamento, tanto normativas como
retributivas, forman un todo orgánico e indivi-
sible.

2. En el supuesto de que fuese anulado o
modificado alguno o algunos de sus precep-
tos por la jurisdicción competente, el
Reglamento podrá devenir ineficaz si por el
Excmo. Ayuntamiento Pleno a propuesta de la
Comisión Paritaria, se estima que tal nulidad o
modificación afecta de manera sustancial a la
totalidad del mismo.

3. Análogamente, el Reglamento devendrá
ineficaz si por la jurisdicción competente se
interpretara alguno o algunos de sus precep-
tos de forma distinta a la realizada, mediante
acuerdo del Excmo. Ayuntamiento Pleno, a
propuesta de la Comisión Paritaria, que
deberá contar con el acuerdo de las 2/3 de
cada una de las representaciones.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 3

TITULO I
Normas de Organización de Trabajo

CAPITULO I
Disposiciones Generales

Artículo 8. Organización y racionalización.-
1. La organización práctica del trabajo será

competencia del Excmo. Ayuntamiento de
Sevilla, que la ejercerá dentro de los límites
establecidos por la legislación vigente.
2. La racionalización del trabajo tendrá, entre
otras, las siguientes finalidades:

a) Mejora de las prestaciones de servicios al
ciudadano.

b) Simplificación del trabajo, mejora de
métodos y procesos administrativos.

c) Establecimiento de plantillas correctas de
Personal.

d) Definición y Clasificación clara de las rela-
ciones entre puesto y categoría.

Artículo 9.- Registro de personal.-
1.- La Corporación constituirá un Registro de

Personal, coordinado con los de las demás
Administraciones Públicas, según las normas
aprobadas por el Gobierno. Los datos inscri-
tos en tal Registro determinarán las nóminas a
efectos de la debida justificación de todas las
retribuciones.

2.- En el Registro de Personal deberá inscri-
birse:

a) Al personal funcionario incluido en el
ámbito de aplicación de este
Reglamento.

b) Al personal que haya obtenido una reso-
lución de compatibilidad para desem-
peñar un segundo puesto o actividad en
el Sector Público o el ejercicio de activi-
dades privadas que deban inscribirse de
acuerdo con lo dispuesto en el artículo 18
de la Ley 53/1.984, de 26 de diciembre, de
Incompatibilidades del Personal al servi-
cio de las Administraciones Públicas.
La inscripción deberá contener el nom-
bre, apellidos, fecha y lugar de nacimien-
to y número del Registro de Personal del
interesado y se efectuará una vez forma-
lizado el nombramiento o contrato origen
de la relación de servicios y resolución de
compatibilidad correspondiente, en su
caso.

3.- El número de Registro de Personal estará
compuesto por el número del Documento

Nacional de Identidad, completado con ceros
a la izquierda hasta la cifra de nueve dígitos, a
continuación se añadirán dos dígitos, uno de
control y otro para evitar posibles duplicacio-
nes, seguidos del código del Cuerpo, Escala,
Convenio y Categoría a que pertenezca la per-
sona objeto de inscripción.

4.- Deberán anotarse preceptivamente en el
Registro de Personal, respecto del personal
funcionario inscritos, los actos y resoluciones
siguientes:

a) Toma de posesión del primer puesto de
trabajo de los sucesivos.

b) Cese en los puestos de trabajo.
c) Cambios de situación administrativa.
d) Adquisición del grado personal y sus

modificaciones.
e) Reingresos.
f) Jubilaciones.
g) Pérdida de la condición de funcionario.
h) Reconocimiento de antigüedad y trienios.
i) Autorización o reconocimiento de incom-

patibilidades.
j) Títulos, diplomas de idiomas.
k) Premios, sanciones, condecoraciones y

menciones.
5.- En ningún caso podrán incluirse en nómi-

na nuevas remuneraciones, sin que previa-
mente se haya comunicado al Registro de
Personal la resolución o acto por el que hubie-
ren sido reconocidas.

6.- En la documentación individual del per-
sonal al servicio del Excmo. Ayuntamiento de
Sevilla no figurará ningún dato relativo a su
raza, religión u opinión.

7.- El personal tendrá libre acceso a su expe-
diente individual.

8.- El Registro de Personal será único para
todos los Servicios donde deberán figurar los
méritos de cada funcionario.

Artículo 10.- Clases de Personal.-
1.- El personal al servicio del Excmo.

Ayuntamiento de Sevilla está integrado por
personal funcionario, personal contratado en
régimen de derecho laboral y personal even-
tual que desempeña puesto de confianza o de
asesoramiento especial.

2.- La plantilla y puestos de trabajo de todo
el personal del Excmo. Ayuntamiento de
Sevilla se fijará anualmente a través del
Presupuesto.

4 AYUNTAMIENTO DE SEVILLA

Artículo 11.- Plantilla de Personal.-
1.- Corresponde al Excmo. Ayuntamiento de

Sevilla aprobar anualmente, a través del
Presupuesto, la plantilla, que deberá compren-
der todos los puestos de trabajo reservados a
personal funcionario, laboral y personal even-
tual, debidamente clasificados.

2.- La plantilla podrá ser ampliada en los
siguientes supuestos :

a) Cuando el incremento del gasto quede
compensado mediante la reducción de
otras unidades o capítulos de gastos
corrientes no ampliables.

b) Siempre que el incremento de las dota-
ciones sea consecuencia del estableci-
miento o ampliación de servicios de
carácter obligatorio que resulten impues-
tos por disposiciones legales.

3.-Siempre que en un servicio y en una cate-
goría determinada se superen las 840 horas de
trabajo extraordinario anual, la Corporación
está obligada a la realización de un estudio de
organización y a proceder en consecuencia,
teniéndose en cuenta en la negociación de la
Oferta de Empleo Público.

Artículo 12.- Relación de puestos de trabajo.-
1.- La Corporación elaborará la relación de

todos los puestos de trabajo existentes en su
organización.

2.- La Relación de Puestos de Trabajo es el
instrumento técnico a través del cual se reali-
za la ordenación del personal, de acuerdo con
las necesidades de los servicios y se precisan
los requisitos para el desempeño de cada
puesto en los términos siguientes:

a) La R.P.T. comprenderá los puestos de tra-
bajo de todo el personal de cada centro
de trabajo o servicio, el número y carac-
terísticas de los que puedan ser ocupa-
dos por personal funcionario, laboral,
personal eventual, de servicios adapta-
dos y segunda actividad para policías y
bomberos.

b) La R.P.T. indicará, en cada caso, la deno-
minación y características esenciales de
cada puesto; los requisitos exigidos para
su desempeño; el nivel de complemento
de destino y el complemento específico
detallado por factores que correspondan
a los mismos.

c) Los puestos de trabajo del Excmo.
Ayuntamiento de Sevilla serán desem-
peñados de acuerdo con los requisitos
que se establezcan en la relación que los
contengan.

d) derogado

e) La provisión de puestos de trabajo a
desempeñar por el personal funcionario,
así como la formalización de contratos de
nuevo personal fijo, requerirán que los
correspondientes puestos figuren detalla-
dos en la R.P.T.

f) La R.P.T. deberá ser actualizada anual-
mente, incluyéndose en la misma, las
modificaciones sufridas en los distintos
servicios.

g) La R.P.T. será pública y cualquier emplea-
do tendrá libre acceso a la misma.

Artículo 13.- Remisión y Publicación.-
Una vez aprobada la plantilla y la relación de

puestos de trabajo, se remitirá copia a la
Administración del Estado, a la de la Comu-
nidad Autónoma, a la Junta de Personal y a las
Secciones Sindicales, dentro del plazo de
treinta días, sin perjuicio de su publicación
integra en el «Boletín Oficial» de la Provincia,
junto con el resumen del Presupuesto.

Artículo 14.- Oferta de Empleo Público.-
1.- Las necesidades de recursos humanos

con asignación presupuestaria que no puedan
ser cubiertas con los efectivos de personal
existente serán objeto de Oferta de Empleo
Público.

2.- El Ayuntamiento ofrecerá, dentro de
todas sus Ofertas de Empleo para el personal
funcionario un porcentaje no inferior a un
cinco por 100 de las plazas para personas con
capacidad física o sensorial disminuida, hasta
alcanzar el 2 por cien de la plantilla.

3.-Durante la vigencia del presente
Reglamento se incluirán anualmente a Oferta
de Empleo Público al menos todas las vacan-
tes con dotación presupuestaria, sin perjuicio
de lo que establezca la legislación vigente.

CAPITULO SEGUNDO
Clasificación del Personal

Artículo 15.- Personal Funcionario.-
Son funcionarios de carrera del Excmo.

Ayuntamiento de Sevilla los que en virtud de
nombramiento legal, desempeñen servicios

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 5

de carácter permanente, figuren en la plantilla
y reciban retribuciones con cargo al Capítulo 1
del Presupuesto General de la Corporación.

Artículo 16.- Grupos y Escalas.-
1.- El personal funcionario al servicio del

Excmo. Ayuntamiento de Sevilla se agrupará,
de acuerdo con la titulación exigida para su
ingreso, en los siguientes grupos:

a) La subescala Técnica y Administrativa.
Grupo A: Titulo de Doctor, Licenciado, Inge-

niero, Arquitecto.
Grupo B: Título de Ingeniero Técnico,

Diplomado Universitario, Arqui-
tecto Técnico, Formación Profe-
sional de Tercer Grado.

Grupo C: Título de Bachiller, Formación
Profesional de segundo grado.

Grupo D: Título de Graduado Escolar, For-
mación Profesional de Primer
Grado.

Grupo E: Certificado de Escolaridad.
2.- El personal funcionario del Excmo.

Ayuntamiento de Sevilla, se integrará en las
escalas siguientes:

a) Escala de Habilitación de carácter
Nacional.

b) Escala de Administración General.
c) Escala de Administración Especial.
3.- La escala de Habilitación nacional de divi-

de en las subescalas siguientes:
a) Secretaría.
b) Intervención-Tesorería
4.- La escala de Administración General se

divide en las subescalas siguientes:
a) Técnica
b) Administrativa
c) Auxiliar
d) Subalterna
5.- La escala de Administración Especial se

divide en las subescalas siguientes:
a) Técnica
b) Servicios Especiales.

Artículo 17.- Funciones.-
1.- Son funciones públicas cuyo cumpli-

miento queda reservado exclusivamente al
personal sujeto al Estatuto Funcionarial, las
que impliquen ejercicio de autoridad, las de fe
pública y asesoramiento legal preceptivo, las
de control y fiscalización interna de la gestión

económico-financiera y presupuestaria, las de
contabilidad y tesorería y, en general, aquellas
que se reserven a los funcionarios para la
mejor garantía de la objetividad, imparcialidad
e independencia en el ejercicio de la función.

2.- Corresponde a los funcionarios con habi-
litación de carácter nacional el desempeño de
las funciones establecidas en la legislación
vigente.

3.- Corresponde a los funcionarios de las
Escala de Administración General el desem-
peño de las funciones comunes al ejercicio de
la actividad administrativa. En consecuencia,
los puestos de trabajo predominantemente
burocráticos habrán de ser desempeñados
por funcionarios Técnicos, Administrativos o
Auxiliares de Administración General.

a) Pertenecerán a la Subescala Técnica de
Administración General, los funcionarios
que realicen tareas de gestión, estudio y
propuestas de carácter administrativo de
nivel superior.

b) Pertenecerán a la Subescala Adminis-
trativa de Administración General, los
funcionarios que realicen tareas adminis-
trativas, normalmente de trámite y cola-
boración.

c) Pertenecerán a la Subescala Auxiliar de
Administración General, los funcionarios
que realicen tareas de mecanografía,
taquigrafía, despacho de corresponden-
cia, cálculo sencillo, manejo de máqui-
nas, archivo de documentos y otros simi-
lares.

d) Pertenecerán a la Subescala de
Subalternos de Administración General,
los Funcionarios que realicen tareas de
vigilancia y custodia interior de oficinas,
así como misiones de Conserje, Ujier,
Portero u otras análogas en edificios y
servicios de la Corporación.
Se establecerá la normativa adecuada
para que los puestos de trabajo atribuí-
dos a esta Subescala puedan ser desem-
peñados por funcionarios de Servicios
Especiales que, por edad u otras razones,
tengan disminuida su capacidad para
misiones de particular esfuerzo o penosi-
dad, pero que conserven la requerida
para las tareas de subalterno.

4.- Tendrán la consideración de funcionarios
de Administración Especial los que tengan
atribuido el desempeño de las funciones que
constituyen el objeto peculiar de una carrera,
profesión, arte u oficio.

6 AYUNTAMIENTO DE SEVILLA

5.- Pertenecerán a la Subescala Técnica de
Administración Especial, los funcionarios que
desarrollen tareas que son objeto de una
carrera para cuyo ejercicio exigen las leyes
estar en posesión de determinados títulos
académicos o profesionales.

En atención al carácter y nivel del título exi-
gido, dichos funcionarios se dividen en
Técnicos Superiores, Medios y Auxiliares, y, a
su vez, cada Clase podrá comprender distintas
ramas y especialidades.

6.- Pertenecerán a la Subescala de Servicios
Especiales, los Funcionarios que desarrollen
tareas que requieran una aptitud específica y
para cuyo ejercicio no se exija, con carácter
general, la posesión de títulos académicos o
profesionales determinados.

Se comprenderán en esta Subescala las
siguientes clases:

a) Policía Local y sus Auxiliares.
b) Servicio de Extinción de Incendios.

c) Plazas de Cometidos Especiales.
d) Personal de oficios.

7.- La Policía Local ejercerá sus funciones de
acuerdo con lo previsto en la Ley Orgánica de
Fuerzas y Cuerpos de Seguridad.

8.- El Personal del Servicio de Extinción de
Incendios ejercerá sus funciones de acuerdo
con su Reglamento Específico.

9.- Se comprenderán en la Clase de
Cometidos Especiales al Personal de la Banda
de Música y los restantes Funcionarios que
realicen tareas de carácter predominantemen-
te no manual, no comprendidas en el número
4, en las diversas ramas o sectores de actua-
ción de la Corporación, subdividiéndolas en
Categorías, según el nivel de titulación exigi-
do.

10.- Se integrarán en la Clase de Personal de
Oficios, los Funcionarios que realicen tareas
de carácter predominantemente manual, en
los diversos sectores de actuación de la
Corporación, referidas a un determinado ofi-
cio, industria o arte.

Se clasificarán dentro de cada oficio, indus-
tria o arte, en Encargado, Maestro, Oficial,
Ayudante y Operario, según el grado de res-
ponsabilidad o especialización, y siendo nece-
sario, en todo caso, poseer la titulación exigi-
da para el ingreso, conforme a los dispuesto
por la legislación básica de función pública.

11.- Con posterioridad a la aprobación de la
R.P.T. le serán entregadas por escrito a cada

funcionarios sus funciones.

CAPITULO III
Clasificación y Descripción de

Puestos de Trabajo

Artículo 18.- Niveles de puestos.-
1.- Los puestos de trabajo se clasifican en

treinta niveles. A cada nivel corresponde un
complemento de destino.

2.- Los intervalos que corresponden a cada
Grupo de clasificación son los siguientes:

GRUPO INTERVALOS
A 20 al 30 ambos inclusive.
B 16 al 26 «
C 11 al 22 «
D 9 al 18 «
E 7 al 14 «

Artículo 19.- Descripción de Puestos Tipo.-
1. Jefatura de Servicio.
Puestos de mando cuya competencia com-

prende funciones de estudio, informe, aseso-
ramiento y propuesta de carácter superior, y la
directa realización de actividades para las que
capacita específicamente un título superior.

Tiene la responsabilidad de la decisión,
dirección, ejecución, coordinación y control
de trabajo de las distintas unidades adminis-
trativas integradas en el Servicio.

Para desempeñar una Jefatura de Servicio
se requiere pertenecer al Grupo A.

2. Adjuntía de la Jefatura de Servicio.

Puesto de trabajo al que compete la colabo-
ración, suplencia y sustitución del Jefe de
Servicio, teniendo a su vez la Jefatura de una
Sección. Se considerará también Adjuntía de
Servicio aquéllas Jefaturas de Sección que en
la organización administrativa del Ayun-
tamiento no estén integradas en Servicio algu-
no.

Depende de la Jefatura de Servicio en el que
están integrados y ante la que son responsa-
bles.

Para desempeñar una Adjuntía de Jefatura
de Servicio se requiere pertenecer a los
Grupos A o B.

3. Jefatura de Sección.

Puesto de mando que depende directamen-
te de la Jefatura de Servicio, ante la que es
responsable, y cuya competencia comprende,
dentro del sector o grupo de funciones en que

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 7

se divida el Servicio y siguiendo las directrices
que éste le marque, funciones de estudio, ase-
soramiento y propuesta de carácter superior, y
la directa realización de actividades para las
que capacita específicamente un título univer-
sitario.

Es responsable, dentro de las funciones que
le están encomendadas, de la decisión, direc-
ción, ejecución y control del trabajo de las dis-
tintas unidades administrativas integradas en
la Sección. Este control se ejerce indistinta-
mente a nivel de realización y a nivel de resul-
tados y se efectúa de forma inmediata sobre
los Jefes de cada unidad administrativa.

Para desempeñar una Jefatura de Sección
de la Escala de Administración General se
requiere pertenecer al Grupo A. Si la Jefatura
fuere en la Subescala Técnica de Adminis-
tración Especial se requiere pertenecer a los
Grupos A o B.

4. Adjuntía de la Jefatura de Sección.

Puesto de trabajo encargado de colaborar,
suplir y sustituir al Jefe de Sección, titular a su
vez de un Negociado. Asimismo tendrá nivel
de Adjunto de Sección la Jefatura de
Negociado que en la organización administra-
tiva del Ayuntamiento no esté integrada en
una Sección.

Para desempeñar una Adjuntía de Jefatura
de Sección se requiere pertenecer a los gru-
pos A, B o C.

5. Jefatura de Negociado.

Puesto de trabajo responsable de la ejecu-
ción, instrucción y coordinación de los dife-
rentes trabajos de la unidad administrativa. El
titular realiza trabajos de mayor dificultad que
los supervisados.

Para desempeñar una Jefatura de
Negociado se requiere pertenecer a los
Grupos A, B o C.

6. Jefatura de Grupo.

Puesto de trabajo que, además de realizar
las mismas tareas de los funcionarios a él
subordinados, ejerce la supervisión y control
de la tarea ejecutada por éstos.

Para desempeñar una Jefatura de Grupo se
requiere pertenecer a los Grupos C o D.

CAPITULO IV
Ingreso

Artículo 20.- Selección de Personal.-
1.- La selección y acceso de todo el perso-

nal, sean funcionarios o laborales, debe reali-
zarse de acuerdo con la Oferta de Empleo
Público, mediante convocatoria pública y a
través de los sistemas de concurso, oposición
o concurso-oposición libre en los que se
garantice, en todo caso, los principios consti-
tucionales de igualdad, mérito y capacidad, así
como el de publicidad.

2.- Los procedimientos de selección y acce-
so del personal, se regirán por las bases de la
convocatoria respectiva, que se ajustarán, en
todo caso, a la legislación básica del Estado
sobre función pública y se establecerán
teniendo en cuenta la conexión entre el tipo
de pruebas a superar y la adecuación a la
naturaleza de las funciones a desempeñar,
incluyendo a tal efecto las pruebas prácticas
que sean precisas.

3. La oposición consiste en la celebración de
una o más pruebas de capacidad para deter-
minar la aptitud de los aspirantes y fijar el
orden de prelación de los mismos en la selec-
ción; el concurso consiste exclusivamente en
la calificación de los méritos de los aspirantes
y la prelación de los mismos en la selección;
el concurso-oposición consiste en la sucesiva
celebración como parte del procedimiento de
selección de los dos sistemas anteriores.

4. El nombramiento del personal funcionario
interino se efectuará con arreglo a los princi-
pios de mérito y capacidad. El procedimiento
deberá posibilitar la máxima agilidad en la
selección, en razón a la urgencia requerida
para cubrir transitoriamente los puestos de
trabajo en tanto se destina a los mismos a fun-
cionarios de carrera.

Los funcionarios interinos deberán reunir en
todo caso, los requisitos generales de titula-
ción y las demás condiciones exigidas para
participar en las pruebas de acceso a los
correspondientes Cuerpos o Escalas como
funcionarios de carrera. Las normas de selec-
ción de los funcionarios de carrera serán de
aplicación supletoria a la selección de los fun-
cionarios interinos en cuanto resulte adecua-
do a la naturaleza de éstos.

8 AYUNTAMIENTO DE SEVILLA

5. No podrá nombrarse personal interino
para plazas que no se hayan incluido en la
Oferta de Empleo Público, salvo cuando se
trate de vacantes realmente producidas con
posterioridad a su aprobación, teniendo en
cuenta, en todo caso, los siguientes criterios:

a) Únicamente podrá iniciarse el procedi-
miento de selección y efectuarse los
nombramientos cuando la prestación del
servicio de que se trate sea de reconoci-
da urgencia y no pueda ser desempeña-
do por funcionario de carrera. En todo
caso, se requerirá informe previo de la
Junta de Personal.

b) La totalidad de las plazas objeto del pro-
cedimiento de selección, si resultan
cubiertas, deberían figurar en la primera
convocatoria de provisión de puestos de
trabajo y si continúan vacantes, en la
Oferta de Empleo Público siguiente.

El personal que ostentare la condición de
interino cesará automáticamente al tomar
posesión como funcionarios de carrera los
aspirantes aprobados en la respectiva convo-
catoria. Sólo podrá procederse al nombra-
miento del nuevo personal interino para las
plazas que continúen vacantes una vez con-
cluido el correspondiente proceso selectivo.

6. El Ayuntamiento podrá realizar los nom-
bramientos interinos que establezca la legisla-
ción vigente. Para los nombramientos interi-
nos, se constituirán bolsas de empleo. Para la
elaboración de la bolsa se constituirá una
Comisión que valorará las solicitudes presen-
tadas. Esta Comisión estará formada por los
siguientes miembros: El Delegado de Personal
o funcionario en quien delegue, que actuará
como Presidente; el Jefe de Servicio o funcio-
nario en quien delegue, que además actuará
como Secretario; un vocal designado por
cada Sección Sindical de los sindicatos, que
tengan la condición de más representativo o
hayan obtenido más del 10 por ciento de los
votos emitidos en las elecciones para la Junta
de Personal o el Comité de Empresa; y un
número igual de vocales propuesto por la
Corporación. En la gestión de las bolsas de
empleo se actuará de acuerdo con los siguien-
tes criterios:

a) Constitución:

– Componen la bolsa de empleo todos los
aspirantes que hayan aprobado al menos
un ejercicio en las pruebas de acceso al
Ayuntamiento de Sevilla, a través de sus
convocatorias de ingresos. Esta bolsa

tendrá una vigencia de cinco años, salvo
que se produzca una nueva convocatoria
antes de que transcurra dicho plazo.

– En el caso de inexistencia o agotamiento
de la anterior bolsa de empleo, se creará
una nueva bolsa por otros mecanismos
diferentes al de oposición, garantizando
los principios de igualdad, mérito , capa-
cidad, así como el de publicidad. La dura-
ción de ésta será de cinco años.

– Las bolsas de empleo tendrán carácter
público.

b) Funcionamiento:
– La comunicación a los interesados la rea-

lizará el Servicio de Personal y será escri-
ta cuando no se aprecie urgencia en la
contratación o nombramiento.

– Quienes renuncien a la primera oferta de
nombramiento interino o contrato tempo-
ral, conservarán su orden en la bolsa.
Aquellos que renuncien por segunda vez
pasarán al último puesto de la bolsa de
empleo hasta que la bolsa se agote.

– Quienes tengan suscrito contrato laboral
temporal, podrán renunciar al mismo
para ser nombrados funcionarios interi-
nos, si así les correspondiere según su
lugar en la bolsa de empleo.

Se exceptúan de estas normas las Bolsas
para sustitución de personal sanitario que se
regularán por su normativa específica.

Artículo 21.- Acceso.-
1.- Para ser admitido a las pruebas para el

acceso a la plantilla de personal funcionario,
será necesario:

a) Ser español o nacional de un Estado
miembro de la Unión Europea de acuer-
do a lo establecido en la ley 17/93 de 23
de diciembre, que regula el acceso a
determinados sectores de la función
pública de los nacionales de los demás
Estados miembros de la Comunidad
Europea.

b) Tener cumplidos dieciocho años de edad,
y no exceder de aquella en que falten al
menos diez años para la jubilación forzo-
sa por edad, determinada por la legisla-
ción básica en materia de función públi-
ca.

c) Estar en posesión del titulo exigible, o en
condiciones de obtenerlo, en la fecha en
que termine el plazo de presentación de
instancias en cada caso.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 9

d) No padecer enfermedad o defecto físico
que impida el desempeño de las corres-
pondientes funciones.

e) No haber sido separado, mediante expe-
diente disciplinario, del servicio al Estado,
a las Comunidades Autónomas, o a las
Entidades Locales, ni hallarse inhabilitado
para el ejercicio de funciones públicas.

