
	[image: image1.jpg]EEL-X]

| E9):

Omwtré_u

	Área de Presidencia
Dirección Insular de Recursos Humanos y Defensa Jurídica
Servicio Técnico de Planificación y Organización de Recursos Humanos

	Fecha de la ultima actualización de la información del indicador
	01-02-2019

	Periodicidad de la actualización del indicador
	Semestral

Anexo de la Relación de Puestos de Trabajo de la Corporación
ANEXO DE CÓDIGOS
	C
	Código

	Unidad Orgánica
	Unidad Orgánica: Hará referencia a los grandes bloques competenciales o de organización en que se estructura el Servicio. Se incluirán también las unidades denominadas de Apoyo Administrativo, a las cuales estarán adscritos los puestos de trabajo que prestan apoyo a todas o gran parte de la unidad orgánica del Servicio.

	Unidad Funcional
	Unidad Funcional: Dentro de la unidad orgánica, hará referencia, en su caso, a las diversas funciones en que se concreta la ejecución de la competencia concreta asignada al Servicio.

	Localización Geográfica
	Localización Geográfica o punto de encuentro, implicando ésta que el/la ocupante del puesto se incorpora a la misma por sus propios medios (si aparece la columna en blanco, la localización geográfica se entiende en la Zona Metropolitana Santa Cruz de Tenerife – La Laguna).

Den. Puesto
Denominación del puesto

CD
Complemento de Destino

CE/CP/CCT
Complemento Específico / Complementos de Puesto / Complementos de Condiciones de Trabajo
Plaza de Acceso
	Adm
	Administrativo/a

	Adm (AE)
	Administrativo/a (a extinguir)

	Afo
	Aforador

	AEA
	Agente de Extensión Agraria

	AGSEA
	Agente de Grado Superior de Extensión Agraria

	AI/RPH
	Agente de Inspección, Rama Patrimonio Histórico

	AI/RT
	Agente de Inspección, Rama Transportes

	AMA
	Agente de Medio Ambiente

	Alb
	Albañil

	AL
	Analista de Laboratorio

	Arq
	Arquitecto/a

	AT
	Arquitecto/a Técnico/a

	A/I/L
	Arquitecto/a, Ingeniero/a o Licenciado/a

	Aux
	Auxiliar Administrativo/a

	Aux (AE)
	Auxiliar Administrativo/a (a extinguir)

	AIU (AE)
	Auxiliar de Inspección Urbanística (a extinguir)

	AuxTec/RA
	Auxiliar Técnico, Rama Ambiental

	AuxTec/RIU
	Auxiliar Técnico, Rama Inspección Urbanística

	AuxTec
	Auxiliar Técnico/a

	AuxTec (AE)
	Auxiliar Técnico/a (a extinguir)

	AuxTec (AE)/RI
	Auxiliar Técnico/a (a extinguir), Rama Información

	AuxTec (AE)/RRSS
	Auxiliar Técnico/a (a extinguir), Rama Retribuciones y Seguridad Social

	AuxTec/RAD
	Auxiliar Técnico/a, Rama Archivo y Documentación

	AuxTec/RDelInf
	Auxiliar Técnico/a, Rama Delineación e Informática

	AuxTec/RDocInf
	Auxiliar Técnico/a, Rama Documentación e Información

	AuxTec/RGCW
	Auxiliar Técnico/a, Rama Gestión de Contenidos Web

	AuxTec/RGSI
	Auxiliar Técnico/a, Rama Gestión de Servicios-Idiomas

	AuxTec/RP
	Auxiliar Técnico/a, Rama Protocolo

	AMM (AE)
	Ayudante Medios Mecánicos (a extinguir)

	AP (AE)
	Azafato/a de Promoción (a extinguir)

	Cer
	Cerrajero/a

	Cond
	Conductor/a

	Cond (AE)
	Conductor/a (a extinguir)

	CVEM
	Conductor/a de Vehículos Especiales Maquinista

	DE
	Diplomado/a en Enfermería

	DG (AE)
	Diseñador/a Gráfico/a (a extinguir)

	AyuTec/RA
	El/la Ayudante Técnico, Rama Agroambiental

	AyuTec/RC
	El/la Ayudante Técnico, Rama Conservación

	Del (AE)
	El/la Delineante (a extinguir)

	Elec
	Electricista

	Elecm
	Electromecánico/a

	E (AE) AyuTec/RC
	Encargado (a extinguir) Ayudante Técnico, Rama Conservación

	GA (AE)
	Gestor/a Ambiental (a extinguir)

	GC
	Gestor/a Cultural

	GS (AE)
	Gestor/a Sociocultural (a extinguir)

	GV (AA)
	Guarda Vigilante (a amortizar)

	IT (AE)
	Informador/a Turístico/a (a extinguir)

	ICCP
	Ingeniero/a de Caminos, Canales y Puertos.