2.- El acceso a los Cuerpos o Escalas del
personal funcionario será a través del sistema
de oposición, salvo cuando, por la naturaleza
de las funciones a desempeñar sea más ade-
cuada la utilización del sistema concurso-opo-
sición, y, excepcionalmente el de concurso.

Artículo 22.- Convocatorias.-
1.- Las convocatorias serán siempre libres.

No obstante, con carácter general, se reser-
varán para promoción interna un 50 por cien
de las plazas convocadas en el conjunto de la
oferta de empleo público, para el personal
funcionario que reúna la titulación y demás
requisitos exigidos en la convocatoria. Dicha
reserva se calculará en relación al total de las
plazas incluidas en la Oferta de Empleo
Público.

2.- El ingreso en la Función Pública Local se
realizará, con carácter general, a través del sis-
tema de oposición, salvo que, por la naturale-
za de las plazas o de las funciones a desem-
peñar, sea más adecuada la utilización del sis-
tema de concurso-oposición o Concurso.

Los procedimientos de Selección se regirán
por las bases de convocatoria que apruebe el
Órgano correspondiente de la Corporación
para cada una de las escalas, subescalas y cla-
ses de funcionarios, ajustándose a las siguien-
tes reglas:

a) Para el ingreso en la subescala Técnica de
Administración General se precisará estar
en posesión de título de Licenciado en
Derecho, en Ciencias Políticas, Econó-
micas o Empresariales, Intendente Mer-
cantil o Actuario.

El porcentaje reservado a promoción interna
para administrativos de la propia Corporación
que posean la titulación indicada y cuenten 2
años de servicios en la subescala de proce-
dencia será el establecido en las bases de la
convocatoria correspondiente.

b) Para el ingreso en la subescala adminis-
trativa se precisará estar en posesión del
título de Bachiller, Formación Profesional
de segundo grado, o equivalente.

El porcentaje reservado a promoción interna

para los auxiliares de Administración General
que posean la titulación indicada y cuenten
con dos años de servicio en la subescala, será
el establecido en las bases de la convocatoria
correspondiente.

c) Para el ingreso en la Subescala de auxiliar
se exigirá estar en posesión del título de
Graduado Escolar, Formación Profesional
de primer grado, o equivalente. El por-
centaje reservado a promoción interna
para los pertenecientes a la subescala
subalterna que posean la titulación indi-
cada y cuenten con 2 años de servicio en
la subescala, será el establecido en las
bases de la convocatoria correspondien-
te.

d) Para el ingreso en la subescala subalterna
se exigirá el Certificado de Escolaridad.

e) Para el ingreso en la subescala Técnica de
Administración Especial se requerirá
estar en posesión del título académico o
profesional correspondiente a la clase o
especialidad de que se trate.

El porcentaje reservado a promoción interna
para aquellos funcionarios que posean la titu-
lación indicada y cuenten como mínimo, con
dos años de servicio en la subescala de pro-
cedencia del grupo inmediatamente inferior,
será el establecido en las bases de la convo-
catoria correspondiente.

f) Para el ingreso en la subescala de
Servicios Especiales se tendrá en cuenta
lo que dispongan las normas específicas
de aplicación a las funciones del Servicio
de Extinción de Incendios y los de la
Policía Local. A estos últimos les será de
aplicación lo establecido en el Decreto
196/92 de 24 de noviembre sobre selec-
ción, formación y movilidad de los cuer-
pos de Policía Local de Andalucía; así
como la orden de 29 de Enero de 1.993
que desarrolla el decreto.

El acceso a través de la promoción interna
se realizará a través del sistema de concurso
oposición.

Artículo 23.- Contenido de las Bases.-
Las convocatorias deberán contener, al

menos las siguientes circunstancias:
a) Número y características de las plazas

convocadas.
b) Declaración expresa de que los

Tribunales no podrán aprobar ni declarar
que han superado las pruebas selectivas
un número superior de aspirantes al de

10 AYUNTAMIENTO DE SEVILLA

plazas convocadas. Cualquier propuesta
de aprobados que contravenga lo ante-
riormente establecido será nula de pleno
derecho.

c) Centro o dependencia a que deben diri-
girse las instancias.

d) Condiciones o requisitos que deben reu-
nir o cumplir los aspirantes.

e) Pruebas selectivas que hayan de cele-
brarse y, en su caso, relación de méritos
que han de ser tenidos en cuenta en la
selección.

f) Designación del Tribunal Calificador que
haya de actuar.

g) Sistemas y criterios de calificación.
h) Programa que ha de regir las pruebas, en

el que se incluirá, en todo caso y como
un tema más, el presente Reglamento.

i) Calendario de realización de las pruebas,
que, en todo caso, deberán concluir
antes del primero de Octubre de cada
año, sin perjuicio de los cursos de forma-
ción que se establezcan. Desde la termi-
nación de una prueba y el comienzo de la
siguiente deberá transcurrir un plazo
mínimo de cuarenta y ocho horas y máxi-
mo de veinte días.

j) Orden de actuación de los aspirantes.
k) Determinación de las características y

duración del período de prácticas o cur-
sos selectivos.

Artículo 24.- Órgano de Selección.-
1.- Los Tribunales serán nombrados, salvo

excepción justificada, en cada orden de con-
vocatoria y con arreglo a la misma les corres-
ponderá el desarrollo y calificación de las
pruebas selectivas. Estarán constituidos por
un número impar de miembros, funcionarios
de carrera, no inferior a cinco, debiendo desig-
narse el mismo número de miembros suplen-
tes y en su composición velará por el cumpli-
miento del principio de especialidad. La totali-
dad de los miembros deberá poseer un nivel
de titulación igual o superior al exigido para el
ingreso en el Cuerpo o Escala de que se trate.
Al menos uno de los miembros será designa-
do por la Alcaldía- Presidencia a propuesta de
la Junta de Personal.

2.- No podrá formar parte de los órganos de
selección el Personal que hubiere realizado
tareas de preparación de aspirantes a pruebas
selectivos en los cinco años anteriores a la pu-
blicación de la correspondiente convocatoria.

3.- Los parientes de los aspirantes con con-
sanguinidad dentro del cuarto grado, o por afi-
nidad dentro del segundo, no podrán formar
parte de los Tribunales.

Artículo 25.- Período de Prácticas.-
1.-Cuando la convocatoria hubiese estable-

cido un período de prácticas o curso selectivo,
la autoridad que la haya efectuado nombrará
funcionarios en prácticas a los aspirantes pro-
puestos. Los cursos de formación y prácticas
previos al ingreso en una categoría serán retri-
buidos por la totalidad de los conceptos del
puesto de trabajo.

Los aspirantes que no superen el curso
selectivo de acuerdo con el procedimiento de
calificación previsto en la convocatoria per-
derán el derecho a su nombramiento como
funcionarios de carrera, mediante resolución
motivada de la autoridad que haya efectuado
la convocatoria, a propuesta del órgano res-
ponsable de la evaluación del curso selectivo.

2.-Quienes no pudieran realizar el curso
selectivo o el período de prácticas por cumpli-
miento del servicio militar o prestación social
sustitutoria, o por causa de fuerza mayor debi-
damente justificada y apreciada por la
Administración, podrán efectuarlo con poste-
rioridad, intercalándose en el lugar correspon-
diente a la puntuación obtenida.

Artículo 26.- Nombramientos.-
Concluido el proceso selectivo y finalizado

el período de prácticas por curso selectivo,
quienes lo hubieran superado serán nombra-
dos funcionarios de carrera hasta el límite de
plazas convocadas.

CAPITULO V
Situaciones del Personal

Artículo 27.- Situaciones.-
De conformidad con el R.D. 365/95 de 10 de

marzo, los funcionarios pueden hallarse en
alguna de las siguientes situaciones adminis-
trativas:

a) Servicio Activo.

b) Servicios Especiales.
c) Servicio en Comunidades Autónomas.

d) Expectativa de destino.

e) Excedencia forzosa.
f) Excedencia para el cuidado de hijos.

g) Excedencia voluntaria por servicios en el

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 11

sector público.

h) Excedencia voluntaria por interés particular.

i) Excedencia voluntaria por agrupaciónfa-
miliar.

j) Excedencia voluntaria incentivada.

k) Suspensión de funciones.

Artículo 28.- Cambios de situación.-
El cambio de las situaciones administrativas

en que se hallen el personal funcionario podrá
tener lugar siempre que reúna los requisitos
exigidos en cada caso sin necesidad del rein-
greso previo al servicio activo.

Artículo 29.- Trabajos de superior categoría.-
1.- Podrá nombrarse en comisión de servi-

cios a un funcionario para ejercer trabajos de
superior categoría, siempre que no se halle en
el Servicio de que se trate un funcionario con
categoría inmediatamente superior en la línea
de jerarquía a la que se pretenda nombrar, ni
exista Adjuntía a dicha categoría. Se
exceptúan de esta norma los supuestos de
nombramiento en comisión de servicios para
Secretarias de Dirección, Auxiliar de
Información, Conductores y cuando el funcio-
nario con la categoría inmediatamente supe-
rior no preste servicios en el mismo centro de
trabajo del funcionario al que se pretenda rea-
lizar el nombramiento. Para proceder a dichos
nombramientos los Jefes de los Servicios
deberán acreditar en su informe que se cum-
plen los requisitos anteriormente estableci-
dos, y que con la comisión de servicios se
trata de atender necesidades imprescindibles
y perentorias. En ningún caso se admitirán las
comisiones de servicio en cadena.

2.-El funcionario deberá reunir los requisitos
establecidos para su desempeño en la rela-
ción de puestos de trabajo. El nombramiento
en comisión de servicios deberá ser comuni-
cado por escrito al funcionario al inicio del
mismo por el Jefe de Servicio.

3.- El Ayuntamiento facilitará a la Junta de
Personal y Secciones Sindicales copia del
nombramiento donde consten los siguientes
datos:

a) nombre y apellidos

b) categoría y servicio actual

c) categoría y servicio donde irá en comi-
sión de servicios.

Asimismo se adjuntará copia de los requisi-
tos exigidos.

4.- Durante el tiempo de desempeño de los
trabajos de superior categoría, el funcionario
devengará todas las retribuciones correspon-
dientes a la categoría circunstancialmente
ejercitada, a excepción de los complementos
personales, debiendo ser abonados en nómi-
na como trabajos de superior categoría.

Si durante el tiempo en comisión de servi-
cios el funcionario sufriese un accidente de
trabajo o enfermedad profesional, percibirá
las retribuciones que viniese devengando en
dicha situación, hasta la finalización del plazo
por el cual se confirió el nombramiento.

CAPITULO VI
Provisión de Puestos de Trabajo

Artículo 30.- Comisión de Servicios.-
1. Cuando un puesto trabajo quede vacante

podrá ser cubierto, en caso de urgente e ina-
plazable necesidad, en comisión de servicios
de carácter voluntario, con un funcionario que
reúna los requisitos establecidos para su
desempeño en la relación de puestos de tra-
bajo. A los efectos de este artículo se enten-
derá por vacante todas las situaciones en el
que el puesto no esté cubierto por su titular.

2. Se nombrarán entre los funcionarios que
se hayan presentado a la última convocatoria
de provisión de puestos de trabajo y no hubie-
se obtenido plaza en riguroso orden de pun-
tuación. En el caso de que dos aspirantes
coincidan se nombrarán por orden de antigüe-
dad.

3. Cuando no exista bolsa de provisión se
anunciará publicando los puestos que hayan
de cubrirse en Comisión de Servicios para que
puedan ser solicitadas por los interesados.

4. En el caso de nombramientos en comisión
de servicios para cubrir temporalmente en los
Cuerpos de Policía Local y Extinción de
Incendios, dichos nombramientos se efec-
tuarán entre los funcionarios que se hayan pre-
sentado a la última convocatoria de promoción
interna y no hayan obtenido plaza, por riguro-
so orden de puntuación. En caso de empate se
nombrará el funcionario de mayor antigüedad.

5. Las citadas Comisiones de Servicio
tendrán una duración máxima de un año pro-
rrogable por otro en caso de no haberse
cubierto el puesto con carácter definitivo.

6. El puesto de trabajo cubierto temporal-
mente en Comisión de Servicio será incluido
en la siguiente convocatoria de provisión de
puestos de trabajo.

12 AYUNTAMIENTO DE SEVILLA

7. Al funcionario nombrado en Comisión de
Servicio se le reservará el puesto de trabajo y
percibirá la totalidad de las retribuciones del
puesto para el cual le ha sido conferida la
comisión de servicios.

8. El funcionario habrá de reunir los requisi-
tos establecidos en la R.P.T. para desempeñar
el puesto de trabajo al que acceda temporal-
mente en Comisión de Servicios. El tiempo
prestado en Comisión de Servicios será com-
putable para consolidar el grado correspon-
diente al puesto desempeñado, siempre que
se obtenga con carácter definitivo dicho pues-
to u otro igual o superior nivel.

9. El Ayuntamiento facilitará a la Junta de
Personal y Organizaciones sindicales la habili-
tación en comisión de servicios en la que
deberán constar los siguientes datos:

a) Nombre y apellidos.
b) Categoría y Servicio actual.
c) Categoría y Servicio donde irá destinado.
10.- En ningún caso, los funcionarios podrán

obtener puestos de trabajo no incluidos en los
niveles del intervalo correspondiente al grupo
en el que figure clasificado su Cuerpo o
Escala.

Artículo 31. Servicios especiales.-
derogado

Artículo 32. Servicio en Comunidades
Autónomas.-

derogado

Artículo 33. Excedencia forzosa.
derogado

Artículo 34. Excedencia voluntaria.-
derogado

Artículo 35.Suspensión de funciones.-
derogado

Artículo 36. Cambios de situación.-
derogado

Artículo 37. Procedimientos de Provisión.-
Los puestos de trabajo adscritos a funciona-

rios se proveerán de acuerdo con los siguien-
tes procedimientos:
A) Concurso, como sistema normal de pro-

visión:
a) Concurso de traslado: Se realizará en la

adjudicación de puestos que no impli-
quen un nivel jerárquico o retributivo
superior a los del puesto base de la

correspondiente categoría. En el concur-
so de traslado se tendrá en cuenta única-
mente los méritos exigidos en la corres-
pondiente convocatoria, siendo previo al
ingreso procedente de una convocatoria
de oferta de empleo público o de promo-
ción interna.
Dentro de cada año natural, se realizará al
menos un concurso de traslado.

b) Concurso ordinario, con carácter general,
todos los puestos de trabajo reservados a
funcionarios.

c) Concurso específico, los puestos de tra-
bajo que se determinen por acuerdo de la
Mesa General de Negociación.

B) Libre designación, con convocatoria
pública, los puestos de Jefatura de
Servicio, Secretarías de Dirección de
Capitulares y Directores de Área y
Conductores de Capitulares y los puestos
de Alcaldía, 1ª Tenencia de Alcaldía, y de
los Grupos Políticos.

C) Otros procedimientos:
a) Redistribución de efectivos.
b) Reasignación de efectivos.
c) Comisión de servicios.
d) Adscripción provisional.

Artículo 38. Reingreso al servicio activo.-
1. El reingreso al servicio activo de los fun-

cionarios que no tengan reserva de plaza y
destino se efectuará mediante su participación
en las convocatorias para la provisión de
puestos de trabajo, por el sistema de concur-
so y de libre designación, o a través de la ads-
cripción con carácter provisional a un puesto
vacante dotado presupuestariamente.

2. Los funcionarios reingresados con ads-
cripción provisional tendrán la obligación de
participar en el primer concurso para la provi-
sión de puestos de trabajo que se convoque,
siempre que reúnan los requisitos exigidos. La
plaza cubierta provisionalmente se incluirá
necesariamente en el siguiente concurso.

Artículo 39. Personal de nuevo ingreso.-
1.-El personal de nuevo ingreso ocupará las

vacantes resultantes de los concursos para la
provisión de puestos de trabajo incluso con-
cursos de traslado.

2. La adjudicación de puestos de trabajo al
personal de nuevo ingreso se realizará des-
pués del Concurso de Traslado de las plazas
vacantes, y se efectuará de acuerdo con las

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 13

peticiones de los interesados, según el orden
obtenido en las pruebas de selección, de entre
las plazas que el Ayuntamiento tenga necesi-
dad de cubrir, siempre que reúnan los requisi-
tos objetivos determinados en la R.P.T.

3.- El personal de nuevo ingreso comenzará
a consolidar el grado correspondiente al nivel
del puesto de trabajo al que haya sido desti-
nado. Dichos destinos tendrán carácter defini-
tivo, equivalente, a todos los efectos, a los
obtenidos por concurso.

4. Las peticiones individuales de traslado
hasta el concurso de traslado serán tramitadas
por el Servicio de Personal y se concederán
teniendo éstas carácter provisional hasta la
realización de dicho concurso. En caso de
denegación ésta será motivada. Cuando exis-
tan varias solicitudes para una misma plaza se
decidirá con arreglo a los méritos obtenidos
en la última convocatoria.

Artículo 40. Redistribución de efectivos.-
1. Se considerarán puestos singularizados

aquellos que por su contenido o condiciones
específicas para su ejercicio se individualizan
o distinguen de los restantes puestos de tra-
bajo en las correspondientes relaciones.

2. Los funcionarios que ocupen puestos no
singularizados podrán ser adscritos, por nece-
sidades del servicio a otros de la misma natu-
raleza, nivel de complemento de destino y
complemento específico, siempre que para la
provisión de los referidos puestos esté esta-
blecido igual procedimiento.

3. Las plazas de nueva creación se comuni-
carán a la Junta de Personal y a las Secciones
Sindicales se publicarán en los tablones de
anuncios de todos los centros de trabajo y ser-
vicios, estableciéndose en estos casos un
periodo de admisión de solicitudes de quince
días naturales.

4. El puesto de trabajo al que se acceda a
través de la redistribución de efectivos, tendrá
asimismo, carácter definitivo, iniciándose el
cómputo de los dos años para poder partici-
par en los concursos de provisión desde la
fecha en que se accedió con total carácter al
puesto que se desempeñaba en el momento
de la redistribución.

Artículo 41.- Provisión mediante concurso.-
1. El Excmo. Ayuntamiento Pleno aprobará

las bases de la convocatoria de los concursos.
Dichas bases deberán contener los méritos a
valorar y el baremo con arreglo al cual se pun-

tuarán los mismos y, en su caso, la previsión
de memorias o entrevistas. Las convocatorias
recogerán asimismo la descripción de los
puestos de trabajo ofrecidos y las condiciones
requeridas para su desempeño.

Las convocatorias para proveer puestos de
trabajo por concurso, así como sus corres-
pondientes resoluciones, deberán hacerse
públicas en todos los Centros de Trabajo o
Servicios.

En las convocatorias de los concursos
deberá incluirse, en todo caso, los siguientes
datos y circunstancias:

– Denominación, nivel, localización del
puesto y complemento específico.

– Requisitos indispensables para desem-
peñarlo.

– Baremo para puntuar los méritos.
– Puntuación mínima para la adjudicación

de las vacantes convocadas.
– Régimen de horario al que estará sujeto.

En las referidas convocatorias podrá esta-
blecerse la posibilidad de solicitar, además de
las anunciadas, aquellas otras vacantes que
pudieran resultar del proceso de resolución
del concurso, siempre que correspondan a
puestos de trabajo de la misma Categoría y
con idénticas funciones, nivel y complemento
específico que los anunciados.

Asimismo podrá extenderse condicionada-
mente el concurso, en atención a necesidades
inaplazables de los Servicios, a aquellos otros
puestos que se individualicen de modo expre-
so en la convocatoria y resulten vacantes a
consecuencia de la resolución del mismo.

Anunciada la convocatoria se concederá un
plazo de quince días hábiles para la presenta-
ción de solicitudes.

2. El funcionario, cualquiera que sea su
situación administrativa, excepto los suspen-
sos firmes que no podrán participar mientras
dure la suspensión, podrá tomar parte en los
concursos, siempre que reúna las condiciones
generales exigidas y los requisitos determina-
dos en la convocatoria.

El funcionario deberá permanecer en cada
puesto de trabajo un mínimo de dos años para
poder participar en los concursos de provisión
de puestos de trabajo, salvo en los siguientes
supuestos:

a) Aquellos que se encuentren en los
supuestos previstos en el párrafo segun-
do del artículo 20.1 e de la ley 30/84.

14 AYUNTAMIENTO DE SEVILLA

b) Supresión de puestos de trabajo.
3.- La Comisión de Valoración, de los con-

cursos, estará constituida como mínimo por
cuatro miembros, que serán designados por la
Presidencia de la Corporación.

4.- Las organizaciones sindicales más repre-
sentativas y las que cuenten con más del 10
por 100 de representantes en el conjunto de
las Administraciones Públicas o en el ámbito
correspondiente, tienen derecho a participar
como miembros en la Comisión de Valoración
del ámbito de que se trate.

El número de representantes de las organi-
zaciones sindicales no podrá ser igual o supe-
rior al de los miembros designados a pro-
puesta de la Administración.

Los miembros de las comisiones deberán
pertenecer a un grupo de titulación igual o
superior al exigido para los puestos convoca-
dos. En los concursos específicos deberán
además poseer grado personal o desempeñar
puestos de nivel igual o superior al de los con-
vocados.

Las Comisiones de Valoración podrán solici-
tar de la Corporación la designación de exper-
tos que en calidad de asesores actuarán con
voz pero sin voto.

Las Comisiones propondrán al candidato
que haya obtenido mayor puntuación. Su pro-
puesta tendrá carácter vinculante.

Artículo 42.- Baremo de Méritos.-
1.- En las bases de las convocatorias de los

concursos deberán valorarse los méritos ade-
cuados a las características de los puestos
ofrecidos, así como la posesión de un deter-
minado grado personal, la valoración del tra-
bajo desarrollado, los cursos de formación y
perfeccionamiento superados y la antigüedad,
de acuerdo con los siguientes criterios:

a) Méritos específicos adecuados a las
características de cada puesto que se
determinen en las respectivas convocato-
rias, sólo valorable para los concursos
específicos y hasta un máximo del 10%
del total de la puntuación. En los concur-
sos ordinarios este factor no será valora-
ble, y el porcentaje previsto del 10%
incrementará la antigüedad.

b) El grado personal consolidado se valo-
rará en todo caso en sentido positivo en
función de su posición en el intervalo del
Cuerpo o Escala correspondiente y, cuan-
do así se determine en la convocatoria,
en relación con el nivel de los puestos de

trabajo ofrecidos, hasta un máximo del
10% del total de la puntuación en la
forma siguiente:

PUNTOS

Poseer un grado superior al del
puesto.. 10

Poseer un grado igual al del puesto .. 8

Poseer un grado inferior en uno o
dos niveles al del puesto. 6

Poseer un grado inferior en tres o
cuatro niveles al del puesto. 4

Poseer un grado inferior en cinco
o más niveles al del puesto.......... 2

c) Por la participación en cursos y semina-
rios expresamente incluidos en las
correspondientes convocatorias, siempre
que tengan relación directa con las activi-
dades a desarrollar en el puesto solicita-
do, hasta un máximo del 10% de la pun-
tuación total en la forma que a continua-
ción se detalla, diferenciando, el curso
oficial que es el impartido por cualquier
Administración Pública, o una Entidad
concertada con ésta, del curso no oficial
que será el impartido por cualquier otra
Entidad u Organismo:

Curso recibido con Curso de
Curso impartido aprovechamiento asistencia

Duración Curso oficial no oficial oficial no oficial oficial no oficial

Hasta 20h 2,5 1,25 1,9 0,95 0,95 0,475

de 21 a 40h 5 2,5 3,8 1,9 1,9 0,95

de 41 a 100h 7,5 3,75 5,7 2,85 2,85 1,425

más de 100h 10 5 7,6 3,8 3,8 1,9

d) La antigüedad se valorará hasta un máxi-
mo del 40% de la puntuación total en los
concursos ordinarios, y hasta un 30% en
el caso de concursos específicos, com-
putándose a estos efectos los reconoci-
dos que se hubieren prestado con ante-
rioridad a la adquisición de la condición
de funcionario de carrera. El período
superior a seis meses se computará
como un año, y el inferior a seis meses
no se computará. La valoración se reali-
zará en la forma siguiente:

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 15

ANTIGÜEDAD RECONOCIDA

CONCURSO ORDINARIO CONCURSO ESPECIFICO

AÑOS PUNTOS AÑOS PUNTOS
1 2,5 1 1,875
2 5 2 3,75
3 7,5 3 5,625
4 10 4 7,5
5 12,5 5 9,375
6 15 6 11,25
7 17,5 7 13,125
8 20 8 15
9 22,5 9 16,875

10 25 10 18,75
11 27,5 11 20,625
12 30 12 22,5
13 32,5 13 24,375
14 35 14 26,5
15 37,5 15 28,125
16 40 16 30

VALORACIÓN DEL TRABAJO DESARROLLADO
NIVEL DE PUESTOS DESEMPEÑADOS.

AYUNTAMIENTO
Puesto

Puesto Puesto inferior
Puesto Puesto inferior inferior 5 o más

Años superior igual 1 o 2 nivel 3 o 4 nivel nivel

Hasta 1 5 3,33 2,5 2 1,66

Hasta 2 10 6,66 5 4 3,33

Hasta 3 15 9,99 7,5 6 5

Hasta 4 20 13,32 10 8 6,67

Hasta 5 20 16,65 12,5 10 8,34

Hasta 6 20 20 15 12 10,01

Hasta 7 20 20 17,5 14 11,68

Hasta 8 20 20 20 16 13,35

Hasta 9 20 20 20 18 15,02

Hasta 10 20 20 20 20 16,69

Hasta 11 20 20 20 20 18,36

Hasta 12 20 20 20 20 20

OTRA ADMINISTRACION
Puesto

Puesto Puesto inferior
Puesto Puesto inferior inferior 5 o más

Años superior igual 1 o 2 nivel 3 o 4 nivel nivel
Hasta1 2,5 1,66 1,25 1 0,833
Hasta 2 5 3,33 2,5 2 1,666
Hasta 3 7,5 5 3,75 3 2,499
Hasta 4 10 6,67 5 4 3,332
Hasta 5 12,5 8,34 6,25 5 4,165
Hasta 6 15 10,01 7,5 6 4,998
Hasta 7 17,5 11,68 8,75 7 5,831
Hasta 8 20 13,35 10 8 6,664
Hasta 9 20 15,02 11,25 9 7,497
Hasta 10 20 16,69 12,5 10 8,33
Hasta 11 20 18,36 13,75 11 9,163
Hasta 12 20 20 15 12 9,996
Hasta 13 20 20 16,25 13 10,829
Hasta 14 20 20 17,5 14 11,662
Hasta 15 20 20 18,75 15 12,495
Hasta 16 20 20 20 16 13,328
Hasta 17 20 20 20 17 14,161
Hasta 18 20 20 20 18 14,994
Hasta 19 20 20 20 19 15,827
Hasta 20 20 20 20 20 16,66
Hasta 21 20 20 20 20 17,493
Hasta 22 20 20 20 20 18,326
Hasta 23 20 20 20 20 19,159
Hasta 24 20 20 20 20 20

VALORACIÓN DEL TRABAJO DESARROLLADO
AREA DE ESPECIALIZACIÓN.

AYUNTAMIENTO OTRA ADMINISTRACIÓN
AÑOS PUNTOS AÑOS PUNTOS
Hasta 1 1,6 Hasta 1 0,8
Hasta 2 3,3 Hasta 2 1,6
Hasta 3 5 Hasta 3 2,4
Hasta 4 6,7 Hasta 4 3,2
Hasta 5 8,4 hasta 5 4
Hasta 6 10,1 Hasta 6 4,8
Hasta 7 11,8 Hasta 7 5,6
Hasta 8 13,5 Hasta 8 6,4
Hasta 9 15,2 Hasta 9 7,2
Hasta 10 16,9 Hasta 10 8
Hasta 11 18,6 Hasta 11 8,8
Hasta 12 20 Hasta 12 9,6
Hasta 13 20 Hasta 13 10,4
Hasta 14 20 Hasta 14 11,2
Hasta 15 20 Hasta 15 12
Hasta 16 20 Hasta 16 12,8
Hasta 17 20 Hasta 17 13,6
Hasta 18 20 Hasta 18 14,4
Hasta 19 20 Hasta 19 15,2
Hasta 20 20 Hasta 20 16
Hasta 21 20 Hasta 21 16,8
Hasta 22 20 Hasta 22 17,6
Hasta 23 20 Hasta 23 18,4
Hasta 24 20 Hasta 24 20

16 AYUNTAMIENTO DE SEVILLA

e) La valoración del trabajo desarrollado
deberá cuantificarse según la naturaleza
de los puestos convocados conforme se
determine en la convocatoria, bien
teniendo en cuenta el tiempo de perma-
nencia en puestos de trabajo de cada
nivel, o bien en atención a la experiencia
en el desempeño de puestos pertene-
cientes al área funcional o sectorial a que
corresponde el convocado, hasta un
máximo del 40% del total de la puntua-
ción. La experiencia no se considerará
mérito respecto al nivel del puesto
desempeñado cuando haya sido obteni-
da como consecuencia del desempeño
de un puesto de trabajo en comisión de
servicios, salvo en el caso y con los lími-
tes previstos en la Disposición Transitoria
Quinta. El área de especialización será
determinada para cada convocatoria de
provisión por la Mesa General de
Negociación.

2. En caso de empate en la puntuación,
tendrá prioridad en primer lugar el que mayor
número de puntos obtenga en el factor
antigüedad, y en segundo lugar por el número
obtenido en la oposición.

3. Los méritos se valorarán con referencia a
la fecha del cierre del plazo de presentación de
instancias y se acreditarán documentalmente
con la solicitud de participación. En los proce-
sos de valoración podrán recabarse formal-
mente de los interesados las aclaraciones o,
en su caso, la documentación adicional que se
estime necesaria para la comprobación de los
méritos alegados.

4. En las convocatorias deberá fijarse una
puntuación mínima para la adjudicación de
destino.

5.-Concursos específicos.

Cuando en atención a la naturaleza de los
puestos a cubrir, así se determine mediante
acuerdo adoptado en la Mesa General de
Negociación, en cada convocatoria, los con-
cursos podrán constar de dos fases. En la pri-
mera se valorarán los méritos enunciados en
los párrafos b) c) d) y e) del apartado primero
conforme a los criterios establecidos en el
mismo. La segunda fase consistirá en la com-
probación y valoración de los méritos especí-
ficos adecuados a las características de cada
puesto. A tal fin podrá establecerse la elabora-
ción de memorias o la celebración de entre-
vistas, que deberán especificarse necesaria-
mente en la convocatoria.

En estos supuestos en la convocatoria figu-
rará la descripción del puesto de trabajo, que
deberá incluir las especificaciones derivadas
de la naturaleza de la función encomendada al
mismo y la relación de las principales tareas y
responsabilidades que lo caracterizan. Asi-
mismo, deberá fijar los méritos específicos
adecuados a las características de los puestos
mediante la delimitación de los conocimientos
profesionales, estudios, experiencia necesa-
ria, titulación, en su caso, y demás condicio-
nes que garanticen la adecuación para el
desempeño del puesto.

En las convocatorias se fijarán las puntua-
ciones máximas y mínimas de las dos fases.

Artículo 43. Provisión mediante libre desig-
nación.

1.- Las convocatorias para proveer puestos
de trabajo por libre designación, deberán
hacerse públicas en todos los centros de tra-
bajo o servicios.

2.- Las convocatorias para la provisión de
puestos por libre designación incluirán los
datos siguientes:

– denominación, nivel, localización del
puesto y complemento específico del
puesto tipo.

– requisitos indispensable para desem-
peñarlo.

3.- Anunciada la convocatoria se concederá
un plazo de quince días hábiles para la pre-
sentación de solicitudes.

Artículo 44. Remoción del puesto de trabajo.
1.- Los funcionarios que accedan a un pues-

to de trabajo por el procedimiento de concur-
so podrán ser removidos por causas sobreve-
nidas, derivadas de una alteración en el conte-
nido del puesto, realizada a través de las rela-
ciones de puestos de trabajo, que modifique
los supuestos que sirvieron de base a la con-
vocatoria, o de una falta de capacidad para su
desempeño manifestada por rendimiento
insuficiente, que no comporte inhibición y que
impida realizar con eficacia las funciones atri-
buidas al puesto.

En los supuestos previstos en los artículos
42.3 y 74.2 de la Ley de Régimen Jurídico de las
Administraciones Públicas y Procedimiento
Administrativo Común no se podrá formular
propuesta de remoción en tanto no quede esta-
blecida la ausencia de responsabilidad discipli-
naria del funcionario y sólo cuando la causa del
incumplimiento sea imputable al mismo.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 17

2.- La propuesta motivada de remoción será
formulada por el Jefe de Servicio, y será noti-
ficada por el Servicio de Personal al interesa-
do para que en el plazo de diez días hábiles
formule las alegaciones y aporte los docu-
mentos que estime pertinentes.

3.- La propuesta definitiva se pondrá de
manifiesto a la Junta de Personal y a las
Secciones Sindicales, que emitirán su parecer
en el plazo de diez días hábiles.

4.- Recibido el parecer de la Junta de
Personal y de las Organizaciones Sindicales, o
transcurrido el plazo sin evacuarlo, si se pro-
dujera modificación de la propuesta, se dará
nueva audiencia al interesado por el mismo
plazo. Finalmente, la Alcaldía resolverá. La
resolución, que pondrá fin a la vía administra-
tiva, será motivada y notificada al interesado
en el plazo máximo de diez días hábiles y
comportará, en su caso, el cese del funciona-
rio en el puesto de trabajo.

5.- A los funcionarios removidos se les atri-
buirá el desempeño provisional de un puesto
correspondiente a su Cuerpo o Escala, no infe-
rior en más de dos niveles al de su grado per-
sonal, en tanto no obtengan otro con carácter
definitivo, con efectos del día siguiente al de la
fecha del cese y de acuerdo con el procedi-
miento que fije el Ministerio para las
Administraciones Públicas.

Artículo 45.- Promoción profesional.-
1. El grado personal.
a) Todo el personal funcionario posee un

grado personal que corresponderá a
alguno de los niveles en que se clasifi-
quen los puestos de trabajo.

b) El grado personal se adquiere por el
desempeño de uno o más puestos de
nivel correspondiente durante dos años
continuados o tres con interrupción. Si
durante el tiempo en que el personal fun-
cionario desempeña un puesto se modifi-
case el nivel del mismo, el tiempo de
desempeño se computará con el nivel
más alto en que dicho puesto hubiera
estado clasificado.

No obstante lo dispuesto en el párrafo ante-
rior, el personal funcionario que obtenga un
puesto de trabajo superior en más de dos nive-
les al correspondiente a su grado personal, con-
solidará cada dos años de servicios continuados
el grado superior en dos niveles al que poseye-
se, sin que en ningún caso pueda superar el
correspondiente al del puesto desempeñado.

Una vez consolidado el grado inicial y sin
perjuicio de lo establecido en el primer párra-
fo de este apartado b), el tiempo prestado en
comisión de servicios será computable para
consolidar el grado correspondiente al puesto
desempeñado, siempre que se obtenga con
carácter definitivo dicho puesto u otro de igual
o superior nivel.

Si el puesto obtenido con carácter definitivo
fuera de nivel inferior al desempeñado en comi-
sión de servicios y superior al del grado consoli-
dado, el tiempo de desempeño en esta situación
se computará para la consolidación del grado
correspondiente al nivel del puesto obtenido.

No se computará el tiempo de desempeño
en comisión de servicios cuando el puesto
fuera de nivel inferior al correspondiente al
grado en proceso de consolidación.

c) La adquisición y los cambios de grado se
inscribirán en el Registro de Personal,
previo conocimiento por la Corporación.

d) El grado personal podrá adquirirse tam-
bién mediante la superación de cursos
específicos.

2.- La garantía del nivel del puesto de trabajo.

a) El personal funcionario tendrá derecho,
cualquiera que sea el puesto de trabajo
que desempeñe, al percibo, al menos, del
complemento de destino de los puestos
del nivel correspondiente a su grado per-
sonal.

b) El personal funcionario que cese en un
puesto de trabajo, sin obtener otro por
los sistemas de provisión de puestos de
trabajo previstos, quedará a disposición
de la Corporación, que le atribuirá el
desempeño provisional de un puesto
correspondiente a su Cuerpo, Escala o
Categoría.

Sin perjuicio de lo dispuesto en el párrafo
anterior, quienes cesen por alteración del con-
tenido o supresión de sus puestos en la R.P.T.,
continuarán percibiendo, en tanto se les atri-
buye otro puesto, y durante un plazo máximo
de tres meses, las retribuciones complemen-
tarias correspondiente al puesto suprimido o
cuyo contenido haya sido alterado.

c) El tiempo de permanencia en la situación
de servicios especiales será computado,
a efectos de consolidación del grado per-
sonal, como prestado en el último puesto
desempeñado en la situación de servicio
activo o en el que posteriormente se
hubiera obtenido por concurso.

18 AYUNTAMIENTO DE SEVILLA

Artículo 46. Promoción interna.
La Corporación facilitará la promoción inter-

na, consistente en el ascenso desde Cuerpos
o Escalas de un Grupo de Titulación a otros
del inmediato superior que se realizará a
través del concurso-oposición. El personal
funcionario deberá para ello poseer la titula-
ción exigida para el ingreso en los últimos,
tener una antigüedad de, al menos, dos años
en el Cuerpo o Escala a que pertenezca, así
como reunir los requisitos y superar las prue-
bas que para cada caso establezca el Pleno de
la Corporación.

La promoción a Cuerpos o Escalas del
mismo grupo de titulación deberá efectuarse,
con respeto a los principios de mérito y capa-
cidad, entre funcionarios que desempeñan
actividades sustancialmente análogas en su
contenido profesional y en su nivel técnico.

El personal que acceda a otros Cuerpos y
Escalas por el sistema de promoción interna
tendrá, en todo caso, preferencia para cubrir
los puestos de trabajo vacantes ofertados
sobre los aspirantes que no procedan de este
turno.

Asimismo, conservará el grado personal
que hubiera consolidado en el Cuerpo o
Escala de procedencia, siempre que se
encuentre incluido en el intervalo de niveles
correspondientes al nuevo Cuerpo o Escala y
el tiempo de servicios prestados en aquellos
será de aplicación, en su caso, para la conso-
lidación de grado personal en éste.

En las convocatorias de las pruebas deberá
establecerse, con arreglo a lo que se determi-
ne en la Comisión que se cree al efecto, la
exención de las pruebas y materias cuyo
conocimiento se haya acreditado suficiente-
mente en las pruebas de ingreso al Cuerpo o
Escala de origen.

Las convocatorias de promoción interna se
realizarán en turno independiente mediante el
sistema del concurso oposición. Si quedasen
vacantes, éstas acrecerán al turno libre.

Para el acceso del grupo D al C se requerirá
la titulación establecida en el artículo 25 de la
ley 30/84, de 2 de agosto, o una antigüedad de
diez años en un Cuerpo o Escala del grupo D,
o de cinco años y la superación de un curso
específico de formación al que se accederá
por criterios objetivos.

CAPITULO VII
Tiempo de trabajo

Artículo 47. Jornada Laboral.
1.- Con efectos de 1 de noviembre de 1.992,

la jornada semanal será de 35 horas semana-
les.

2.-Asimismo, la jornada en régimen de dedi-
cación pasará en dicha fecha a ser de 37,5
horas semanales.

3.- La jornada de trabajo será realizada, pre-
ferentemente, de forma continuada.

4.- El calendario laboral anual, su distribu-
ción y cuadro horario de los diferentes servi-
cios municipales se confeccionará por la
Jefatura de cada Servicio.

En la confección de los diferentes calenda-
rios, deberá ser oída una representación de la
Junta de Personal, a petición de una de las
partes.

Antes del día 1 de diciembre de cada año,
los diferentes calendarios, se negociarán con
las Organizaciones sindicales. No obstante, si
por la autoridad laboral o estamentos oficiales
se cambiara alguna fiesta religiosa o local
durante los primeros meses del año y ello
afectare al calendario negociado, éste será
objeto de revisión a propuesta de la Junta de
Personal.

Cuando en el régimen de trabajo a turnos
alguno de los 14 festivos coincida con un día
de descanso del trabajador (y no coincidiere
con Sábado, Domingo o vacaciones anuales),
dicho descanso se compensará con otro día.

5.- El funcionario tendrá derecho a la adap-
tación de la jornada de trabajo para la asisten-
cia a cursos de perfeccionamiento relaciona-
dos con su puesto de trabajo, con reserva del
mismo, y siempre que las necesidades del ser-
vicio lo permitan.

6.- El funcionario que curse estudios en cen-
tros de enseñanza oficial o cursos de forma-
ción relacionados con el puesto de trabajo,
impartidos por un organismo público, tendrá
preferencia a elegir turno de trabajo, si tal es el
régimen instaurado en el servicio.

De las adaptaciones de jornadas reguladas en
los puntos 5 y 6 se dará conocimiento a la Junta
de Personal y a las Organizaciones Sindicales.

Esta preferencia sólo se tendrá en cuenta
cuando no exista posibilidad alternativa de
seguir la formación compatibilizándola con el
horario de trabajo que le haya correspondido
por la propia organización del servicio.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 19

7.- Cuando ambos cónyuges presten servi-
cio en régimen de trabajo a turno en el mismo
servicio, se garantizará que coincidan en el
mismo turno, si así lo solicitan, salvo imposi-
bilidad técnica derivada de la organización de
dichos turnos, que en todo caso será motiva-
da por el Servicio.

8.- El viernes de Feria las oficinas municipa-
les permanecerán cerradas. Durante la
Semana Santa el horario será de 9 a 14 horas,
y durante la Feria de Abril de 9 a 14 horas. En
los servicios en régimen de trabajo a turnos se
efectuará la correspondiente compensación
horaria a fin de igualar la jornada en cómputo
anual.

Artículo 48. Descanso diario.
1.- El personal funcionario tendrá derecho a

disfrutar un descanso de treinta minutos
durante su jornada diaria de trabajo, que se
computará a todos los efectos como tiempo
de trabajo efectivo.

2.- A fin de garantizar el rendimiento ade-
cuado en el puesto de trabajo, el tiempo de
descanso continuado mínimo entre la finaliza-
ción de la jornada de trabajo y el comienzo de
la siguiente será de 12 horas.

Artículo. 49. Descanso semanal.
1.- El personal funcionario tendrá derecho a

un descanso semanal de 48 horas, desde el
cese de su actividad hasta la reanudación de la
misma.

2.- Este descanso, como regla general, com-
prenderá el sábado y el domingo.

3.- Se garantizará este derecho a los funcio-
narios en régimen de dedicación, pudiéndose
efectuar su cómputo en ciclos de cuatro sema-
nas; garantizándose el descanso semanal en
sábados y domingos, tres de cada cuatro fines
de semana.

4.- El personal funcionario, que por razones
del servicio, trabaje alguno de los catorce fes-
tivos anuales, tendrá derecho a su retribución,
de acuerdo con lo establecido en el presente
Reglamento y Calendario laboral de cada
Servicio.

5.- Cuando ambos cónyuges trabajen en el
Ayuntamiento en un mismo Servicio cuyo
horario esté sometido a régimen de turnos, se
les garantizará el descanso semanal en las
mismas fechas si así lo solicitaran.

TITULO II
Derechos del Personal

CAPITULO I
Derechos

Artículo. 50. Derecho al Cargo.
1.- Se asegura al personal funcionario de

carrera el derecho al cargo.

2.- La Corporación dispensará a su personal
la protección que requiere el ejercicio de sus
cargos, y le otorgará los tratamientos y consi-
deraciones sociales debidos a su rango y a la
dignidad de la función pública.

Asimismo, el funcionario tiene derecho al
honor, a la intimidad personal y familiar, a la
consideración debida su dignidad, comprendi-
da la protección frente a ofensas verbales o
físicas de naturaleza sexual, a la propia ima-
gen, a la libertad ideológica, de religión y de
culto de los individuos y de las comunidades,
sin más limitación en sus manifestaciones,
que las necesarias para el mantenimiento del
orden público protegido por la ley.

Artículo 51. Derecho a la Información.
1.- Al incorporarse a su puesto de trabajo, el

funcionario será informado por sus jefes inme-
diatos de los fines, organización y funciona-
miento del centro de trabajo correspondiente,
y en especial de su dependencia jerárquica y
de las atribuciones, deberes y responsabilida-
des que le incumben.

2.- Los jefes solicitarán periódicamente el
parecer de cada uno de sus subordinados
inmediatos acerca de las tareas que tienen
encomendadas y se informarán de sus aptitu-
des profesionales con objeto de que puedan
asignarles los trabajos más adecuados y de
llevar a cabo un plan que complete su forma-
ción y mejore su eficacia.

Artículo 52. Otros derechos.
1.- La Corporación facilitará a su personal

funcionario y familiares que convivan con el
mismo la adecuada asistencia de carácter
social. La Corporación fomentará la construc-
ción de viviendas, residencias de verano, ins-
talaciones deportivas, instituciones educati-
vas, sociales, cooperativas y recreativas y
cuanto contribuya a la mejora de su calidad de
vida, condiciones de trabajo y formación pro-
fesional y social. El Ayuntamiento siempre
que sea posible concederá una caseta de Feria
para sus funcionarios. Todos los gastos, cos-

20 AYUNTAMIENTO DE SEVILLA

tes, tasas y contribuciones que se deriven de
la puesta en funcionamiento de éstos serán
sufragados por los funcionarios.

2.- Para todo ello se creará la Comisión
Gestora, que será la encargada de administrar
los fondos, negociar con las empresas y firmar
los acuerdos que se alcancen con éstas.

Esta Comisión Gestora estará formada por
10 miembros de las Organizaciones sindica-
les, a razón de 2 representantes por Sección
Sindical.

3.- Dicha Comisión actuará de acuerdo con
lo establecido en el reglamento que regule su
funcionamiento y que deberá ser aprobado
por la mayoría de 2/3 de sus componentes. En
dicho reglamento deberá constar la composi-
ción de la Comisión Gestora, funciones y régi-
men de sesiones.

4.- La Comisión propondrá a la Corporación
su participación en los proyectos que se
aprueben.

CAPITULO II
Del Régimen de Retribuciones

del Personal Municipal

Artículo 53. Normas generales y comunes.
1.- El personal funcionario sólo será remu-

nerado por el Ayuntamiento según los con-
ceptos y en las cuantías que se determinan en
éste Reglamento.

2.- En su virtud, el personal funcionario no
podrá participar en la distribución de fondos
de ninguna clase, ni percibir remuneraciones
distintas de las previstas en este Reglamento
ni, incluso, por confección de proyectos o pre-
supuestos, dirección o inspección de obras,
asesorías, auditorías, consultorías o emisiones
de dictámenes o informes.

3.- La ordenación del pago de gasto de per-
sonal tiene carácter preferente sobre cualquier
otro que deba realizarse con cargo a los
correspondientes fondos de la Corporación, la
cual, regulará, mediante las resoluciones
oportunas, el procedimiento sustitutorio para
el percibo de los interesados de las cantidades
que hayan dejado de satisfacérseles.

4.- Al personal funcionario que, por la índo-
le de su función, por la naturaleza del puesto
que desempeñen o por estar individualmente
autorizados, salvo prescripción facultativa,
realicen una jornada de trabajo reducida,
experimentarán una reducción proporcional
de las retribuciones correspondientes a la jor-

nada completa, tanto básicas como comple-
mentarias. Idéntica reducción se practicará
sobre las pagas extraordinarias.

5.- La Corporación reflejará anualmente en
su Presupuesto la cuantía de las retribuciones
de su personal, en los términos previstos en la
ley y en este Reglamento.

6.- Las retribuciones percibidas por el per-
sonal funcionario gozarán de la publicidad
establecida en la normativa vigente.7.- Las
retribuciones del personal funcionario son
básicas y complementarias.

8.- Las retribuciones básicas del personal
funcionario de la Corporación tendrán la
misma estructura e idéntica cuantía que las
establecidas con carácter general para todo el
sector público.

Son retribuciones básicas:
a) El sueldo.
b) Los trienios.
c) Las pagas extraordinarias.
9. Las retribuciones complementarias se

atendrán, asimismo, a la estructura y criterios
de valoración objetiva de las del resto del per-
sonal al servicio del sector público.

Son retribuciones complementarias:
a) El complemento de destino.
b) El complemento específico.
c) El complemento de productividad.
d) Las gratificaciones.
e) El complemento personal transitorio.
10.- Las retribuciones básicas y complemen-

tarias que se devenguen con carácter fijo y
periodicidad mensual, se harán efectivas por
mensualidades completas y con referencia a
la situación y derechos del personal el día 1
del mes a que correspondan, salvo en los
siguientes casos en que se liquidarán por días:

a) En el mes de toma de posesión del pri-
mer destino en una Escala, Clase o
Categoría, en el de reingreso al servicio
activo, y en el de incorporación por con-
clusión de permisos sin derecho a retri-
bución.

b) En el mes de iniciación de licencias sin
derecho a retribución.

c) En el mes en que se cese en el servicio
activo, salvo que sea por motivos de
fallecimiento, jubilación o retiro.

11. El personal percibirá, en su caso, las
indemnizaciones correspondientes por razón
del servicio en las condiciones y cuantías fija-

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 21

das en su normativa específica y en el presen-
te Reglamento.

12. La diferencia, en cómputo mensual,
entre la jornada reglamentariamente y la efec-
tivamente realizada por el funcionario dará
lugar, salvo justificación, a la correspondiente
reducción proporcional de haberes.

Para el cálculo del valor hora aplicable en
dicha deducción, se tomará como base la tota-
lidad de las retribuciones íntegras mensuales
que perciba el funcionario, dividida entre el
número de días naturales del correspondiente
mes, y a su vez, este resultado por el número
de horas que el funcionario tenga obligación
de cumplir, de media, cada día.

Artículo 54. Sueldo.
1.- El sueldo es el que corresponde a cada

uno de los cinco grupos de clasificación en
que se organizan los empleados públicos
municipales.

2.- El sueldo de cada uno de los grupos será
el que imponga la Ley de Presupuestos Gene-
rales del Estado para el personal al servicio del
sector público, o, en su caso, norma que la
sustituya.

3.- A estos efectos, y para 1.997, los sueldos
que corresponden a cada uno de los grupos
se calcularán teniendo en cuenta las cuantías,
establecidas en la L.P.G.E., referidas a doce
mensualidades:

GRUPO
SUELDO SUELDO
MENSUAL ANUAL

A 152.037 1.824.444
B 129.038 1.548.456
C 96.189 1.154.268
D 78.651 943.812
E 71.802 861.624

Artículo 55. Trienios o antigüedad.
1.- Los trienios consisten en una cantidad

igual para cada Grupo por cada tres años de
servicios reconocidos en la Administración
Pública.

2.- Para el perfeccionamiento de trienios, se
computará el tiempo correspondiente a la
totalidad de los servicios efectivos, indistinta-
mente prestados en cualesquiera de las
Administraciones públicas, tanto en calidad de
funcionario de carrera como de contratado en
régimen de derecho administrativo o laboral,
se haya formalizado o no documentalmente
dicha contratación.

3.- Cuando el personal funcionario cambie
de puesto de trabajo percibirá los trienios en

la cuantía asignada a su nuevo grupo de clasi-
ficación.

4.- El valor del trienio de cada uno de los
Grupos será el que imponga la Ley de
Presupuestos Generales del Estado para el
personal al servicio del sector público, o, en su
caso, norma que la sustituya.

5.- A estos efectos, y para 1.997, el valor del
trienio que corresponde a cada uno de los
grupos se calculará teniendo en cuenta las
siguientes cuantías, referidas a doce mensua-
lidades:

VALOR VALORGRUPO
MENSUAL ANUAL

A 5.838 70.056
B 4.670 56.040
C 3.505 42.060
D 2.340 28.080
E 1.755 21.060

6.- Los trienios se devengarán mensualmen-
te, a partir del día primero del mes en que se
cumplan tres o múltiplos de tres años de ser-
vicios efectivos.

Artículo 56. Pagas Extraordinarias
Las pagas extraordinarias que serán dos al

año, por un importe, cada una de ellas de una
mensualidad de sueldo y trienios, y se deven-
garán el primer día hábil de los meses de junio
y diciembre y con referencia a la situación y
derechos del personal funcionario en dichas
fechas, salvo en los siguientes casos:

a) Cuando el tiempo de servicios efectiva-
mente prestados hasta el día en que se
devengue la paga extraordinaria no com-
prenda la totalidad de los seis meses
inmediatos anteriores a los meses de
junio o diciembre, el importe de la paga
extraordinaria se reducirá proporcional-
mente, computando cada día de servicios
prestados en el importe resultante de
dividir la cuantía de la paga extraordina-
ria, que en la fecha de su devengo hubie-
ra correspondido por un período de seis
meses, entre ciento ochenta y dos o cien-
to ochenta y tres respectivamente.

b) Los funcionarios en servicio activo que se
encuentren disfrutando de licencia sin
derecho a retribución en las fechas indi-
cadas, devengarán la correspondiente
paga extraordinaria, pero su cuantía
experimentará la reducción proporcional
prevista en el apartado anterior.

c) En el caso de cese en el servicio activo, la

22 AYUNTAMIENTO DE SEVILLA

última paga extraordinaria se devengará el
día del cese y con referencia a la situación
y derechos del funcionario en dicha fecha,
pero en cuantía proporcional al tiempo de
servicios efectivamente prestados, salvo,
que el cese sea por jubilación, fallecimien-
to o retiro, en cuyo caso los días del mes
en que se produce dicho cese se compu-
tarán como un mes completo.A los efec-
tos previstos en este artículo, el tiempo
de duración de licencias sin derecho a
retribución no tendrá la consideración de
servicios efectivamente prestados.

Si el cese en el servicio activo se produce
durante el mes de diciembre, la liquidación de la
parte proporcional de la paga extraordinaria,
correspondiente a los días transcurridos de dicho
mes, se realizará de acuerdo con las cuantías de
las retribuciones básicas vigentes en el mismo.

Artículo 57. Complemento de Destino.
1.- El complemento de destino será el

correspondiente al nivel del puesto de trabajo
que se desempeñe.

2.- La cuantía del complemento de destino,
que corresponde a cada nivel de puesto de
trabajo, será la que imponga la Ley de
Presupuestos Generales del Estado para el
personal al servicio del sector público, o, en su
caso, norma que la sustituya.

3.- A estos efectos, el complemento de des-
tino, que corresponde a cada nivel de puesto
de trabajo, y para 1.997, se calculará teniendo
en cuenta las siguientes cuantías, referidas a
doce mensualidades:

NIVEL
IMPORTE IMPORTE
MENSUAL ANUAL

30 133.503 1.602.036
29 119.751 1.437.012
28 114.714 1.376.568
27 109.676 1.316.112
26 96.219 1.154.628
25 85.368 1.024.416
24 80.331 963.972
23 75.296 903.552
22 70.257 843.084
21 65.230 782.760
20 60.593 727.116
19 57.496 689.952
18 54.402 652.824
17 51.306 615.672
16 48.215 578.580
15 45.119 541.428
14 42.026 504.312
13 38.930 467.160
12 35.834 430.008

Artículo 58. Complemento específico.
1.- El complemento específico retribuirá las

condiciones particulares de algunos puestos
de trabajo en atención a su especial dificultad
técnica, dedicación, responsabilidad, incom-
patibilidad, peligrosidad o penosidad.

En la jornada en régimen de dedicación, se
fijará el valor de la hora de exceso de acuerdo
a la siguiente fórmula:

SueldoB + Trienios + Pagas Extraordinarias
+ Complemento de Destino + Complemento
Específico, todo ello dividido por el número de
horas de la jornada ordinaria en cómputo
anual.

Cuando la dedicación se realice en bolsa de
horas, el cómputo del valor de ésta será de
hora y media, y si se trata de festivo se com-
putará como doble, sin perjuicio de las retri-
buciones que correspondan por los factores
de jornada.

2.- En ningún caso, podrá asignarse más de
un complemento específico a cada puesto de
trabajo, aunque al fijarlo podrán tomarse en
consideración conjuntamente dos o más de
las condiciones particulares mencionadas, en
el apartado anterior, que puedan concurrir en
el puesto de trabajo.

3.- El establecimiento o modificación del
complemento específico exigirá con carácter
previo, que por la Corporación se efectúe una
valoración del puesto de trabajo atendiendo a
las circunstancias expresadas en el número 1
de este artículo.

4.- Efectuada la valoración, el Pleno de la
Corporación al aprobar la R.P.T. determinará la
cuantía del complemento específico de cada
uno de ellos.

Artículo 59. Complemento de productividad.
1.- El complemento de productividad retri-

buirá el especial rendimiento, la actividad
extraordinaria y el interés o iniciativa con que
el funcionario desempeñe su trabajo. La apli-
cación de este complemento se determinará
con la aprobación de los programas corres-
pondientes.

2.- La apreciación de la productividad
deberá realizarse en función de circunstancias
objetivas relacionadas directamente con el
desempeño del puesto de trabajo y objetivos
asignados al mismo.

3.- En ningún caso, las cuantías asignadas
por complemento de productividad durante
un período de tiempo originarán ningún tipo
de derecho individual respecto a las valoracio-

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 23

nes o apreciaciones correspondientes a perío-
dos sucesivos.

4.- Las cantidades que perciba cada funcio-
nario por este concepto serán de conocimien-
to público, tanto de los demás empleados de
la Corporación como de los representantes
sindicales.

5.- Se retribuirá como productividad el ejer-
cicio esporádico de funciones del puesto de
trabajo que, de realizarse habitualmente, com-
portaría el derecho a devengar complemento
específico.

Artículo 60. Complemento familiar.
derogado

Artículo 61. Complemento personal y transi-
torio.-

El Complemento personal y transitorio que
viniera percibiendo el personal funcionario, se
absorberá en las condiciones más favorables
que establezca la Ley de Presupuestos
Generales del Estado, para el personal al ser-
vicio del Sector Público, o, en su caso, norma
que lo sustituya.

Artículo 62. Trabajos de superior categoría.
derogado.

Artículo 63. Gratificaciones.
1. Las gratificaciones, que en ningún caso

podrán ser fijas en su cuantía ni periódicas en
su devengo, habrán de responder a servicios
extraordinarios, realizados fuera de la jornada
normal de trabajo.

2. Se reducirán al mínimo indispensable y
ser valorarán atendiendo al número de horas
realizadas, no pudiendo ser superiores a 50
horas al año, compensándose en descanso
doble a las horas y fracciones realizadas. Se
establece el descanso mínimo, por este con-
cepto, de una hora.

No obstante, si por exigencias del Servicio
fuera necesario realizar un número superior
de horas, su aprobación deberá ser motivada
y acordada por el Excmo. Ayuntamiento
Pleno.

Sólo podrán retribuirse económicamente,
previo informe de la Junta de Personal, cuan-
do el Jefe del Servicio justifique por escrito,
ante el Servicio de Personal, la imposibilidad
de compensar el descanso.

3. Solamente podrán realizarse servicios
fuera de la jornada habitual cuando hayan sido
autorizados, previamente y por escrito por el

Servicio de Personal, a instancia de la Jefatura
del Servicio afectado, a no ser que haya sido
necesario efectuarlas para prevenir o reparar
siniestros u otros daños extraordinarios y
urgentes, en cuyo caso se justificarán una vez
realizados y un plazo no superior a cinco días
laborables.

Los Servicios Extraordinarios compensados
en descanso doble, cuando superen el límite
de 840 horas en un Servicio y en una cate-
goría, se comunicarán a las organizaciones
sindicales para el estudio de organización y
adaptación del Calendario del Servicio.

4. Mensualmente, el Servicio de Personal
informará por escrito a la Junta de Personal y
Secciones Sindicales las gratificaciones que
se devenguen, causas que las han motivado,
funcionarios con sus categorías que las han
efectuado y Servicio al que están adscritos.

5. Las gratificaciones por servicios extraor-
dinarios realizados fuera de la jornada se abo-
narán con arreglo al valor hora que resulte de
la siguiente fórmula:

Las retribuciones íntegras anuales totales
del funcionario divididas por el número de
horas de la jornada ordinaria en cómputo
anual.
Artículo 64. Indemnizaciones por razón del
Servicio.-

1. El funcionario tendrá derecho a percibir,
en su caso, las indemnizaciones, cuyo objeto
sea resarcirles de los gastos que se vean pre-
cisados a realizar por razón del servicio y a tal
efecto se determinan los conceptos siguien-
tes:

a) Dietas.
b) Gastos de desplazamiento.
c) Indemnización por residencia eventual.
d) Indemnización por traslado de residencia.
e) Indemnización por asistencias a Tribu-

nales de oposiciones y concursos.
f) Indemnización especial.
g) Indemnización por asistencia a diligen-

cias judiciales.
h) Indemnización por asistencia a actos de

protocolo.
2. Dietas.
a) Se entenderá por dieta la cantidad diaria-

mente devengada para satisfacer los gas-
tos que origine la estancia y manutención
fuera del término municipal de Sevilla por
razón del Servicio encomendado, así
como los derivados de la asistencia a cur-

24 AYUNTAMIENTO DE SEVILLA

sos de perfeccionamiento, jornadas, con-
gresos, certámenes, etc. a los que asista
el funcionario, siempre que éstos sean
imprescindibles para la mejora de los ser-
vicios municipales, y así se acredite por el
Jefe del Servicio correspondiente.

b) Las solicitudes para asistir a los cursos y
demás supuestos, deberán presentarse
en el Registro de Personal con una ante-
lación mínima de quince días al inicio del
curso o jornada, en el modelo establecido
al efecto, debidamente cumplimentada
con acreditación del horario de salida y
llegada, con la manifestación por parte
del Jefe del Servicio correspondiente de
que la asistencia al mismo no causa detri-
mento al servicio y la conformidad del
Capitular Delegado del Área a la que se
encuentre adscrito el funcionario. En la
medida en que sea posible podrá produ-
cirse una agilización de los procedimien-
tos para reducir los plazos.

La autorización definitiva para la asistencia
al curso o jornada corresponde al Delegado
del Área de Personal.

Las denegaciones del Jefe de Servicio res-
pecto a lo establecido en el apartado a y b, se-
rán motivadas y comunicadas al funcionario.

Finalizado el curso o jornada para cuya asis-
tencia ha sido previamente autorizado el fun-
cionario, deberá presentarse un informe o
memoria de la actividad desarrollada; del
cumplimiento de este requisito se responsabi-
lizará el Jefe del Servicio.

c) El Ayuntamiento abonará antes del inicio
del viaje al personal funcionario que
tuviera que desplazarse, al menos el 80%
del valor total de las dietas que le corres-
pondan. En todo caso, se entenderán las
cantidades fijadas por la legislación
vigente como cuantías máximas, estando
el personal funcionario obligado a pre-
sentar los justificantes correspondientes.

3. Gastos de desplazamiento.
a) Se conceptúa como gasto de desplaza-

miento la cantidad que se abone al fun-
cionario por los gastos que se le ocasio-
ne por la utilización de cualquier medio
de transporte por razón del servicio enco-
mendado.

Este concepto equivale a viajar por cuenta
del Ayuntamiento cuando la Corporación no
pusiera medios de transporte y conductor a
disposición del personal funcionario que por
necesidades del servicio tuviera que despla-

zarse de un centro de trabajo a otro, situado
fuera del término municipal de Sevilla, o fuera
de su centro habitual de trabajo, utilizando el
medio de transporte que se determine al dis-
poner el servicio encomendado y procurándo-
se que el desplazamiento se efectúe por líneas
regulares de transporte.

b) La cuantía de los gastos de desplaza-
miento en líneas regulares de transportes
aéreos, marítimos o terrestres supondrá,
en su caso, el abono del billete o pasaje
utilizado; cuando se utilicen, como
medios de transporte, líneas aéreas, la
tarifa será la correspondiente a la deno-
minada «clase turista».

El Ayuntamiento habilitará el medio de
transporte necesario para el desarrollo de su
trabajo fuera de su centro habitual. En caso
contrario, el funcionario que utilice voluntaria-
mente por la naturaleza de su trabajo, su vehí-
culo particular percibirá las indemnizaciones
que por kilometraje fije en cada momento la
legislación específica aplicable a la Función
Pública. El Ayuntamiento realizará las gestio-
nes para que en estos casos los vehículos
sean dotados de un distintivo o placa que les
permita tener acceso a las zonas de circula-
ción restringidas.

El desplazamiento de funcionarios que
tuviesen que trasladar herramientas de traba-
jo, se hará mediante vehículos del Servicio.

El desplazamiento de funcionarios por razón
del servicio en horario de 22:00 a 6:00 h se
realizará con vehículo oficial.

c) El abono de las cantidades correspon-
dientes se realizará con antelación a su
desembolso por el interesado, previén-
dose el devengo de un anticipo, a cuenta
y a justificar, en aquellos casos en que la
cuantía total se desconozca previamente,
o conociéndose resulte en extremo gra-
vosa para el personal funcionario.

4. Indemnización por residencia eventual.
a) Se considera indemnización por residen-

cia eventual, la cantidad diariamente
devengada por el personal funcionario
para satisfacer aquellos gastos que le ori-
gina la estancia fuera del término munici-
pal de Sevilla, cuando la misión a realizar
se prevea de larga duración o se prolon-
gue necesariamente más de un mes.

b) En todo caso corresponderá a la
Corporación, previo informe de la Junta
de Personal, ordenar el Servicio que
devengue indemnización por este con-

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 25

cepto, debiendo fijar tanto su cuantía
como su duración máxima.

5.- Indemnización por traslado de residencia.
a) El personal funcionario, en caso de trasla-

do de residencia, por razón del servicio, del
termino municipal de Sevilla a otro término
donde se encuentre ubicado un Servicio
del Ayuntamiento, tendrá derecho:

– Al abono de sus gastos de desplazamien-
to, los de su cónyuge, hijos que convivan
con el afectado por el traslado y a sus
expensas.

– A una indemnización de 3 dietas enteras,
por cada miembro del grupo familiar
antes señalado que se traslade con él.

– Al transporte del mobiliario, menaje y
demás enseres personales y familiares,
en las condiciones adecuadas.

b) A los efectos expresados en el párrafo a),
dentro de la Corporación, tendrán la con-
sideración de traslados indemnizables,
por razón del servicio, los siguientes:

– Los que acuerde el órgano competente
de la Corporación, sin previa petición de
los interesados.

– Los que, previa petición de los interesa-
dos, sean acordados.

c) Estas indemnizaciones serán satisfechas
por la Corporación con carácter previo al
traslado.

6. Indemnización por asistencias a Tribu-
nales de oposición y concursos, y pruebas
selectivas de puestos de trabajo del
Ayuntamiento fuera de la jornada laboral.

a) Para el percibo de las indemnizaciones
por asistencia, se expedirán por los
Servicios de Personal las horas en que se
celebraron las sesiones y reuniones
correspondientes. En ningún caso se
podrá percibir por las asistencias com-
prendidas en este apartado un importe
total mensual superior al 50% de las retri-
buciones que corresponden por el pues-
to de trabajo principal, si la duración de
las pruebas no es superior a un mes, y al
30% si se excediese dicho plazo.

b) Las cuantías atendiendo al grupo de la
plaza convocada, serán los vigentes en
cada momento según la legislación apli-
cable sobre Función Pública.

c) Las cuantías fijadas en el apartado ante-
rior se incrementarán en el 50% de su
importe cuando las asistencias se deven-
guen por la concurrencia a sesiones que

se celebren en sábados o días festivos.
d) Con referencia a los colaboradores y

auxiliares que designe el tribunal para la
celebración de las pruebas, procede sean
indemnizados, siempre y cuando las
pruebas tengan lugar fuera del horario de
trabajo, con una dieta equivalente a la
fijada para los vocales, siéndoles aplica-
bles la normativa de éstos.

7. Indemnización especial.

a) Se entiende por indemnización especial
la compensación que se otorga al funcio-
nario por los daños, perjuicios, o gastos
extraordinarios que se le ocasionen por
razón del servicio encomendado , salvo
negligencia, dolo o mala fe del funciona-
rio. Para los servicios de urgencia, la
negligencia será valorada, en cada caso,
por una Comisión de seguimiento. En
todo caso si recayera sentencia prevale-
cerá los términos de ésta. Procederá el
abono de esta indemnización cuando se
den conjuntamente los siguiente requisi-
tos:

1. Los daños y perjuicios ocasionados han
de tener su causa en un accidente de tra-
bajo.

2. El daño o perjuicio se ha de producir en
objetos que en el momento del accidente
laboral, porte el funcionario y formen
parte de sus atuendos habituales o sean
imprescindibles para el desarrollo del tra-
bajo encomendado.

b) La evaluación de la cuantía devengada
por este concepto corresponderá al
Servicios de Personal, tras examinar, pre-
viamente, tanto el dictamen pericial opor-
tuno, como el informe de los correspon-
diente órganos municipales que deban
informar, y el de la Junta de Personal.

8. Indemnización por asistencia a diligencias
judiciales.

El tiempo empleado en asistencia a los
Juzgados de Justicia con motivo del desem-
peño de su función (declaraciones previas, jui-
cios, etc.) fuera de la jornada laboral, serán
compensadas económicamente a razón de
3.500 ptas. por cada asistencia debidamente
justificada.

9.- Asistencia a actos de protocolo.
Por cada asistencia a actos protocolarios de la

Corporación, en calidad de macero, o con cual-
quier otro uniforme que no sea el establecido por
la Comisión de Vestuario, se abonará la cantidad

26 AYUNTAMIENTO DE SEVILLA

de 5.500 ptas si es dentro de la jornada laboral y
5.500 ptas más las gratificaciones por servicios
extraordinarios, si es fuera de dicha jornada.

Igualmente, por acompañar a la Corporación
Municipal, en calidad de ujier, a actos fuera de la
Casa Consistorial, se abonará la cantidad de
3.000 ptas si es dentro de la jornada laboral y
3.000 ptas más las gratificaciones por servicios
extraordinarios, si es fuera de dicha jornada.

A la Sección de Gala de la policía Local se abo-
nará la cantidad de 5.500 ptas, si es dentro de la
jornada laboral, y 5.500 ptas más las gratificacio-
nes por servicios extraordinarios si es fuera de
dicha jornada.

10.- El importe de las indemnizaciones estable-
cidas en los apartados números 2,3,4,5,6, y 7 del
presente artículo serán las que revisando las
cuantías que para estos supuestos recoge el Real
Decreto 236/1988, de 4 de marzo o norma que lo
sustituya, fijen para cada año, mediante resolu-
ción, las Subsecretarias de Economía y Hacienda
y para las Administraciones Públicas.

CAPITULO III
Permisos, Licencias y

Vacaciones del Personal

Artículo 65. Vacaciones.
1.- El periodo de vacaciones anuales retribui-

das será de 31 días naturales, pudiendo dividirse
a petición del funcionario en dos periodos de
quince y dieciséis días, o de veintiún días entre
Junio, Julio, Agosto y Septiembre, y once días
continuados en el resto del año, si ello no causa
detrimento en el servicio. Las vacaciones se
comenzarán siempre los días 1 ó 16 del mes
correspondiente, salvo en junio que se comen-
zarán los días 1 ó 15, a excepción del período de
once días, cuyo único requisito será el que deben
ser continuados.

Las vacaciones se disfrutarán preferentemente
de forma continuada entre los meses de junio a
septiembre, ambos inclusive.

El funcionario que no disfrute sus vacaciones
entre los meses de junio a septiembre, ambos
inclusive, tendrá un día natural más de permiso
por cada quince días naturales de vacaciones dis-
frutadas fuera del periodo mencionado. Los por-
centajes en que se pueden disfrutar las vacacio-
nes serán los establecidos en el Calendario del
Servicio. En el caso de contratos de sustitución,
se les concederá las vacaciones en proporción al
tiempo devengado.

2.- Antes del día 1 de Diciembre se confeccio-
nará para el período anual siguiente el Calendario

de vacaciones entre la Jefatura de Servicio y la
representación sindical.

Las vacaciones serán concedidas procurando
complacer al funcionario en cuanto a la época del
disfrute, debiendo, en cualquier caso, existir
acuerdo entre el personal de la misma depen-
dencia. En caso de no existir acuerdo, se proce-
derá la primera vez por sorteo y los años sucesi-
vos de forma rotativa, asegurando que queden
cubiertos todos los servicios.

3.- Cuando ambos cónyuges trabajen en el
Ayuntamiento de Sevilla, se les garantizará el
derecho a que ambos disfruten de las mismas
fechas en su periodo de vacaciones, si así lo soli-
citaran.

4.- El período de baja por enfermedad, será
computado como tiempo de trabajo a los efectos
de determinar el número de días de vacaciones
que le corresponde disfrutar al funcionario den-
tro del año.

Si al comienzo o durante el periodo de disfrute
de sus vacaciones, el funcionario pasara a situa-
ción de baja por enfermedad, debidamente acre-
ditada con parte de médico competente, no se
computará como disfrute de vacaciones, debien-
do ponerlo en conocimiento del Servicio, que a
su vez deberá comunicarlo al Servicio de
Personal dentro de los dos días laborables
siguientes, para poder disfrutar dentro del año el
resto de las vacaciones que le queden.

En todo caso, se tendrán por disfrutadas las
vacaciones si, como consecuencia de la situación
de baja por enfermedad del trabajador, termina el
año natural o causa baja definitiva en el
Ayuntamiento, sin haberlas disfrutado.

5.- El funcionario interino o de nuevo ingreso
disfrutará dentro del año de su nombramiento, la
parte proporcional de vacaciones correspondien-
tes desde la fecha de su ingreso hasta fin de año,
o hasta el cese como interino; si éste ha de pro-
ducirse dentro del año, a razón de dos días y
medio por mes trabajado.

Artículo 66.- Permisos retribuidos.-
1.- El funcionario tendrá derecho a permisos

retribuidos, previa autorización, y justificándolos
debidamente a excepción del apartado q), sólo
en los supuestos y con la duración que a conti-
nuación se especifican y contando desde la fecha
del hecho causante:

a) Por matrimonio, 25 días naturales.

b) Por matrimonio de hijos, padres, herma-
nos, abuelos, nietos o sobrinos, el día de
la celebración.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 27

c) Por parto, la funcionaria tendrá derecho a
16 semanas ininterrumpidas ampliables
por parto múltiple hasta dieciocho sema-
nas. Dicho periodo se distribuirá a opción
de la interesada siempre que 6 semanas
sean inmediatamente posteriores al
parto, pudiendo hacer uso de éstas el
padre para el cuidado del hijo en caso de
fallecimiento de la madre.

No obstante, en el caso de que la madre y el
padre trabajen, aquélla, al iniciarse el periodo
de descanso por maternidad, podrá optar por-
que el padre disfrute de hasta 4 de las últimas
semanas, siempre que sean ininterrumpidas y
al final del citado periodo, salvo que en el
momento de su efectividad la incorporación al
trabajo de la madre suponga riesgo para la
salud.

Las funcionarias embarazadas tendrán dere-
cho a ausentarse del trabajo, para la realiza-
ción de exámenes prenatales y técnicas de
preparación al parto, previo aviso al Servicio
de Personal y justificación de la necesidad de
su realización dentro de la jornada de trabajo.

d) Por nacimiento, adopción de un hijo o
práctica de interrupción voluntaria del
embarazo en los casos despenalizados
por la ley, el funcionario tendrá derecho a
3 días laborables, ampliables según las
circunstancias.

En el caso de nacimiento o interrupción
voluntaria del embarazo disfrutarán de un
día laborable los familiares del primer
grado.

e) En el supuesto de adopción de un menor
de nueve meses, el funcionario tendrá
derecho a un permiso de dieciséis sema-
nas contadas, a su elección, bien a partir
de la decisión administrativa o judicial de
acogimiento, bien a partir de la resolu-
ción judicial por la que se constituye la
adopción. Si el hijo adoptado es mayor
de nueve meses y menor de cinco años,
el permiso tendrá una duración de seis
semanas. En el caso de que el padre y
madre trabajen, sólo uno de ellos podrá
ejercitar este derecho.

f) El funcionario con un hijo menor de 1 año
tendrá derecho a 1 hora diaria de ausen-
cia del trabajo. Este período de tiempo
podrá disfrutarse en 2 fracciones o susti-
tuirse por una reducción de la jornada
laboral al comienzo o antes de la finaliza-
ción de la misma. Este derecho no se
tendrá si uno de los cónyuges no trabaja;

y en caso de que los dos lo hagan, sólo lo
tendrá uno de ellos.

g).derogado
h) En caso de enviudar el funcionario,

teniendo hijos menores de 9 años o dis-
minuídos físicos, psíquicos o sensoriales
que no desempeñen actividad retribuida
y que estén a su cargo, tendrá derecho a
30 días naturales.

i) Por intervención quirúrgica o enfermedad
grave del cónyuge, padres, hijos y her-
manos 3 días naturales. Este permiso se
ampliará hasta 5 días en función de que la
hospitalización sea igual o superior a
dicho período o bien sin hospitalización
siempre que se acredite la necesidad de
cuidar al enfermo.

j) Por enfermedad grave o intervención
quirúrgica con hospitalización de tíos,
sobrinos, nietos, abuelos, 1 día natural.

k) Por fallecimiento de cónyuge, padres,
hijos o hermanos, 5 días laborables.

l) Por fallecimiento de tíos, sobrinos, nietos
o abuelos, 2 días naturales.

m) Por traslado de domicilio habitual, 2 días
laborables.

n) El funcionario que curse estudios univer-
sitarios tendrá derecho a 5 días labora-
bles antes de los exámenes finales del
curso. En el supuesto de estudios no uni-
versitarios en centros de enseñanza ofi-
cial, se concederán 5 días laborables.
Este derecho sólo podrá utilizarse dos
veces al año y tres por curso, entendien-
do éste como sinónimo de «ciclo de estu-
dios».; y se entenderá sin perjuicio del
establecido en el apartado siguiente.
El funcionario que se presente a pruebas
objetivas de promoción y selección con-
vocadas por el Ayuntamiento que impli-
quen una preparación de pruebas para
una oposición o un concurso oposición,
tendrá derecho a un permiso de 5 días
laborables, utilizable una sola vez al año.

ñ) Para la realización de exámenes,
incluyéndose las pruebas objetivas de
promoción y selección convocadas por el
Ayuntamiento, el día de su realización.

o) Para realizar funciones sindicales o de repre-
sentación de los funcionarios, el tiempo
establecido en el presente Reglamento.

p) Por el tiempo indispensable para el cum-
plimiento de un deber inexcusable de
carácter público y personal.

28 AYUNTAMIENTO DE SEVILLA

q) Hasta 6 días laborables de cada año natu-
ral, por asuntos particulares no incluidos
en los puntos anteriores. Tales días no
podrán acumularse en ningún caso a las
vacaciones anuales. El funcionario podrá
distribuir dichos días a su conveniencia y
respetando siempre las necesidades del
Servicio. En caso de que por no quedar
garantizado el mínimo de presencia de
personal establecido en el Calendario no
se pueda conceder el permiso por asun-
tos propios, se procederá de forma aná-
loga a lo establecido en el art. 57, punto
2, párrafo segundo.
El período de disfrute de estos días será
desde el 1 de Enero hasta el 31 de Enero
del siguiente año.

r) Todas las dependencias Municipales per-
manecerán cerradas los días 24 y 31 de
diciembre. Los funcionarios que por razo-
nes del Servicio no puedan descansar
estos días, podrán disponer de 1 día de
asuntos propios por cada día trabajado
que podrá disfrutarse, respetándose las
necesidades del Servicio hasta el día 31
de Enero del año siguiente.
De igual modo se procederá respecto de
aquellos funcionarios sometidos al régi-
men de trabajo a turnos, cuando coincida
su descanso semanal en los días 24 ó 31
de Diciembre y no los compensen de otro
modo.

En los calendarios de cada servicio será
obligatorio establecer el porcentaje mínimo de
personal que debe asistir al puesto de trabajo
en cada época del año.

A excepción del apartado q) cuando los
hechos motivadores de los permisos señala-
dos en el presente artículo se produzcan en
una provincia limítrofe de Sevilla el permiso se
incrementará en 2 días naturales, y en 3, si es
en cualquier otra parte del Estado. Si el hecho
ocurriese fuera de las fronteras estatales, el
permiso se podrá prolongar hasta un máximo
de 15 días.

Cuando el Jefe de Servicio informe negati-
vamente a la concesión de un permiso, el
informe será motivado y en todo caso la reso-
lución sobre la concesión del permiso corres-
ponderá al Delegado de Personal.

2. En caso de enfermedad o accidente, el
funcionario estará obligado, salvo imposibili-
dad manifiesta o justificada, a comunicar al
Servicio de Personal la causa que motiva su
ausencia del puesto de trabajo dentro de los 2

días laborables siguientes a su falta de asis-
tencia, de acuerdo con el procedimiento que a
tal efecto se señala en el Anexo III.

3. Todas las peticiones de permisos deberán
ser cursadas, a través del Servicio de
Personal, con la antelación que se señala a
continuación:

a) Con 15 días de antelación, los estableci-
dos en los apartados a), b), f).

b) Con 4 días laborables, el establecido en el
apartado ñ), salvo que la convocatoria del
examen se realice con un plazo inferior.

c) Con 72 horas de antelación, los estableci-
dos en los apartados, p) y q).

d) Los establecidos en los restantes aparta-
dos, cuando se produzca el hecho que
motiva el permiso.

e) Asimismo, cuando se mencionan las
denominaciones de los parientes consan-
guíneos habrán de entenderse referidos
también los parientes por afinidad.

Los permisos concedidos deberán justificar-
se dentro del mes siguiente a su disfrute. En el
supuesto de no justificación, o disfrute de
forma distinta a la establecida en este regla-
mento, serán considerados como faltas injus-
tificadas al trabajo, procediéndose a la deduc-
ción proporcional de retribuciones.

Artículo 67.- Permisos no retribuidos.-
1. El funcionario que lleve un año de

antigüedad al servicio del Ayuntamiento
tendrá derecho a permiso no retribuido por un
máximo de quince días naturales al año.
Excepcionalmente, dicho permiso podrá ser
retribuido, a solicitud del interesado, cuando
existan probadas razones de gravedad en el
hecho que motiva la solicitud.

2. El funcionario que lleve un mínimo de
tres años al servicio del Ayuntamiento podrá
solicitar, en caso de solicitud motivada, permi-
so no retribuido por un plazo no inferior a un
mes ni superior a seis meses. Se podrá frac-
cionar este permiso en dos períodos. Este per-
miso no podrá solicitarse más de una vez en el
transcurso de tres años, desde el ingreso o
reingreso.

3. Quien por razones de guarda legal tenga
a su cuidado directo algún menor de 9 años o
a un disminuido físico, psíquico o sensorial que
no desempeñe actividad retribuida, tendrá
derecho a la reducción de la jornada de trabajo
en un tercio o un medio con la consiguiente
reducción proporcional de sus retribuciones.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 29

4. En aquellos casos en que resulte compa-
tible con la naturaleza del puesto desempeña-
do y con las funciones del servicio cuyo nivel
de complemento de destino sea inferior al 28
podrá solicitar el reconocimiento de una jor-
nada reducida, ininterrumpida, de las nueve a
las catorce horas, de lunes a viernes, perci-
biendo el 75 por 100 de sus retribuciones, de
acuerdo a lo establecido en la resolución de la
Secretaría de Estado para la Administración
Pública de 27 de Abril de 1.995.

5. Conforme a lo establecido en la ley 30/84,
y en la Disposición Adicional Quinta del
Reglamento de Situaciones Administrativas,
los funcionarios a quienes falten menos de
cinco años para cumplir la edad de jubilación
forzosa, podrán obtener, a su solicitud , la
reducción de su jornada de trabajo hasta un
medio, con la reducción de sus retribuciones
que se determine reglamentariamente, siem-
pre que las necesidades del servicio lo permi-
tan. Dicha reducción de jornada podrá ser soli-
citada y obtenida, de manera temporal, por
aquellos funcionarios que la precisen en pro-
cesos de recuperación por razones de enfer-
medad, siempre que las necesidades del ser-
vicio lo permitan.

La concesión de la jornada reducida estará
condicionada a las necesidades del servicio y
será efectiva por un período de seis meses a
partir del primer día del mes siguiente a la
fecha en que se conceda, renovándose
automáticamente por períodos semestrales
hasta la jubilación del funcionario, salvo que
éste solicite volver al régimen de jornada ante-
rior, con aviso previo de un mes a la finaliza-
ción de su régimen de jornada reducida. Los
períodos y plazos anteriores no serán exigibles
en el caso de reducción de jornada solicitada y
obtenida, de manera temporal, por aquellos
funcionarios que lo precisen en procesos de
recuperación , por razón de enfermedad.

6. La duración de la jornada de trabajo redu-
cida podrá ser igual a la mitad o a los dos ter-
cios de la establecida con carácter general, a
elección del funcionario, recibiendo éste una
retribución equivalente al 60 por 100 y 80 por
100, respectivamente de sus retribuciones
básicas derivadas del Grupo de pertenencia y
de los complementos de destino y específico
correspondientes al puesto que desempeña.

7.- Las peticiones de estos permisos
deberán ser cursadas a través del Servicio de
Personal, con una antelación de quince días,
debiendo ser informada la Junta de Personal y
Organizaciones sindicales.

CAPITULO IV
Derechos Sociales

Artículo 68. Garantías.
1.- Por el Ayuntamiento se designará, a su

cargo, la defensa de los funcionarios que,
como consecuencia del ejercicio de sus fun-
ciones, sea objeto de actuaciones judiciales,
asumiendo las costas y gastos que se deriven,
incluidas fianzas, salvo en los casos en que se
reconozca en la sentencia culpa, dolo, negli-
gencia o mala fe. Y, asimismo, salvo renuncia
expresa del propio interesado, o ser el
Ayuntamiento el demandante.

2.- El tiempo que el funcionario emplee en
las actuaciones judiciales mencionadas en el
apartado anterior, será considerado como
asistencia judicial a los efectos del artículo 64
apartado 8, relativo a indemnizaciones, salvo
que concurran las excepciones contenidas en
el apartado anterior.

3.- El Ayuntamiento garantizará la adscrip-
ción del funcionario que preste sus servicios
como conductor, a un puesto de trabajo ade-
cuado a sus conocimientos, en caso de retira-
da temporal o definitiva del carnet de condu-
cir, cuando la misma se derive del ejercicio de
sus funciones, salvo que concurra dolo o mala
fe del funcionario.

Artículo 69.- Ayudas.-
1.- Se establece una ayuda de escolaridad, a

percibir por el funcionario de carrera en servi-
cio activo durante el año, que tenga hijos
menores de veinticinco años escolarizados o
cursen estudios en centros de enseñanza ofi-
cial, de acuerdo con las siguientes normas:

a) Durante el plazo del 20 de septiembre al
10 de octubre de cada año, podrán solici-
tar, en el impreso oficial que a tal efecto
se facilite, ayudas escolares, abonándose
en el mes de noviembre siguiente.

b) Las ayudas que se concedan se determi-
narán por la Comisión Mixta de Control.

c) Estas ayudas serán incompatibles con
cualesquiera otras que tengan la misma
finalidad.

30 AYUNTAMIENTO DE SEVILLA

PESETAS

Guarderías. 10.952
Preescolar y EGB. 10.087
-B.U.P.,F.P.y C.O.U. 16.137
Universidad....................................... 20.748

2.- Análogamente, se establece una ayuda
para el funcionario que curse estudios en cen-
tros de enseñanza oficial.

Esta ayuda se regirá por las normas conte-
nidas en el apartado 1 de este artículo, pero
aplicándose las siguientes cuantías por ayuda:

PESETAS

E.G.B.. 10.087
B.U.P.,C.O.U., F.P 16.137
Universidad....................................... 20.748

3.- Se establece una ayuda para prótesis y
odontología de cualquier tipo que haya sido
previamente prescrita, por facultativo compe-
tente, al funcionario, jubilado, o familiar con
derecho a asistencia médica a cargo de él, con
las normas siguientes:

a) Topes máximos anuales por unidad familiar:
PESETAS

Odontología: prótesis, órtesis, trata-
miento odontológico........................ 38.168
Varios: Gafas, lentillas y otros
dispositivos....................................... 13.631

b) Topes máximos anuales por ayuda individual:
PESETAS

Odontología: prótesis, órtesis, trata-
miento odontológico........................ 25.082
Varios: Gafas, lentillas y otros dis-
positivos. .. 6.544

De estas ayudas quedan excluidas todos los
dispositivos y aparatos que la MUNPAL esté
obligada a subvencionar al 100%.
c) Dichas cantidades serán abonadas por rigu-
roso orden de antigüedad en la presentación
de la solicitud en el Registro del Servicio de
Personal; a la misma deberá acompañarse jus-
tificante médico perteneciente al cuadro muni-
cipal, fotocopia de la cartilla de asistencia sani-
taria que se compulsará en el Servicio de
Personal y factura original donde conste el
gasto realizado.

d) A estos efectos, y para 1.991, se estable-
ce la cantidad de 6.000.000 ptas com
importe total anual de estas ayudas. En
ningún caso, el importe de las ayudas
concedidas podrá superar la cantidad

mencionada debiéndose presentar a la
Junta de Personal, y al final de cada año,
la liquidación de la misma.

4.-Se establece una ayuda para los familia-
res que hayan convivido con el funcionario
durante el año anterior a su fallecimiento, con-
sistente en:

PESETAS

Muerte natural. 207.197

El Ayuntamiento, mediante la contratación
de un seguro colectivo del personal laboral y
funcionario, así como del personal interino,
garantizará las siguientes indemnizaciones por
los riesgos que a continuación se mencionan:

PESETAS

Fallecimiento por accidente de trabajo.. 5.000.000

Invalidez, hasta............................. 10.000.000

Responsabilidad civil hasta. 200.000.000

Estas indemnizaciones sólo se percibirán
cuando los hechos que la motiven sean con-
secuencia del desempeño del puesto de tra-
bajo y/o accidente de trabajo.

5.- Se establece una ayuda para gastos de
sepelio, en caso de fallecimiento por cualquier
causa, del funcionario o su cónyuge, hijos y
padres a su cargo, y que con él hayan convivi-
do durante el año anterior a la fecha del óbito,
que complementará las que pudieran conce-
der otros organismos hasta la cantidad de
27.263 ptas.

6.- El Ayuntamiento desde el primer día en
que el funcionario sea dado de baja por acci-
dente de trabajo, enfermedad profesional o
incapacidad laboral transitoria le abonará el
100% de sus retribuciones, a excepción del
plus de asistencia y puntualidad (que sola-
mente se abonará en casos de baja por acci-
dente de trabajo o enfermedad profesional),
hasta 12 meses, prorrogable hasta otros 6
meses, previo informe favorable de la
Inspección Médica, procediendo en otro caso
a realizar las gestiones oportunas para su jubi-
lación anticipada.

7.- Cuando el funcionario tenga a su cargo
familiares hasta el primer grado o el cónyuge
con anomalías físicas, psíquicas o sensoriales,
tendrán derecho a una ayuda mensual de
15.850 ptas, para la adecuación especial del
familiar que se trate, salvo que por éste se per-
ciba una pensión o ayuda superior al salario
mínimo interprofesional.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 31

Artículo 70.- Premios.-
1.- La jubilación forzosa de los funcionarios

públicos se declarará de oficio al cumplir los
sesenta y cinco años de edad. No obstante lo
dispuesto en el párrafo anterior, tal declara-
ción no se producirá hasta el momento en que
los funcionarios cesen en la situación de ser-
vicio activo, en aquellos supuestos en que
voluntariamente prolonguen su permanencia
en la misma, hasta como máximo los setenta
años de edad. El Ayuntamiento dictará las nor-
mas de procedimiento necesarias para el ejer-
cicio de este derecho.

De lo dispuesto en el párrafo anterior, que-
dan exceptuados los funcionarios de aquellos
cuerpos y escalas que tengan normas especí-
ficas de jubilación.

Los funcionarios podrán optar por la prolon-
gación de la permanencia en el servicio activo,
mediante escrito dirigido al Servicio de
Personal con una anticipación de dos meses,
como mínimo, a la fecha en que cumplan los
sesenta y cinco años de edad.

2.- Se establece un premio de jubilación
voluntaria, al cumplimiento de los requisitos
para merecerla, que se podrá solicitar en el
plazo de 3 meses desde que se cumpla la
edad, y surtirá efectos económicos desde la
fecha de jubilación efectiva, con arreglo a la
siguiente escala:

PESETAS

a) Con 64 años de edad y 15 de
cotización. 1.500.000

b) Con 63 años de edad y 15 de
cotización. 3.000.000

c) Con 62 años de edad y 15 de
cotización. 4.000.000

d) Con 61 años de edad y 15 de
cotización. 5.000.000

e) Con 60 años de edad y 15 de
cotización. 6.000.000

3.- El funcionario que lleve veinticinco años
de servicio activo tendrá derecho a un premio
extraordinario equivalente al 20% de sus retri-
buciones básicas, inclusive a efectos pasivos,
en cuyo caso dicho porcentaje se determinará
sobre la pensión y mejoras reconocidas por la
MUNPAL, por los topes establecidos por la
legislación vigente.

La tramitación del expediente correspon-
diente se hará de oficio por el Ayuntamiento.

4.- Todas las vacantes producidas por las
jubilaciones, serán incluidas en la siguiente
convocatoria de Oferta de Empleo, sin perjui-
cio de que aquellas plazas declaradas a extin-

guir sean transformadas en otras que se con-
sideren más necesarias, siempre que la Ley de
Presupuestos Generales del Estado o norma
que la sustituya lo permita.

Artículo 71.- Anticipos Reintegrables.-
1.- El Ayuntamiento mantendrá un fondo

para préstamos y anticipos reintegrables.
2.- Los préstamos que se concederán en el

plazo de dos meses, y anticipos se conce-
derán en la siguiente cuantía:

-Préstamos hasta.300.000 ptas

- Anticipos hasta dos mensualidades del
sueldo y trienios.

3.- Los anticipos concedidos se reintegrarán
en 12, 24 ó 36 mensualidades, según la
cuantía de las retribuciones brutas anuales del
trabajador de la forma siguiente:

PESETAS MENSUALIDADES
Hasta 3.000.000. 12, 24, ó 36
Hasta 3.500.000 12 ó 24
Más de 3.500.000 12

No se podrá solicitar otro préstamo o antici-
po hasta que no transcurran 36 meses de
haber sido concedido el anterior.

4.- Los anticipos deberán ser solicitados por
el trabajador en el impreso al efecto, indican-
do la cuantía y plazo de reintegro.

5.- Aquellos funcionarios a quienes les falten
menos de un año para la jubilación forzosa,
solo podrá concederseles la cantidad propor-
cional al tiempo que les reste de servicio acti-
vo.

Aquellos funcionarios a quienes les falten
más de un año y menos de tres para su jubila-
ción forzosa, podrá concederseles la cuantía
completa, pero el tiempo para su reintegro no
podrá exceder de aquel que les reste como
trabajador en activo.

En caso de jubilación voluntaria habrá de
reintegrarse la totalidad de la parte que reste
del anticipo o préstamo antes de que aquella
se produzca.

Artículo 72.- Servicios Auxiliares.-
derogado

Artículo 73 Comisión Mixta de Control.-
derogado

Artículo 74.- Formación profesional.-
1.- Considerando la formación del personal

como un instrumento para la mejora de los

32 AYUNTAMIENTO DE SEVILLA

servicios municipales, se reconoce la necesi-
dad de un mayor esfuerzo en este sentido.
Para tal fin, el Ayuntamiento de Sevilla para
1997 destinará ocho millones en el
Presupuesto municipal.

2.- La formación profesional de los emplea-
dos municipales estará integrada por la activi-
dad formativa en virtud de acuerdos con otras
Administraciones Públicas, entre ellos, en apli-
cación de los acuerdos a nivel nacional en
materia de formación continua, así como la
desarrollada por el Ayuntamiento con cargo a
sus propios presupuestos.

3.- Los Planes de Formación se expondrán
en todos los centros de trabajo durante 15
días, transcurridos los cuales, comenzará el
plazo de inscripción que no será inferior a 20
días.

4.- El funcionario podrá acceder a la realiza-
ción de cualquier curso, respetándose el prin-
cipio de igualdad de oportunidades, y debién-
dose hacerse pública la relación de solicitan-
tes con anterioridad a la celebración de los
mismos. En todo caso, la asistencia a curso de
formación dentro de la jornada laboral no
podrá producir detrimento en la prestación de
los servicios municipales.

5.- La asistencia a los cursos de formación
se realizará dentro de la jornada laboral, al
menos un 50% de su duración. Si por necesi-
dades del servicio no fuera posible cumplir
esta proporción, se propondrá el caso a la
Mesa de formación.

6.- Las calificaciones de dichos cursos valo-
rarán el grado de aprovechamiento, y serán
tenidas en cuenta para la promoción profesio-
nal.

7.- Los cursos de formación organizados o
promovidos por el Ayuntamiento, deberán ser
trasladados en el menor tiempo posible a la
Junta de Personal y Secciones Sindicales para
su difusión a todos los funcionarios del
Ayuntamiento de Sevilla.

8.- Para los cursos de formación organiza-
dos o promovidos por el Ayuntamiento con
fondos propios, se crea una Comisión
Permanente compuesta de forma paritaria
entre el Ayuntamiento y 1 representante de
cada una de las Organizaciones sindicales.
Esta Comisión será la encargada de elaborar
los planes anuales de formación, que deberán
contemplar a todos los servicios municipales.
Confeccionará los baremos de méritos profe-
sionales necesarios, la capacidad e idoneidad
para realizar el curso, el número de los mis-

mos y la adscripción a cursos de formación
impartidos por otras Administraciones
Públicas.

9.- El Ayuntamiento presentará anualmente
Planes para la Formación Continua del personal
a su cargo en aplicación de los acuerdos a nivel
nacional en materia de formación continua.
Estos serán elaborados, gestionados e imparti-
dos por el Ayuntamiento y las Organizaciones
sindicales firmantes del acuerdo.

10.- Se establece un período de 40 horas al
año como máximo para la asistencia a cursos
de perfeccionamiento profesional cuando el
curso se celebre fuera del Ayuntamiento y el
contenido del mismo está directamente rela-
cionado con el puesto de trabajo o su carrera
profesional en la Administración.

Artículo 75.-Derecho de protección a la fun-
cionaria embarazada.-

derogado

CAPITULO V
Seguridad e Higiene

Artículo.-76. Comité de Seguridad y Salud.-
A) Comité de Seguridad y Salud.-

1. El Comité de Seguridad y Salud es el
órgano paritario y colegiado de participación
destinado a la consulta regular y periódica de
las actuaciones del Ayuntamiento en materia
de prevención de riesgos.

2. Existirá un único Comité de Seguridad y
Salud de composición mixta, integrado por el
Ayuntamiento de una parte y por los
Delegados de Prevención de otra.

3. El Comité de Seguridad y Salud elaborará
y aprobará su propio reglamento.

4. Las propuestas del Comité de Seguridad
y Salud serán obligatoriamente estudiadas y
elevadas al Pleno de la Corporación.
B) Competencias y Facultades del Comité de

Seguridad y Salud.-
1. El Comité de Seguridad y Salud tendrá las

siguientes competencias:
a) Participar en la elaboración, puesta en

práctica y evaluación de los planes y pro-
gramas de prevención de riesgos en la
empresa. A tal efecto, en su seno se
debatirán, antes de su puesta en práctica
y en lo referente a su incidencia en la pre-
vención de riesgos, los proyectos en
materia de planificación, organización del
trabajo e introducción de nuevas tecno-

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 33

logías, organización y desarrollo de las
actividades de protección y prevención y
proyecto y organización de la formación
en materia preventiva.

b) Promover iniciativas sobre métodos y
procedimientos para la efectiva preven-
ción de los riesgos, proponiendo al
Ayuntamiento de Sevilla la mejora de las
condiciones o la corrección de las defi-
ciencias existentes.

c) Llevar a cabo el seguimiento y control de
los servicios médico-farmacéuticos en su
aspectos de calidad técnica y eficiencia
económica.

2.- El comité de seguridad y salud estará
facultado para:

a) Conocer directamente la situación relati-
va a la prevención de riesgos en el centro
de trabajo, realizando a tal efecto las visi-
tas que estime oportunas.

b) Conocer cuantos documentos e informes
relativos a las condiciones de trabajo
sean necesarios para el cumplimiento de
sus funciones, así como los procedentes
de la actividad del Servicio de
Prevención, en su caso.

c) Conocer y analizar los daños producidos
en la salud o en la integridad física de los
funcionarios, al objeto de valorar sus cau-
sas y promover las medidas preventivas
oportunas.

d) Conocer e informar la memoria y progra-
mación anual de servicios de prevención.

e) Decidir sobre las características de los uni-
formes de trabajo y los equipos de protec-
ción individual adecuados a las tareas que
se desempeñan en cada puesto.

C) Competencias y facultades de los
Delegados de prevención.-

1.- Son competencias de los Delegados de
Prevención:

a) Colaborar con la dirección del
Ayuntamiento de Sevilla en la mejora de
la acción preventiva.

b) Promover y fomentar la cooperación de
los funcionarios en la ejecución de la nor-
mativa sobre prevención de riesgos labo-
rales.

c) Ser consultados por el Ayuntamiento,
con carácter previo a su ejecución, acer-
ca de las decisiones a que se refiere el
artículo 77.

d) Ejercer una labor de vigilancia y control

sobre el cumplimiento de la normativa de
prevención de riesgos laborales.

2.- En ejercicio de las competencias atribui-
das a los Delegados de Prevención, éstos
estarán facultados para:

a) Acompañar a los técnicos en las evalua-
ciones de carácter preventivo del medio
ambiente de trabajo, así como, en los tér-
minos previstos en la Ley 31/95, a los ins-
pectores de trabajo y Seguridad Social en
las visitas y verificaciones que realicen en
los centros de trabajo para comprobar el
cumplimiento de la normativa sobre pre-
vención de riesgos laborales, pudiendo
formular ante ellos las observaciones que
estimen oportunas.

b) Tener acceso a la información y docu-
mentación relativa a las condiciones de
trabajo que sean necesarias para el ejer-
cicio de sus funciones. La información
sólo podrá ser suministrada de manera
que se garantice el respeto de la confi-
dencialidad.

c) Ser informados por el Ayuntamiento
sobre los daños producidos en la salud
de los funcionarios, una vez que aquel
hubiera tenido conocimiento de ellos,
pudiendo presentarse, aun fuera de la jor-
nada laboral, en el lugar de los hechos
para conocer las circunstancias de los
mismos.

d) Recibir del Ayuntamiento las informacio-
nes obtenidas por éste, procedentes de
las personas u órganos encargados de
las actividades de protección y preven-
ción en la Empresa, así como de los orga-
nismos competentes para la seguridad y
salud de los funcionarios.

e) Realizar visitas a los lugares de trabajo
para ejercer una labor de vigilancia y con-
trol del estado de las condiciones de tra-
bajo, pudiendo, a tal fin, acceder a cual-
quier zona de los mismos y comunicarse
durante la jornada con los funcionarios,
de manera que no se altere el normal
desarrollo del proceso productivo.

f) Recabar del Ayuntamiento la adopción de
medidas de carácter preventivo y para la
mejora de los niveles de protección de la
seguridad y salud de los funcionarios,
pudiendo a tal fin efectuar propuestas al
Ayuntamiento, así como al Comité de
Seguridad y Salud para su discusión en el
mismo.

g) Proponer al órgano de representación de

34 AYUNTAMIENTO DE SEVILLA

los funcionarios la adopción del acuerdo
de paralización de actividades.

3.- La decisión negativa del Ayuntamiento a
la adopción de las medidas propuestas por el
Delegado de Prevención deberá ser motivada.

D) Garantía y Sigilo profesional de los
Delegados de prevención.-

1.- Lo previsto en el Art. 11 de la Ley 9/87 de
Órganos de Representación del personal al
servicio de las Admininistraciones Públicas en
materia de garantías, será de aplicación a los
Delegados de Prevención en su condición de
representantes de los funcionarios.

El tiempo utilizado por los Delegados de
Prevención para el desempeño de las funcio-
nes previstas de esta Ley, será considerado
como de ejercicio de funciones de representa-
ción a efectos de utilización del crédito de
horas mensuales retribuido previsto en la letra
d) del citado Art. 11 de la ley 9/87. No obstan-
te lo anterior, será considerado en todo caso
como tiempo de trabajo efectivo, sin imputa-
ción al citado crédito horario, el correspon-
diente a las reuniones del Comité de
Seguridad y Salud y a cualesquiera otras con-
vocadas por el Ayuntamiento en materia de
prevención de riesgos, así como el destinado
a las visitas previstas.

2.- El Ayuntamiento de Sevilla deberá pro-
porcionar a los Delegados de Prevención los
medios y la formación en materia preventiva
que resulten necesarios para el ejercicio de
sus funciones.

La formación se deberá facilitar por el
Ayuntamiento por sus propios medios o
mediante concierto con organismos o entida-
des especializadas en la materia y deberá
adaptarse a la evolución de los riesgos y la
aparición de otros nuevos, repitiéndose perió-
dicamente si fuera necesario.

El tiempo dedicado a la formación será con-
siderado como tiempo de trabajo a todos los
efectos y su coste no podrá recaer en ningún
caso sobre los Delegados de Prevención.

3.- A los Delegados de Prevención les será
de aplicación lo dispuesto en el apartado 2 del
Art. 65 del Estatuto de los trabajadores en
cuanto al sigilo profesional debido respecto
de las informaciones a que tuviesen acceso
como consecuencia de su actuación en el
Ayuntamiento.

Artículo.-77 La acción preventiva.-

A) Principios de la acción preventiva.

1.- El Ayuntamiento de Sevilla aplicará las
medidas que integran su deber general de
prevención con arreglo a los siguientes princi-
pios.

a) Evitar riesgos.

b) Evaluar los riesgos inevitables.

c) Combatir los riesgos en su origen.

d) Adaptar el trabajo a la persona, en parti-
cular en lo que respecta a la concepción
en los puestos de trabajo, así como a la
elección de los equipos y los métodos de
trabajo y producción con miras en parti-
cular a atenuar el trabajo monótono y
repetitivo y reducir los efectos del mismo
en la salud.

e) Tener en cuenta y aplicar las evoluciones
técnicas.

f) Sustituir lo peligroso por lo que entrañe
poco o ningún peligro.

g) Planificar la prevención, buscando un
conjunto coherente que integre en ella la
técnica, la organización del trabajo, las
relaciones sociales y la influencia de los
factores ambientales en el trabajo.

h) Adaptar medidas que antepongan la pro-
tección colectiva a la individual.

i) Informar claramente a los funcionarios en
materia de riesgos.

2.- El Ayuntamiento de Sevilla tomará en
consideración las capacidades profesionales
de los funcionarios en materia de Seguridad y
Salud, en el momento de encomendarles las
tareas.

3.- El Ayuntamiento de Sevilla adoptará las
medidas necesarias a fin de garantizar que
sólo los funcionarios que hayan recibido infor-
mación adecuada puedan acceder a zonas de
riesgos.

4.- Las medidas preventivas que se tomen
sólo podrán adoptarse cuando los riesgos
derivados de las mismas sean inferiores a los
que se pretenden controlar. A tales efectos se
procederá a elaboración de un plan de pre-
vención adecuado.

B) Evaluación de riesgos.

1.- Durante la vigencia del presente
Reglamento el Ayuntamiento realizará una
evaluación global de los riesgos para la segu-
ridad y salud de los funcionarios

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 35

Asimismo, igual evaluación se realizará con
la elección de los equipos de trabajo de las
sustancias peligrosas y el acondicionamiento
de los lugares de trabajo. Dicha evaluación
será actualizada cuando cambien las condicio-
nes de trabajo.

2.- Las actividades de prevención deberán
ser modificadas cuando se aprecie, como con-
secuencia de los controles previstos en el
apartado anterior, su inadecuación a los fines
de protección requeridos.

3.- Cuando se haya producido un daño para
la salud de los funcionarios o cuando, con
ocasión de la vigilancia de la salud aparezcan
indicios de que las medidas de prevención
resultan insuficientes, el Ayuntamiento llevará
a cabo una investigación al respecto, a fin de
detectar las causas de estos hechos.
C) Formación de los funcionarios.

1.- En cumplimiento del deber de protec-
ción, el Ayuntamiento de Sevilla deberá
garantizar que cada funcionario reciba una for-
mación teórica y práctica, suficiente y adecua-
da, en materia preventiva, tanto en el momen-
to de su contratación cualquiera que sea la
modalidad o duración de ésta, como cuando
se produzcan cambios en las funciones que
desempeñe o se introduzcan nuevas tecno-
logías o cambios en los equipos de trabajo.

La formación deberá estar centrada específi-
camente en el puesto de trabajo o función de
cada funcionario, adaptarse a la evolución de
los riesgos y a la aparición de otros nuevos y
repetirse periódicamente, si fuera necesario.

2.- La formación a que se refiere el apartado
anterior deberá impartirse, siempre que sea
posible, dentro de la jornada de trabajo o, en su
defecto, en otras horas pero con el descuento
en aquélla del tiempo invertido en la misma. La
formación se podrá impartir por el
Ayuntamiento mediante medios propios o con-
certándola con servicios ajenos, y su coste no
recaerá en ningún caso sobre los funcionarios.
D) Medidas de emergencia.

El Ayuntamiento de Sevilla deberá analizar las
posibles situaciones de emergencia y adoptar las
medidas necesarias en materia de primeros auxi-
lios, lucha contra incendios y evacuación de los
funcionarios, designando para ello el personal
encargado de poner en práctica estas medidas y
elaborar un plan de emergencia para cada centro
de trabajo cuyo funcionamiento será comproba-
do periódicamente. El citado personal deberá
poseer la formación necesaria, ser suficiente y
disponer del material adecuado.

E) Riesgo grave e inminente.
1.- Cuando los funcionarios estén o puedan

estar expuestos a riesgos graves e inminen-
tes, el Ayuntamiento de Sevilla estará obliga-
do a:

a) Informar lo antes posible a todos los fun-
cionarios de dicha situación, así como de
las medidas a adoptar.

b) Dar las instrucciones para que, en caso
de peligro grave, inminente e inevitable,
éstos interrumpan su actividad y abando-
nen el lugar de trabajo.

2.- El funcionario tendrá derecho a interrum-
pir su actividad y abandonar el lugar de traba-
jo, en caso necesario, cuando considere que
dicha actividad entraña un riesgo grave e inmi-
nente para su vida o salud, poniéndolo inme-
diatamente en conocimiento de su Jefe natu-
ral y/o Delegado de Prevención.

3.- Los representantes legales de los funcio-
narios podrán acordar, por mayoría de sus
miembros, la paralización de la actividad de
los funcionarios afectados por dicho riesgo.
Tal acuerdo será comunicado de inmediato al
Ayuntamiento de Sevilla y a la autoridad labo-
ral, la cual, en el plazo de 24 horas, anulará o
ratificará la paralización acordada.

El acuerdo a que se refiere el párrafo ante-
rior podrá ser adoptado por decisión mayori-
taria de los Delegados de Prevención cuando
no resulte posible reunir con la urgencia
requerida al órgano de representación del per-
sonal.

4.- Los funcionarios o sus representantes no
podrán sufrir perjuicio alguno derivado de la
adopción de las medidas a que se refieren los
apartados anteriores, a menos que hubieran
obrado de mala fe o cometido negligencia
grave.

Artículo 78.-Derecho a la protección. Equipos
de protección individual.-
A) Derecho de los funcionarios a la protec-

ción de riesgos laborales.
1.- El Ayuntamiento de Sevilla realizará la

Prevención de Riesgos Laborales mediante la
adopción de cuantas medidas sean necesarias
para la protección de la seguridad y salud de
los funcionarios en materia de evaluación de
riesgos, información, consulta, participación y
formación de los funcionarios, Planes de
Actuación en Emergencias y Riesgos graves e
inminentes y vigilancia de la salud, mediante
la constitución de una organización y los
medios necesarios.

36 AYUNTAMIENTO DE SEVILLA

2.- El coste de las medidas relativas a la
seguridad y salud en el trabajo, no recaerá en
modo alguno sobre los funcionarios.

3.- Hasta tanto se dicte la normativa especí-
fica reguladora de la protección de la seguri-
dad y salud en los servicios de Policía y
Seguridad, la prevención de los riesgos labo-
rales en estos servicios se inspirará en los
principios generales de la Ley 31/1995 de 8 de
noviembre.

B) Uniformes de Trabajo y Equipos de
Protección individual (E.P.I.)

1.- El Ayuntamiento proporcionará unifor-
mes de trabajo y equipos de protección indivi-
dual en concordancia con el puesto de trabajo
y la función que se realice. El modelo concre-
to, número de prendas y puestos de trabajo a
los que asigne, se determinará de acuerdo con
la Junta de Personal y Comité de Empresa.

2.- El Comité de Seguridad y Salud velará
para que los uniformes y los equipos de pro-
tección individual reúnan las condiciones ade-
cuadas a las características del puesto de tra-
bajo de que se trate, a cuyo fin emitirá informe
previo.

3.- Se establece, con carácter general, una
periodicidad de entrega para los uniformes de
verano, de Mayo a Junio, y para los de invier-
no, de Septiembre a Octubre.

4.- Se establece la obligatoriedad de usar el
uniforme de trabajo como norma de discipli-
na, no se permitirá, salvo casos excepciona-
les, realizar las tareas propias del puesto de
trabajo si no se está uniformado.

5.- A todos los efectos, el uniforme de tra-
bajo y los equipos de protección individual
serán considerados como herramienta de tra-
bajo cuando afecten a las condiciones de
Seguridad y Salud del desempeño del puesto
de trabajo.

6.- Sólo se procederá a la entrega excepcio-
nal del uniforme de trabajo, cuando el intere-
sado exhiba un informe de la Jefatura de su
Servicio, indicando que el uniforme entregado
en su ida se ha deteriorado como consecuen-
cia de su uso en el trabajo y entregue al
mismo tiempo las prendas deterioradas.

7.- El Ayuntamiento dotará de los equipos
de protección individual adecuados a cada
puesto de trabajo y, así mismo, velará por la
renovación permanente de los mismos.

Artículo 79.- Vigilancia de la salud. Riesgos
especiales.-

A) Vigilancia de la salud/ reconocimientos
médicos.

1.- El Ayuntamiento de Sevilla garantizará a
los funcionarios a su servicio, la vigilancia
periódica de su estado de salud en función de
los riesgos inherentes al trabajo.

Esta vigilancia sólo podrá llevarse a cabo
cuando el funcionario preste su consentimien-
to. De este carácter voluntario sólo se excep-
tuarán, previo informe de los representantes
de los funcionarios los supuestos en los que la
realización de los reconocimientos sea
imprescindible para evaluar los efectos de las
condiciones de trabajo sobre la salud de los
funcionarios o para verificar si el estado de
salud del funcionario puede constituir un peli-
gro para el mismo, para los demás funciona-
rios o para otras personas relacionadas con el
Ayuntamiento o cuando así esté establecido
en una disposición legal en relación con la
protección de riesgos específicos y activida-
des de especial peligrosidad.

En todo caso se deberá optar por la realiza-
ción de aquellos reconocimientos o pruebas
que causen las menores molestias al funcio-
nario y que sean proporcionales al riesgo.

2.- Las medidas de vigilancia y control de la
salud de los funcionarios se llevarán a cabo
respetando siempre el derecho a la intimidad
y a la dignidad de la persona del funcionario y
la confidencialidad de toda la información
relacionado con su estado de salud.

3.- Los resultados de la vigilancia a que se
refiere el apartado anterior serán comunica-
dos a los funcionarios afectados.

4.- Los datos relativos a la vigilancia de la
salud de los funcionarios no podrán ser usa-
dos con fines discriminatorios ni en perjuicio
del funcionario.

El acceso a la información médica de carác-
ter personal se limitará al personal médico y a
las Autoridades Sanitarias que lleven a cabo la
vigilancia de la salud de los funcionarios, sin
que pueda facilitarse al Ayuntamiento o a
otras personas sin el consentimiento expreso
del funcionario.

No obstante lo anterior, el Ayuntamiento y
las personas u órganos con responsabilidades
en materia de prevención, serán informados
de las conclusiones que se deriven de los
reconocimientos efectuados en relación con la
aptitud del funcionario para el desempeño del

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 37

puesto de trabajo o con la necesidad de intro-
ducir o mejorar las medidas de protección y
prevención, a fin de que puedan desarrollar
correctamente sus funciones en materia pre-
ventiva.

5.- En los supuestos en que la naturaleza de
los riesgos inherentes al trabajo lo haga nece-
sario, el derecho de los funcionarios a la vigi-
lancia periódica de su estado de salud deberá
ser prolongado más allá de la finalización de la
relación laboral, en los términos que regla-
mentariamente se determinen.

6.- Independientemente de los riesgos inhe-
rentes a cada puesto de trabajo, el funcionario
tendrá derecho a:

a) El funcionario tendrá derecho a un reco-
nocimiento médico anual, en horas de
trabajo, de cuyo resultado deberá dársele
conocimiento.

b) El funcionario que así lo solicite tendrá
derecho a pasar una revisión oftalmológi-
ca cada 6 meses.

c) Además del reconocimiento anual, a los
funcionarios mayores de 50 años se les
realizará, con carácter voluntario, un exa-
men cardiovascular.

d) El Ayuntamiento se compromete, de
común acuerdo con el Comité de
Seguridad y Salud, a elaborar anualmen-
te, en el primer trimestre, un calendario
de reconocimiento por servicios, comu-
nicándolos a los mismos, y haciendo
efectiva la revisión a lo largo del año.

7.- Los funcionarios con relaciones de traba-
jo temporales o de duración determinada,
deberán disfrutar del mismo nivel de protec-
ción en materia de seguridad y salud que los
restantes funcionarios del Ayuntamiento de
Sevilla.

8.- El Ayuntamiento de Sevilla garantiza el
mantenimiento de las prestaciones médico-
farmacéuticas de los funcionarios, mediante
servicios propios y/o concertados con clínicas
y/o profesionales, garantizando al menos
todas y cada una de las prestaciones incluidas
en el régimen de la Seguridad Social.

9.- La prestación farmacéutica se garantizará
al funcionario durante todos los días del año,
bien por medios propios o por conciertos con
los establecimientos autorizados para la dis-
pensación de medicamentos. En todo caso el
funcionario no deberá abonar más de lo esta-
blecido en sus prestaciones.

B) Protección de la maternidad.

1.- La funcionaria embarazada o en período
de lactancia, tendrá derecho a su protección o
la del feto, contra agentes, procedimientos o
condiciones de trabajo que puedan influir en
su salud o la del feto, en cualquier actividad
susceptible de presentar riesgos específicos;
dichas medidas incluirán, cuando resulte
necesario, la no realización de trabajos noctur-
nos o a turnos.

2.- El Ayuntamiento determinará, previa
negociación con las organizaciones sindicales,
la relación de los puestos de trabajo exentos
de riesgos a estos efectos.

3.- Las funcionarias embarazadas tendrán
derecho a ausentarse del trabajo, con derecho
a remuneración, para la realización de exáme-
nes prenatales y técnicas de preparación al
parto.

4.- Cuando la adaptación del puesto de tra-
bajo que normalmente ocupa no fuese posi-
ble, podrá ser destinada a un puesto no
correspondiente a su grupo o categoría equi-
valente, si bien conservará el derecho al con-
junto de sus retribuciones de su puesto de ori-
gen.

C) Protección de funcionarios especialmen-
te sensibles a determinados riesgos.

1.- El Ayuntamiento de Sevilla garantizará de
manera específica la protección de los funcio-
narios que, por sus propias características per-
sonales o estado biológico conocido, inclui-
dos aquellos que tengan reconocida la situa-
ción de discapacidad física, psíquica o senso-
rial, sean especialmente sensibles a los ries-
gos derivados del trabajo. A tal fin, deberá
tener en cuenta dichos aspectos en las eva-
luaciones de los riesgos y, en función de
éstos, adoptar las medidas preventivas y de
protección necesarias.

Los funcionarios no serán empleados en
aquellos puestos de trabajo en los que, a
causa de las características personales, estado
biológico o por su discapacidad física, psíqui-
ca o sensorial debidamente reconocida, pue-
dan ellos, los demás funcionarios u otras per-
sonas relacionadas con el Ayuntamiento,
ponerse en situación de peligro o, en general,
cuando se encuentren manifiestamente en
estados o situaciones transitorias que no res-
pondan a las exigencias psicofísicas de los
respectivos puestos de trabajo.

38 AYUNTAMIENTO DE SEVILLA

Artículo 80.-Servicios adaptados. Segunda
actividad para la Policía y Bomberos.-

1.- Todos los funcionarios pasarán a servi-
cios adaptados, hasta el límite de los puestos
disponibles definidos con tal carácter, al cum-
plir una de las siguientes condiciones:

a) Por enfermedad e incapacidad, al ser
declarado por el Tribunal Médico no apto,
temporal o definitivamente, para el servi-
cio activo en el puesto que viene desem-
peñando.

b) Por edad, voluntariamente, a los 55 años.
El Tribunal Médico al que se hace mención,

y que es único para el personal funcionario y
laboral, estará formado por:

Vocales:
– Un médico titular y otro suplente a pro-

puesta de la Corporación.
– Un médico titular y otro suplente a pro-

puesta del Comité de Empresa.
– Un médico titular y otro suplente a pro-

puesta de la Junta de Personal.
El Tribunal adoptará sus decisiones por

mayoría simple de sus miembros. En los
casos de dictamen con resultado de empate,
decidirá el voto de calidad del Presidente.

Las funciones de Secretaría de dicho
Tribunal corresponderán al Secretario de la
Corporación o funcionario en quien delegue.
La propuesta de dicho Tribunal deberá ser
sometida a la Alcaldía-Presidencia para la
resolución pertinente.

La segunda actividad en Policía y Bomberos
se desarrollará dentro del propio servicio una
vez elaborada la Relación de Puestos de
Trabajo.

2.- Todo funcionario, que bajo estas condi-
ciones pase a servicios adaptados, conservará
las mismas retribuciones básicas, comple-
mentos de destino y complemento específico
correspondiente al puesto tipo, exceptuando
los factores derivados del régimen de jornada,
que corresponderán a los del puesto asigna-
do.

3.- El Ayuntamiento elaborará y actualizará
periódicamente un catálogo de puestos de tra-
bajo susceptibles de ser desempeñados por
funcionarios declarados en situación de servi-
cios adaptados. En caso de que las vacantes
existentes en puestos catalogados sean sufi-
cientes para atender a las solicitudes dictami-
nadas favorablemente por el Tribunal Médico,
se asignarán estos puestos por orden de
mayor a menor edad de los solicitantes.

4.- Esta situación sólo será de aplicación al
personal fijo de plantilla.

CAPITULO VI
Derechos Sindicales

Artículo 81.- Junta de Personal.-
1.- Es el órgano representativo y colegiado

del conjunto del personal funcionario, sin per-
juicio de la representación que corresponde a
las secciones sindicales respecto de sus pro-
pios afiliados.

2.- La Junta de Personal tendrá las siguien-
tes facultades:

– Recibir información que le será facilitada
trimestralmente sobre la política de per-
sonal de la Entidad Local.

– Emitir informe a solicitud de la
Corporación sobre las siguientes mate-
rias:

a) Traslado total o parcial de la instalación.

b) Planes de formación de personal.
c) Implantación o revisión de sistemas de

organización y método de trabajo.
– Ser informada de todas las sanciones

impuestas por falta muy grave.
– Tener conocimiento y ser oída en las

siguientes cuestiones y materias:
a) Establecimiento de la jornada laboral y

horario de trabajo.
b) Régimen de permisos, vacaciones y

licencias.

c) Cantidades que perciba cada funcionario
por complemento de productividad.

– Conocer al menos, trimestralmente, las
estadísticas sobre el índice de absentis-
mo y sus causas, los accidentes en acto
de servicio y enfermedades profesionales
y sus consecuencias, los índices de
siniestralidad, los estudios periódicos o
especiales del ambiente y las condiciones
de trabajo, así como los mecanismos de
previsión que se utilizan.

– Vigilar el cumplimiento de las normas
vigentes en materia de condiciones de
trabajo, seguridad social y empleo y ejer-
cer, y en su caso, las acciones legales
oportunas antes de los organismos com-
petentes.

– Vigilar y controlar las condiciones de
seguridad e higiene en el desarrollo del
trabajo.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 39

– Participar en la gestión de obras sociales
para el personal establecidas en el
Ayuntamiento.

– Colaborar con el Ayuntamiento para con-
seguir el establecimiento de cuantas
medidas procuren el mantenimiento e
incremento de la productividad.

– Informar a sus representados en todos
los temas y cuestiones a que se refiere
este artículo.

3.- Se reconoce a la Junta de Personal, cole-
giadamente, por decisión mayoritaria de sus
miembros legitimación para iniciar, como inte-
resado los correspondientes procedimientos
administrativos y ejercitar las acciones en vía
administrativa o judicial en todo lo relativo al
ámbito de sus funciones.

Los miembros de la Junta de Personal y esta
en su conjunto, observarán sigilo profesional
en todo lo referente a los temas en que la
Corporación señale expresamente el carácter
reservado aún después de expirar su manda-
to. En todo caso, ningún documento reserva-
do entregado por la Corporación podrá ser uti-
lizado fuera del estricto ámbito del
Ayuntamiento o para fines distintos a los que
motivaron su entrega.

4.- Los informes que deba emitir la Junta de
Personal, a tenor de las competencias recono-
cidas, deben evacuarse en el plazo de quince
días naturales.

5.- El Ayuntamiento habilitará a la Junta de
Personal un local adecuado para el ejercicio
de sus funciones, asimismo autorizará a sus
miembros al uso de las fotocopiadoras del
Ayuntamiento para la actividad ordinaria del
mismo.

6.- La Junta de Personal deberá ser informa-
da de la incoación de cualquier expediente
sancionador y podrá personarse como parte
interesada a los largo del procedimiento del
expediente sancionador sin perjuicio de la
notificación de la sanción definitiva.

Artículo 82.- Garantías.-
Los miembros de la Junta de Personal,

como representantes legales de los funciona-
rios, dispondrán en el ejercicio de su función
representativa las siguientes garantías y dere-
chos:

a) El acceso y libre circulación por las
dependencias de su unidad electoral, sin
que entorpezca el normal funcionamiento
de las correspondientes unidades.

b) La distribución libre de todo tipo de publi-
caciones, ya se refiera a cuestiones pro-
fesionales y sindicales.

c) Ser oída la Junta de Personal en los expe-
dientes disciplinarios a que pudieran ser
sometidos sus miembros durante el tiem-
po de su mandato y durante el año inme-
diatamente posterior, sin perjuicio de la
audiencia al interesado regulada en el
procedimiento sancionador.

d) disponer, cada uno, de cuarenta horas
mensuales retribuidas para el ejercicio de
sus funciones de representación, con las
siguientes especificaciones:

– quedan fuera de este cómputo las horas
empleadas en reuniones convocadas a
petición de la Corporación, así como
aquellas empleadas en períodos de nego-
ciación colectiva, siempre que sean en
reuniones conjuntas.

– para el ejercicio de este derecho bastará
la presentación de la comunicación en el
Servicio al que se encuentre adscrito, con
una antelación a su uso de dos días labo-
rables, salvo imposibilidad manifiesta. El
Servicio dará cuenta de dicha comunica-
ción al Servicio de Personal.

– podrán acumularse las horas de los dis-
tintos miembros de la Junta de Personal,
en uno o varios de sus componentes, sin
rebasar el máximo total, pudiendo que-
dar relevado o relevados del trabajo, sin
perjuicio de su remuneración, poniéndo-
lo previamente en conocimiento del
Servicio de Personal, que lo comunicará a
los efectos procedentes al Jefe del
Servicio al que estén adscritos.

– el miembro de la Junta de Personal, que
además, sea Delegado sindical, sólo
tendrá un crédito de cuarenta horas men-
suales.

e) no ser trasladados ni sancionados duran-
te el ejercicio de sus funciones ni dentro
del año siguiente a la expiración de su
mandato, salvo en caso de que ésta se
produzca por renovación o dimisión,
siempre que el traslado o la sanción se
base en la acción de funcionario en el
ejercicio de su representación.

Asimismo no podrán ser discriminados en
su promoción económica o profesional en
razón precisamente, del desempeño de su
representación.

40 AYUNTAMIENTO DE SEVILLA

Artículo 83.- Secciones Sindicales.-
1.- El personal funcionario afiliados a un sin-

dicato podrán constituir secciones sindicales
de conformidad con lo establecido en los esta-
tutos del mismo, siempre que tengan presen-
cia en la Junta de Personal o goce de la condi-
ción de sindicato más representativo. Las sec-
ciones sindicales serán única a todos los efec-
tos.

2.- Las secciones sindicales tendrán derecho
a nombrar el número de delegados sindicales
que a continuación se indican, los cuales dis-
pondrán de cuarenta horas mensuales, cada
uno, para su actividad sindical, que podrán uti-
lizar en los términos establecidos para los
miembros de la Junta de Personal:

a) Sindicatos que gocen de la condición de
más representativos, cinco Delegados.

b) Sindicatos que hayan accedido a la Junta
de Personal y obtenido más del diez por
ciento de los votos emitidos, diez
Delegados.

c) Sindicatos que hayan accedido a la Junta
de Personal y obtenido menos del diez
por ciento de los votos emitidos, tres
Delegados.

3.- Las secciones sindicales, entendidas
como el conjunto de afiliados a un sindicato,
con presencia en la Junta de Personal, dis-
pondrán de una hora mensual para celebrar
reuniones de sus afiliados, al comienzo de la
jornada de trabajo, o antes de su finalización,
avisando, con dos días laborables de antela-
ción, a los Servicios de Personal y sujetándo-
se al procedimiento establecido en los artícu-
lo 42 y siguientes de la Ley 9/1987, de 12 de
junio.

4.- Las secciones sindicales tendrán las
siguientes funciones:

a) Recoger las reivindicaciones profesiona-
les, económicas y sociales del personal y
plantearlas ante la Junta de Personal y la
Corporación .

b) Representar y defender los intereses de
la central sindical que representan y de
los afiliados de la misma y servir de ins-
trumento de comunicación entre aquellas
y la Corporación.

c) Ser informados y oído por la Corporación
con carácter previo, a cerca de las sancio-
nes que afecten a sus afiliados, en rees-
tructuración de plantilla e implantación de
sistemas organización del trabajo.

d) Tener acceso a la información y docu-

mentación que la Corporación ponga a
disposición de la Junta de Personal.

e) La Corporación habilitará a cada sección
sindical de las mencionadas en el aparta-
do dos de este artículo, un local adecua-
do para el ejercicio de sus funciones.

f) Podrán difundir libremente publicaciones
de carácter sindical y dispondrán de
tablones de anuncios para su uso exclusi-
vo que, a tal efecto, se instalarán por la
Corporación en cada centro de trabajo y
en lugares que garantice un adecuado
acceso a los mismos del personal funcio-
nario.

g) Previa solicitud del personal funcionario
que así lo desee, la cuota sindical de los
afiliados a las secciones sindicales será
descontada en nómina mensualmente e
ingresada a la misma, poniendo a dispo-
sición de ésta, relación mensual de sus
afiliados a los que se practique dicho des-
cuento.

h) El Ayuntamiento facilitará, a los sindica-
tos con representación mínima del diez
por ciento en la Junta de Personal, dos
liberados por cada central sindical, inde-
pendientemente de los delegados sindi-
cales y miembros de la Junta de
Personal.

Al personal funcionario que acceda a la con-
dición de liberado le serán respetados todos
sus derechos y condiciones sociales, econó-
micos, laborales y profesionales. Dicha libera-
ción será a tiempo total y el liberado no gozará
de crédito de horas.

Independiente de lo anterior, las organiza-
ciones sindicales con una representación
mínima del diez por ciento en la Junta de
Personal o Comité de Empresa tendrán dere-
cho a un liberado adicional por cada organiza-
ción sindical, el cual podrá ser funcionario o
personal laboral, con las condiciones y requi-
sitos señalados en el párrafo anterior.

i) A propuesta de las secciones sindicales,
con antelación de cinco días, y para asis-
tencia a cursos de formación sindical, el
Ayuntamiento concederá a los afiliados a
aquellas, permiso sin retribuir por un
máximo de siete días al año.

j) Corresponden a las Secciones sindicales,
la negociación de las materias que así se
establezcan con tal carácter en este
Reglamento.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 41

Artículo 84.- Asambleas Generales.-

A) Asambleas Generales.-
1.- La Junta de Personal podrá convocar

asambleas de carácter general para todo el
personal funcionario y se responsabilizará del
normal desarrollo de las mismas.

2.- A estos efectos, bastará ponerlo en cono-
cimiento de la Corporación, cumpliendo los
siguientes requisitos:

a) comunicarlo con una antelación de dos
días laborables.

b) señalar día, hora y lugar de celebración.
c) acreditar la legitimación de los convocan-

tes.
d) remitir el orden del día.
3.- Este mismo derecho de convocatoria, de

asamblea general, le corresponderá a cual-
quier número de funcionarios, siempre que el
mismo sea igual o superior al 33% de la plan-
tilla.

4.- Cuando por trabajarse a turnos, por insu-
ficiencia de los locales o por cualquier otra cir-
cunstancia, no pueda reunirse simultánea-
mente toda la plantilla, sin perjuicio de altera-
ción en el normal desarrollo de los servicios,
las diversas reuniones parciales que hayan de
celebrarse se considerarán como una sola y
fechada en el día de la primera.
B) Consejo de Participación Social.-

1.- Se constituye el Consejo de Participación
Social, integrado de forma paritaria por el
Ayuntamiento de una parte, y las organizacio-
nes sindicales de otra, que se designarán por
la parte sindical en proporción a la representa-
ción obtenida en los órganos de representa-
ción en las últimas elecciones, de forma con-
junta entre el personal laboral y funcionario. El
número de miembros será de diecisiete para
cada una de las partes.

2.- Es el órgano colegiado para la participa-
ción y consulta de las organizaciones sindica-
les en materias relacionadas con el sistema
retributivo y el régimen del personal al servi-
cio del Ayuntamiento.

3.- El Consejo de Participación Social podrá
tener conocimiento previo de las materias
objeto de negociación.

4.- Para su funcionamiento podrá nombrar
Comisiones Delegadas, que conocerán de
temas concretos que se refieran a materias
competencia del Consejo de Participación
Social.

5.- Dicho órgano actuará de acuerdo con lo

establecido en el reglamento que regule su
funcionamiento y que deberá ser aprobado
conjuntamente por el Ayuntamiento y por las
Organizaciones sindicales.
C) Mesa General de Negociación.-

1.- Se constituirá una Mesa General de
Negociación en la que estarán presentes las
organizaciones sindicales más representativas
a nivel estatal y de la Comunidad autónoma de
Andalucía, así como los sindicatos que hayan
obtenido el 10% o más de los representantes
en las elecciones a la Junta de Personal. Esta
Comisión estará integrada en su parte social
por doce miembros que se distribuirán entre
las distintas organizaciones sindicales en pro-
porción a los resultados obtenidos en las elec-
ciones a la Junta de Personal.

2.- Serán objeto de negociación:
– Las modificaciones de la jornada de tra-

bajo, horario, régimen de trabajo a tur-
nos, sistema de remuneración o sistema
de trabajo.

– Los cambios en la gestión de algún servi-
cio, municipalización, privatización, inte-
gración, etc.

– Las decisiones del Ayuntamiento que
afecten a las condiciones de trabajo de
los funcionarios.

– La modificación de las plantillas.
– La creación, modificación, refundición y

amortización de puestos de trabajo a
través de la R.P.T.

– Los cambios en la R.P.T. como conse-
cuencia de modificaciones en los distin-
tos servicios.

– La inclusión anualmente al menos todas
las vacantes con dotación presupuestaria
en la Oferta de Empleo.

– El contenido de las bases de las convoca-
torias de empleo.

– El tiempo de habilitación en casos excep-
cionales.

– La determinación del Área de especializa-
ción en las convocatorias de provisión de
puestos de trabajo.

– La delimitación de los puestos de trabajo
que se provean mediante el concurso
específico.

– Las bases, baremo y composición de la
mesa de selección en las convocatorias
de promoción interna.

– Los Calendarios laborales de los
Servicios.

42 AYUNTAMIENTO DE SEVILLA

– La cuantía global de las retribuciones
complementarias.

– Los programas de productividad de los
distintos Servicios.

– La modificación o revisión de la V.P.T.

– La planificación y organización del traba-
jo en el Ayuntamiento y la introducción
de nuevas tecnologías, en todo lo relacio-
nado con las consecuencias que éstas
pudieran tener para la seguridad y salud
de los funcionarios.

– La organización y desarrollo de las activi-
dades de protección de la salud y pre-
vención de los riesgos profesionales en el
Ayuntamiento.

– La designación de los funcionarios encar-
gados de las medidas de emergencias.

– Los procedimientos de información y
documentación.

– El proyecto y la organización de la forma-
ción en materia preventiva.

– Cualquier acción que pueda tener efectos
sustanciales sobre la seguridad y salud
de los funcionarios.

D) Comisión Mixta de Control.-

1.-Se constituye una única Comisión Mixta
de Control, Desarrollo y Seguimiento de com-
posición paritaria, integrada de una parte por
el Ayuntamiento y de otra por las
Organizaciones sindicales, cuya composición
será de un representante por cada Sección
Sindical.

2.-Su misión será la de velar por la fiel y
puntual aplicación de las ayudas, premios,
anticipos reintegrables, cursos, dietas y
demás indemnizaciones económicas recogi-
das en el presente Reglamento.

3.-Dicha Comisión actuará de acuerdo con
lo establecido en el reglamento que regula su
funcionamiento y que deberá ser aprobado
conjuntamente por los representantes de la
Corporación y por las organizaciones sindica-
les. En dicho reglamento deberá constar la
composición de la Comisión Mixta, funciones
y régimen de sesiones.

TITULO III
DEBERES E INCOMPATIBILIDADES

CAPITULO I
Deberes del Personal

Artículo 85.- Obligaciones.-
derogado

CAPITULO II
Incompatibilidades del Personal

Artículo 86.- Incompatibilidades.-
derogado

TITULO IV
RÉGIMEN DISCIPLINARIO

Artículo 87.- Faltas.-
Las faltas cometidas por el personal funcio-

nario en el ejercicio de sus cargos podrán ser
leves, graves y muy graves.

Artículo 88.-Faltas leves.-
Son faltas leves:

a) El incumplimiento injustificado del hora-
rio de trabajo cuando no suponga falta
grave.

b) La falta de asistencia injustificada de un
día.

c) La incorrección con el público, superio-
res, compañeros o subordinados.

d) El descuido o negligencia en el ejercicio
de las funciones.

e) El incumpliendo de los deberes y obliga-
ciones del personal funcionario, siempre
que no deban ser calificados como faltas
graves o muy graves.

Artículo 89.- Faltas graves.-
Son faltas graves:

a) La falta de obediencia debida a los supe-
riores o autoridades.

b) el abuso de autoridades en el ejercicio del
cargo.

c) las conductas constitutivas de delito
doloso relacionadas con el servicio o que
causen daño a la Administración a los
administrados.

d) La tolerancia de los superiores respecto
de la comisión de faltas muy graves o
graves de sus subordinados.

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 43

e) La grave desconsideración con los supe-
riores, compañeros o subordinados.

f) El causar daños graves en los locales,
materiales o documentos de los servicios.

g) La intervención en un procedimiento
administrativo cuando se dé alguna de
las causas de abstención legalmente
señaladas.

h) la emisión de informes y la adopción de
acuerdos manifiestamente ilegales cuan-
do causen perjuicio a la Administración o
a los ciudadanos, y no constituyan falta
muy grave.

i) La falta de rendimiento que afecte al nor-
mal funcionamiento de los servicios y no
constituya falta muy grave.

j) El no guardar el debido sigilo respecto a
los asuntos que conozcan por razón del
cargo, cuando causen perjuicio a la
Administración y se utilicen en provecho
propio.

k) El incumplimiento de los plazos u otras
disposiciones de procedimiento en mate-
ria de incompatibilidades, cuando no
supongan mantenimiento de una situa-
ción de incompatibilidad.

l) El incumplimiento injustificado de las jor-
nadas de trabajo que acumulado supon-
gan un mínimo de diez horas al mes.

m)La tercera falta injustificada de asistencia
en un período de tres meses, cuando las
dos anteriores hubiera sido objeto de
sanción por falta leve.

n) La grave perturbación del servicio.
ñ) El atentado grave a la dignidad del perso-

nal funcionario o de la Administración.
o) La falta grave de consideración con los

administrados.
p) La acciones u omisiones dirigidas a eva-

dir los sistemas de control de horarios o
a impedir que sean detectados los incum-
plimientos injustificados de la jornada de
trabajo.

Artículo 90.- Faltas muy graves.
Son faltas muy graves:
a) El incumplimiento del deber de fidelidad

a la Constitución en el ejercicio de la
Función Pública.

b) Toda actuación que suponga discrimina-
ción por razón de raza, sexo, religión, len-
gua, opinión, lugar de nacimiento, vecin-
dad o cualquier otra condición o circuns-
tancia personal o social.

c) El abandono del servicio.

d) La adopción de acuerdos manifiestamen-
te ilegales que causen perjuicio grave a la
Administración o a los ciudadanos.

e) La publicación o utilización indebida de
secretos oficiales así declarados por Ley
o clasificados como tal.

f) La notaria falta de rendimiento que com-
porte inhibición en el cumplimiento de las
tareas encomendadas.

g) La violación de la neutralidad o indepen-
dencias políticas, utilizando las facultades
atribuidas para influir en proceso electo-
rales de cualquier naturaleza y ámbito.

h) El incumplimiento de las normas sobre
incompatibilidades.

i) La obstaculización al ejercicio de las liber-
tades públicas y derechos sindicales.

j) La realización de actos encaminados a
coartar el libre ejercicio del derecho de
huelga.

k) La participación en huelgas, a los que la
tengan expresamente prohibida por la
Ley.

l) El incumplimiento de la obligación de
atender los servicios esenciales en caso
de huelga.

m)Los actos limitativos de la libre expresión
de pensamiento, ideas y opiniones.

n) Haber sido sancionado por la comisión
de tres faltas graves en un período de un
año.

Artículo 91.- Sanciones.-
Por razón de las faltas a que se refiere este

Reglamento, podrán imponerse las siguientes
sanciones:

a) por faltas leves:

– Apercibimiento.

En caso de que por incumplimiento de la
jornada reglamentaria se haya efectuado
la deducción proporcional de haberes
prevista en el artículo 36 de la ley
31/1991, de 30 de diciembre la sanción
por falta leve será la de apercibimiento.

b) Por faltas graves:

– Suspensión de funciones hasta tres años.

c) Por faltas muy graves:

– Suspensión de funciones de tres años y
un día a seis años.

– Separación del servicio.

44 AYUNTAMIENTO DE SEVILLA

Artículo 92.- Procedimiento.-
1.- No podrán imponerse sanciones por falta

graves o muy graves, sino en virtud de expe-
diente instruido al efecto, con arreglo al pro-
cedimiento regulado en la normativa vigente,
en el que será oído el interesado y la repre-
sentación sindical, pudiendo solicitar la pre-
sencia de su representantes sindicales, dán-
dose cuenta de la sanción impuesta a la Junta
de Personal y a las Organizaciones sindicales.

2.- Para la imposición de sanciones por fal-
tas leves no será preceptiva la previa instruc-
ción del expediente al que se refiere el aparta-
do anterior, salvo el trámite de audiencia al
inculpado que deberá evacuarse en todo caso.

3.- El régimen sancionador aplicable a los
miembros de la Policía Local será el previsto
en el Real Decreto 884/1989 de 14 de Julio.

Artículo 93.- Prescripción de faltas y sancio-
nes.-

1.- Las faltas muy graves prescribirán a los
seis años, las graves a los dos años y las leves
al mes.

El plazo de prescripción comenzará a con-
tarse desde que la falta se hubiere cometido.

La prescripción se interrumpirá por la inicia-
ción del procedimiento, a cuyo efecto la reso-
lución de incoación del expediente disciplina-
rio deberá ser debidamente registrada vol-
viendo a correr el plazo si el expediente per-
maneciere paralizado durante más de seis
meses por causa no imputable al funcionario
sujeto al procedimiento.

2.- Las sanciones impuestas por faltas muy
graves prescribirán a los seis años, las
impuestas por faltas graves a los dos años y
las impuestas por faltas leves al mes.

El plazo de prescripción comenzará a con-
tarse desde el día siguiente a aquel en que
adquiera firmeza la resolución por la que se
impone la sanción o desde que se quebranta-
re el cumplimiento de la misma, si hubiere
comenzado.

Artículo 94.- Cancelación de faltas y sancio-
nes.-

1.- Las sanciones disciplinarias que se
impongan a los funcionarios se anotarán en
sus hojas de servicios con indicación de las
faltas que las motivaron.

2.- Transcurridos dos o seis años desde el
cumplimiento de la sanción, según se trate de
faltas graves o muy graves no sancionadas
con la separación del servicio, podrá acordar-

se la cancelación de aquellas anotaciones de
oficio o a instancia del interesado que acredi-
te buena conducta desde que se le impuso la
sanción. La anotación de apercibimiento se
cancelará a petición del interesado a los seis
meses de su fecha.

3.- La cancelación no impedirá la aprecia-
ción de reincidencia si el funcionario vuelve a
incurrir en falta. En este caso los plazos de
cancelación de las nuevas anotaciones serán
de duración doble que la de los señalados en
el párrafo anterior.

DISPOSICIONES ADICIONALES

Disposición Adicional Primera.-
1.- Cuando en el presente Reglamento se

alude al término funcionario, debe entenderse
referido tanto a los funcionarios como a las
funcionarias.

2.- Asimismo, cuando se mencionan las se
mencionan las denominaciones de los parien-
tes consanguíneos de los funcionarios, ha de
entenderse, referido también, a los parientes
por afinidad.

3.- Igualmente, se entenderá por cónyuge, la
persona a quien se halle ligado al funcionario,
de forma permanente por vínculo legal o por
análoga relación de afectividad, no pudiendo
establecerse discriminación por razón de
sexo. En este último caso, deberá ser acredi-
tado con un certificado de convivencia, a los
efectos oportunos.

4.- Análogamente, se entenderá por dismi-
nuido físico, psíquico o sensorial, a toda per-
sona que reúna los requisitos establecidos en
el R.D. 383/1984, de 1 de Febrero y O.M. de 8
de Marzo de 1.984, debiendo aportar el
Certificado Oficial establecido.

Disposición Adicional Segunda.-
El Ayuntamiento entregará copia del pre-

sente Reglamento a todos los funcionarios
que figuren en plantilla. También entregará
copias, junto con la toma de posesión, a que
hubiere lugar, a todos los de nuevo ingreso.

Disposición Adicional Tercera.-
El Ayuntamiento procederá a realizar las

gestiones oportunas para la domiciliación de
las nóminas de los funcionarios que así lo
deseen.

Disposición Adicional Cuarta.-
1.- El personal de oficios encuadrado en el

Grupo D, así como los Técnicos Auxiliares de

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 45

la Subescala Técnica de Administración
Especial encuadrada en el mismo Grupo y
Nivel, que no tenga cabida en las Relaciones
de Puestos de Trabajo aprobadas, podrán
optar a los siguientes puestos de trabajo
reservados a los Auxiliares Administrativos de
Administración General, siempre y cuando las
funciones que vengan desarrollando sean las
propias de los Auxiliares de Administración
General:

– Jefe de Grupo D-18
– Secretaría de Dirección D-14
– Auxiliar de Información D-14
– Auxiliar Administrativo D-14

2.- El personal encuadrado en la subescala
técnica de la Administración Especial, clase
Técnicos Auxiliares, Grupo C que no tengan
cabida en la relaciones de puestos de trabajos
aprobadas, podrán optar a los siguientes
puestos reservados a los Administrativos de
Administración General, siempre y cuando las
funciones que vengan desarrollando sean las
propias de los Administrativos de
Administración General.

– Adjunto de Sección C-22
– Jefe de Negociado C-20
– Jefe de Grupo C-18
– Administrativo C-16

Disposición Adicional Quinta.-
Por día festivo trabajado, que no se descanse

conforme se establece en el artículo 49 de este
texto, se abonarán las siguientes cantidades:

PESETAS

Grupo A. ... 10.350
Grupo B. ... 9.833
Grupo C. ... 9.315
Grupo D. ... 8.798
Grupo E. ... 8.280

Los servicios extraordinarios previstos en el
calendario de Policía Local se abonarán en las
mismas cuantías reguladas en este apartado.

Se entenderá por festivos trabajados, los 14
días de fiesta anuales, que debe trabajarse en
aquellos servicios que se presten durante los
días del año.

Si el día de trabajo en festivo está recogido
en el Calendario Laboral del Servicio, se abo-
nará la compensación por día festivo. Si no
está recogido en el Calendario se abonará la
compensación por día festivo más las horas

extraordinarias, compensándose éstas en des-
canso doble.

Disposición Adicional Sexta.-
En aquellos Servicios que tengan aprobado

Calendario laboral, la productividad esporádi-
ca se retribuirá, en su caso, de acuerdo con
los siguientes criterios:

1.- En concepto de responsabilidad patrimo-
nial, se abonará la cantidad que por este factor
y grado de responsabilidad patrimonial
corresponda. La cantidad resultante se incre-
mentará en un 50%.

2.- En concepto de trabajo esporádico en
horas nocturnas, se abonarán las siguientes
cantidades:

– Hasta 30 horas se abonará la cantidad de
291 ptas por hora.

– De 31 a 40 horas se abonará la cantidad
de 328 ptas por hora.

– De 41 a 146 horas se abonará la cantidad
de 347 ptas por hora.

– Más de 146 horas se abonará la cantidad
de 399 ptas por hora.

3.- En concepto de trabajo esporádico en
régimen de turnos, se abonará la cantidad que
por el factor y grado de penosidad por el tra-
bajo en régimen de turnos corresponda. La
cantidad resultante se incrementará en un
50%.

4.-En concepto de trabajo esporádico en
fines de semana, se abonará la cantidad que
por el factor y grado de penosidad por no
garantizar el descanso en fin de semana
corresponda. La cantidad resultante se incre-
mentará en un 50%.

Disposición Adicional Séptima.-
1.- Se establece una paga proporcional equi-

valente al 1,84 por ciento de las retribuciones
anuales íntegras percibidas por cada funciona-
rio que se abonará el mes de junio. Dicha paga
se devengará el 1 de junio y será prorrateable
en proporción al tiempo al tiempo trabajado
desde el 1 de junio del año anterior al 31 de
mayo del año corriente.

2.- Se establece una paga proporcional equi-
valente al 1,84 por ciento de las retribuciones
anuales íntegras percibidas por cada funciona-
rio a excepción de la cantidad establecida en
el apartado 1 de la presente disposición, que
se abonará el 1 de diciembre. Dicha paga se
devengará el 1 de diciembre y será prorratea-
ble en proporción al tiempo trabajado desde el

46 AYUNTAMIENTO DE SEVILLA

1 de diciembre del año anterior al 30 de
noviembre del año corriente.

3.- A los efectos de la presente disposición,
se considerarán retribuciones anuales íntegras
todas las que perciba el funcionario durante el
año.

4.-Se establece una ayuda lineal para todos
los funcionarios, que se abonará en el mes de
Marzo y con motivo de las fiestas primavera-
les de 110.184 ptas para cada funcionario que
será prorrateable en proporción al tiempo tra-
bajado.

DISPOSICIONES TRANSITORIAS

Disposición Transitoria Primera.-
Hasta tanto se negocie el Calendario laboral

de cada servicio, los conceptos de jornada
seguirán retribuyéndose de acuerdo con los
conceptos del Reglamento anterior.

Disposición Transitoria Segunda.-
En los Servicios en que no exista R.P.T. apro-

bada por acuerdo plenario, deberá elaborarse
y aprobarse ésta antes del 31 de Diciembre de
1.997.

Disposición Transitoria Tercera.-
El premio de jubilación voluntaria estableci-

do en el art. 62.2 podrá solicitarse por todos
los funcionarios que hubieran cumplido la
edad a partir de Enero del año 1.997, teniendo
efectos retroactivos desde esta fecha.
Asimismo, a los funcionarios que se jubilaron
voluntariamente en el período comprendido
entre el 1 de octubre y el 31 de diciembre de
1.996, se les abonará la diferencia entre el pre-
mio de jubilación que percibieron y el que
establece el presente Reglamento.

Disposición Transitoria Cuarta.-
Se efectuará una revisión de las RPT donde

haya puestos similares a los de porterías, para
unificar en una única categoría de ayudante.
Una vez se hayan modificado las RPT en este
sentido, el Ayuntamiento convocará las prue-
bas correspondientes para permitir que los
operarios que desempeñen puestos similares
a los de porterías y superen las pruebas
correspondientes puedan adquirir la categoría
de ayudante.

Disposición Transitoria Quinta.-
Los puestos de trabajo desempeñados por

funcionarios en comisión de servicios, cuya
duración haya superado el plazo de dos años,

a la fecha de la aprobación inicial del presente
Acuerdo por el Excmo. Ayuntamiento Pleno,
serán objeto de provisión, por un procedi-
miento especial en el cual se valorará el tiem-
po de desempeño del puesto en comisión de
servicios, solo cuando se opte al puesto que
se esté desempeñando en comisión de servi-
cios, hasta un límite que se determinará de
común acuerdo. A tal efecto se constituye una
mesa técnica de composición paritaria que
estará integrada en la parte social por un
representante de cada sindicato. Los acuerdos
requerirán una mayoría cualificada de dos ter-
cios de la parte social.

Se excluyen de lo previsto en la presente
Disposición aquellos puestos de trabajo
desempeñados por funcionarios en comisión
de servicios cuyo plazo de dos años se cum-
pla con posterioridad a la aprobación por el
Excmo. Ayuntamiento Pleno del presente
Convenio. Estos funcionarios solamente
podrán continuar desempeñando estos pues-
tos de trabajo, aunque sobrepasen el plazo de
dos años, con la condición de que previamen-
te se haya efectuado la convocatoria de provi-
sión de éstos. En caso de que no se haya con-
vocado la provisión del puesto, habrá de efec-
tuarse un nuevo nombramiento en comisión
de servicios para el mismo.

A partir de la aprobación del presente
Acuerdo, se reunirá el órgano de negociación
para la aprobación de las bases de las convo-
catorias que se realizarán por el siguiente
orden:

a) En primer lugar se convocarán los pues-
tos que deban proveerse por el sistema
de libre designación.

b) A continuación se convocarán los pues-
tos de trabajo que a la fecha de aproba-
ción del presente acuerdo estén desem-
peñados por funcionarios en comisión de
servicios cuya duración no haya alcanza-
do el plazo de dos años, empezando por
los de mayor nivel jerárquico.

c) En último lugar se convocarán los pues-
tos de trabajo que a la fecha de aproba-
ción del presente acuerdo estén desem-
peñados por funcionarios en comisión de
servicios que hayan superado los dos
años, empezando por los de mayor nivel
jerárquico.

Disposición Derogatoria.-
A la entrada en vigor del presente Acuerdo,

quedan derogados, el artículo 8 apartados 3,
4, 5, y 6, artículo 11 apartado 4, artículo 12

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 47

apartado 2 letra d), artículo 23 último párrafo,
artículo 31, artículo 32, artículo 33, artículo 34,
artículo 35, artículo 36, artículo 59 apartado 6,
artículo 60 , artículo 62, artículo 65 apartado 6,
artículo 66 apartado 1 letra g),artículo 72, artí-
culo 73, artículo 75, artículo 85, artículo 86,
Disposición Adicional Séptima, Disposición
Adicional Octava, Disposición Adicional

Novena y Anexo II, del Reglamento de
Personal Funcionario del Ayuntamiento de
Sevilla de 1.991-1.992.

Disposición Final.-
El presente Reglamento entrará en vigor al

día siguiente de su publicación en el Boletín
Oficial de la Provincia.

48 AYUNTAMIENTO DE SEVILLA

A N E X O I

CLASIFICACIÓN DE CATEGORÍAS PARA
1997.

Escala Subescala Clase Subclase Categoría Grupo Nivel
HABILITACIÓN DE CARÁCTER NACIONAL

Secretario
Secretario. A 30
Oficial Mayor. A 28

Intervención
Interventor. A 30
Viceinterventor. A 28

Tesorero
Tesorero. A 30

ADMINISTRACIÓN GENERAL
Técnica

Técnico Admón. Gral.
Jefe de Servicio. A 28
Adjunto de Servicio. A 26
Jefe de Sección A 24
Adjunto de Sección. A 23
Jefe de Negociado. A 22
T.A.G. A 21

Administrativa
Administrativo

Adjunto de Sección. C 22
Jefe de Negociado. C 20
Jefe de Grupo. C 18
Administrativo. C 16

Auxiliar
Auxiliar

Jefe de Grupo. D 18
Secretaria de Dirección. D 14
Auxiliar de Información. D 14
Auxiliar. D 14

Subalterno
Subalterno

Jefe de Sulbalterno. E 14
Encargo de Grupo. E 13
Subalterno. E 12

ADMINISTRACIÓN ESPECIAL
Técnica

Técnico Superior
Jefe de Servicio. A 28
Adjunto de Servicio. A 26
Jefe de Sección. A 24
Adjunto de Sección. A 23
Jefe de Negociado. A 22
Técnico Superior. A 21

Técnico Medio
Adjunto de Servicio. B 26
Jefe de Sección. B 24
Adjunto de Sección. B 22
Jefe de Negociado. B 20
Técnico Medio. B 19

Técnico Auxiliar
Adjunto de Sección. C 22
Jefe de Negociado. C 20
Jefe de Grupo. C 18
Técnico Auxiliar-C. C 17
Jefe de Grupo
Técnico Auxiliar-D. D 18
Técnico Auxiliar-D. D 15

Servicios Especiales
Policía Local y sus Auxiliares

Técnica
Inspector. A 28
Subinspector. A 26
Oficial . A 24

Ejecutiva
Suboficial. B 22
Sargento. C 20

Básica
Cabo. D 16
Guardia. D 14
Encargado Auxiliar P.L. D 14
Auxiliar P.L. D 13

Extinción de Incendios
Mando

Jefe de Servicio. A 28
Adjunto de Servicio. A 26
Oficial. A 24

Ejecutante
Suboficial. C 22
Sargento. C 20
Cabo. D 16
Bombero. D 14

Cometidos especiales
Protocolo

Ayudante 1ª Protocolo. D 16
Información y Turismo

Encargado Oficina I.T. D 18
Auxiliar Oficina I. T. D 18

Inspección de Tributos
Jefe Inspec. Tributos. A 26
Inspector Tributos. A 24
Auxiliar Inspec. Tributos. C 20

Banda de Música
Director Banda Música. A 28
Profesor B. Música T.S. A 20
Profesor B. Música T.M. B 18

Personal de Oficios
Encargado. D 16
Maestro. D 16
Oficial. D 14
Ayudante. E 13
Operario. E 12

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 49

A N E X O II.
derogado

A N E X O III.

PROCEDIMIENTO DE BAJA
POR ENFERMEDAD.

En caso de enfermedad en que el personal
funcionario precise baja, deberá proceder de
la forma siguiente:

1.Comunicar a su Servicio el motivo de la
ausencia al trabajo.

2. Consultar con el médico o especialista, el
cual debe facilitar un informe en el que se indi-
que la naturaleza del proceso, tiempo proba-
ble de duración y necesidad de baja por enfer-
medad.

3. El informe médico que será emitido por el
médico del cuadro de asistencia sanitaria en el
impreso establecido al efecto, será presenta-
do en el plazo máximo de 48 horas por el
enfermo o un familiar, en caso de incapacidad
de aquel para hacerlo por sí mismo, en la
Inspección Médica (en ningún caso, ante la
Jefatura del Servicio correspondiente), donde
se le facilitará la baja por enfermedad.

La Inspección Médica se encargará a su vez
de comunicar la baja concedida al Servicio al
que pertenezca el funcionario.

Los partes semanales de confirmación serán
entregados en la Inspección Médica en las
fechas indicadas.

4. Una vez que el enfermo sea dado de alta
por su médico lo comunicará a la Inspección
Médica en el plazo de 24 horas, la cual facili-
tará parte del alta y lo comunicará, al igual que
el parte de baja a los distintos Servicios.

5. Los Jefes de los Servicios, no podrán
admitir en su puesto de trabajo a ningún tra-
bajador sin la comunicación del Alta por la
Inspección Médica.

PROCEDIMIENTO DE BAJA POR ACCIDENTE
DE TRABAJO

En caso de accidente de trabajo el funciona-
rio deberá proceder de la siguiente forma:

1. Una vez producido el accidente, lo comu-
nicará a su jefe inmediato, indicando las cau-
sas y los testigos que lo hayan presenciado.

2. La asistencia de urgencia se solicitará en
el centro sanitario más próximo, requiriendo
el correspondiente informe facultativo.

3. Se requerirá del jefe de la unidad corres-

pondiente el parte de accidente, que será
extendido en el impreso oficio al efecto.

4. En el plazo máximo de 24 horas, el acci-
dentado, o un familiar del mismo en caso de
incapacidad de aquel para hacerlo por sí
mismo, se personará en el Inspección Médica
(en ningún caso, ante la Jefatura del Servicio
correspondiente) presentando los siguientes
documentos:

– PARTE DE ASISTENCIA FACULTATIVA.
– PARTE DE ACCIDENTE.
– D.N.I.
5.- El seguimiento del accidente será realiza-

do por la Inspección Médica, hasta ser dado
de alta por la misma, extendiéndose el corres-
pondiente parte de alta.

ANEXO IV
La Inspección de Tributos no percibirá

incentivo de productividad alguno sobre las
cuotas descubiertas que sean necesarias para
cubrir el coste total del Servicio de Inspección,
incluida su sección administrativa y teniendo
en cuenta los costes de Seguridad Social.

El exceso de las cuotas descubiertas sobre
la cifra de coste del Servicio de Inspección
generará una productividad del 6% a repartir
linealmente entre el Jefe del Servicio de
Gestión de Ingresos, el Inspector Jefe, los
Inspectores y los Inspectores Auxiliares.

Cada Inspector e Inspector Auxiliar tendrá
derecho a una productividad de 1.000 pesetas
por cada acta con descubrimiento de cuota
levantada. El Inspector Jefe percibirá un
incentivo de 100 pesetas por cada acta con
descubrimiento de cuota levantada en el
Servicio.

El incentivo de productividad que corres-
ponda se liquidará trimestralmente en los
meses de abril, julio, octubre y enero.

De las cuotas descubiertas por la Inspección
en cada trimestre habrá que restar la liquida-
ción anulada, tanto por resolución judicial o
administrativa, que se hubieren contabilizado
previamente.

En ningún caso se tendrá en cuenta, a efec-
to de calcular el incentivo de productividad,
las multas pecuniarias que se impongan en las
actuaciones inspectoras.

A efecto de poder practicar las liquidaciones
de productividad que procedan, el Jefe del
Servicio de Personal informará al Inspector
Jefe, dentro del primer trimestre de cada año,
del coste del Servicio de Inspección para
dicho ejercicio.

50 AYUNTAMIENTO DE SEVILLA

I N D I C E

TITULO PRELIMINAR
Artículo 1. Objeto 3
Artículo 2. Ámbito personal 3
Artículo 3. Ámbito funcional 3
Artículo 4. Ámbito territorial 3
Artículo 5. Ámbito temporal................... 3
Artículo 6. Comisión Paritaria................. 3
Artículo 7. Vinculación a la totalidad 3

TITULO I
NORMAS DE ORGANIZACIÓN DE TRABAJO

CAPITULO I.
Disposiciones Generales

Artículo 8. Organización y
racionalización 4

Artículo 9 Registro de personal............. 4
Artículo 10. Clases de personal................ 4
Artículo 11. Plantilla de personal 5
Artículo 12. Relación de puestos

de trabajo 5
Artículo 13. Remisión y publicación 5
Artículo 14. Oferta de Empleo Público..... 5

CAPITULO II
Clasificación del Personal

Artículo 15. Personal Funcionario 5
Artículo 16. Grupos y Escalas................... 6
Artículo 17. Funciones 6

CAPITULO III
Clasificación y Descripción de Puestos de
Trabajo

Artículo 18. Niveles de puestos................ 7
Artículo 19. Descripción de puestos tipo . 7

CAPITULO IV
Ingreso

Artículo 20. Selección de Personal 8
Artículo 21. Acceso 9
Artículo 22. Convocatorias........................ 10
Artículo 23. Contenido de las Bases 10
Artículo 24. Órgano de selección 11
Artículo 25. Período de prácticas 11
Artículo 26. Nombramientos 11

CAPITULO V
Situaciones del Personal

Artículo 27. Situaciones 11
Artículo 28. Cambios de situación 12
Artículo 29. Trabajos de superior

categoría................................ 12

CAPITULO VI
Provisión de Puestos de Trabajo

Artículo 30. Comisión de Servicios 12
Artículo 31 Servicios especiales.............. 13
Artículo 32. Servicio en Comunidades

Autónomas 13
Artículo 33. Excedencia forzosa 13
Artículo 34. Excedencia voluntaria........... 13
Artículo 35. Suspensión de funciones 13
Artículo 36. Cambios de situación 13
Artículo 37. Procedimientos de provisión 13
Artículo 38. Reingreso al servicio activo . 13
Artículo 39. Personal de nuevo ingreso... 13
Artículo 40. Redistribución de efectivos .. 14
Artículo 41. Provisión mediante

concurso 14
Artículo 42. Baremo de méritos 15
Artículo 43. Provisión mediante libre

designación 17
Artículo 44. Remoción del puesto

de trabajo 17
Artículo 45. Promoción profesional 18
Artículo 46. Promoción interna 18

CAPITULO VII
Tiempo de trabajo

Artículo 47. Jornada laboral 19
Artículo 48. Descanso diario 20
Artículo 49. Descanso semanal................ 20

TITULO II
DERECHOS DEL PERSONAL

CAPITULO I
Derechos

Artículo 50. Derecho al cargo................... 20
Artículo 51. Derecho a la información 20
Artículo 52. Otros derechos...................... 20

CAPITULO II
Del Régimen de Retribuciones del Personal
Municipal

Artículo 53. Normas generales y
comunes 21

Artículo 54. Sueldo.................................... 22
Artículo 55. Trienios y antigüedad 22
Artículo 56. Pagas extraordinarias 22
Artículo 57. Complemento de destino 23
Artículo 58. Complemento específico 23
Artículo 59. Complemento de

productividad 23
Artículo 60. Complemento familiar 24
Artículo 61. Complemento personal

y transitorio 24
Artículo 62.Trabajos de superior

categoría................................ 24

REGLAMENTO PERSONAL FUNCIONARIO 1997 - 1998 51

Artículo 63. Gratificaciones 24
Artículo 64. Indemnizaciones por razón

del Servicio............................ 24

CAPITULO III
Permisos, Licencias y Vacaciones
del Personal

Artículo 65. Vacaciones............................. 27
Artículo 66. Permisos retribuidos............. 27
Artículo 67. Permisos no retribuidos 29

CAPITULO IV
Derechos Sociales

Artículo 68. Garantías 30
Artículo 69. Ayudas 30
Artículo 70. Premios.................................. 32
Artículo 71. Anticipos Reintegrables........ 32
Artículo 72. Servicios Auxiliares 32
Artículo 73. Comisión Mixta de Control .. 32
Artículo 74. Formación Profesional.......... 32
Artículo 75. Derecho de protección a la

funcionaria embarazada 33
CAPITULO V

Seguridad e Higiene
Artículo 76. Comité de Seguridad

y Salud................................... 33
Artículo 77. La acción preventiva 35
Artículo 78. Derecho a la protección.

Equipos de protección
individual 36

Artículo 79. Vigilancia de la salud.
Riesgos Especiales................ 37

Artículo 80. Servicios Adaptados..
Segunda actividad para la
Policía y Bomberos 39

CAPITULO VI
Derechos Sindicales

Artículo 81. Junta de Personal 39
Artículo 82. Garantías 40
Artículo 83. Secciones Sindicales 41
Artículo 84. Asambleas Generales........... 42

TITULO III
DERECHOS E INCOMPATIBILIDADES

CAPITULO I
Deberes del Personal

Artículo 85 Obligaciones......................... 43

CAPITULO II
Incompatibilidades del Personal

Artículo 86. Incompatibilidades................ 43

TITULO IV
RÉGIMEN DISCIPLINARIO

Artículo 87. Faltas 43
Artículo 88. Faltas leves............................ 43
Artículo 89. Faltas graves 43
Artículo 90. Faltas muy graves................. 44
Artículo 91. Sanciones 44
Artículo 92. Procedimiento 45
Artículo 93. Prescripción de faltas y

sanciones............................... 45
Artículo 94. Cancelación de faltas y

sanciones............................... 45

DISPOSICIONES ADICIONALES
Disposición Adicional Primera 45
Disposición Adicional Segunda................ 45
Disposición Adicional Tercera 45
Disposición Adicional Cuarta.................... 45
Disposición Adicional Quinta.................... 46
Disposición Adicional Sexta 46
Disposición Adicional Séptima................. 46

DISPOSICIONES TRANSITORIAS
Disposición Transitoria Primera 47
Disposición Transitoria Segunda.............. 47
Disposición Transitoria Tercera 47
Disposición Transitoria Cuarta.................. 47
Disposición Transitoria Quinta.................. 47

DISPOSICIÓN DEROGATORIA 47

DISPOSICIÓN FINAL.................................. 48

ANEXO I
Clasificación de Categorías para 1997 48

ANEXO II ... 49

ANEXO III
Procedimiento de baja por enfermedad .. 49
Procedimiento de baja por
accidente de trabajo.................................. 49

ANEXO IV ... 49

52 AYUNTAMIENTO DE SEVILLA