	IGSIAA
	Ingeniero/a de Grado Superior en Infraestructuras Agrarias y Ambientales

	IM
	Ingeniero/a de Montes

	IIAA
	Ingeniero/a en Infraestructuras Agrarias y Ambientales

	II
	Ingeniero/a Industrial

	ITA
	Ingeniero/a Técnico/a Agrícola

	ITC
	Ingeniero/a de Telecomunicación

	ITOP
	Ingeniero/a Técnico/a de Obras Públicas

	ITOP/AT
	Ingeniero/a Técnico/a de Obras Públicas o Arquitecto/a Técnico/a

	ITT
	Ingeniero/a Técnico/a en Telecomunicaciones

	ITP
	Ingeniero/a Técnico/a en Topografía

	ITF
	Ingeniero/a Técnico/a Forestal

	ITI
	Ingeniero/a Técnico/a Industrial

	JAdm (AE)
	Jefe/a Administrativo/a (a extinguir)

	JG (JE) (AE)
	Jefe/a de Grupo (Jefe/a de Equipo) (a extinguir)

	JG/RA
	Jefe/a de Grupo, Rama Ambiental

	JG/RC
	Jefe/a de Grupo, Rama Carreteras

	JSA (AE)
	Jefe/a de Servicio Administrativo (a extinguir)

	LBA
	Licenciado/a en Bellas Artes

	LB/LCA
	Licenciado/a en Biología o Licenciado/a en Ciencias Ambientales

	LCM/B/CA/V
	Licenciado/a en Ciencias del Mar, Biología, Ciencias Ambientales o Veterinaria

	LE/ADE
	Licenciado/a en Economía o en Administración y Dirección de Empresas

	LH/HA
	Licenciado/a en Historia o en Historia del Arte

	LHCM/TGSM
	Licenciado/a en Historia y Ciencias de la Música o Titulado/a de Grado Superior en Música

	LM
	Licenciado/a en Medicina

	LP (AE)
	Licenciado/a en Psicología (a extinguir)

	LV
	Licenciado/a en Veterinaria

	OAL
	Oficial/a Agroalimentario/a de Laboratorio

	OCP
	Oficial/a Chapa y Pintura

	OF
	Oficial/a de Fauna

	OfiMM (AE)
	Oficial/a de Medios Mecánicos (a extinguir)

	OM
	Oficial/a Mantenimiento

	OOC (AE)
	Oficial/a Oficios Conductor/a (a extinguir)

	OOV
	Oficial/a Oficios Varios

	OO (AE)
	Oficial/a Operador/a (a extinguir)

	OS (AE)
	Oficial/a Serrería (a extinguir)

	OA
	Operario/a Ambiental

	OL (AE)
	Operario/a de Limpieza (a extinguir)

	OpeMM (AE)
	Operario/a Medios Mecánicos (a extinguir)

	Ord
	Ordenanza

	Ord (AE)
	Ordenanza (a extinguir)

	PA
	Peón Agrícola

	PC
	Peón de Conservación

	TSI
	Técnico de Sistemas de Información

	TA
	Técnico/a Auxiliar

	TA/RAM
	Técnico/a Auxiliar, Rama Actividades Medioambientales

	TA/RA
	Técnico/a Auxiliar, Rama Archivo

	TA/RBD
	Técnico/a Auxiliar, Rama Banco de Datos

	TA/RD
	Técnico/a Auxiliar, Rama Delineación

	TA/RDG
	Técnico/a Auxiliar, Rama Diseño Gráfico

	TA/RE
	Técnico/a Auxiliar, Rama Electricidad

	TA/REM
	Técnico/a Auxiliar, Rama Electromecánica

	TA/RGCW
	Técnico/a Auxiliar, Rama Gestión de Contenidos Web (gráficos)

	TA/RI
	Técnico/a Auxiliar, Rama Informática

	TA/RT
	Técnico/a Auxiliar, Rama Topografía

	TAT
	Técnico/a de Actividades Turísticas

	TAG/RE
	Técnico/a de Administración General, Rama Económica

	TAG/RJ
	Técnico/a de Administración General, Rama Jurídica

	TBD
	Técnico/a de Biblioteconomía y Documentación

	TE/RA
	Técnico/a Especialista, Rama Agroambiental

	TE/RAV
	Técnico/a Especialista, Rama Audiovisuales

	TE/RD
	Técnico/a Especialista, Rama Delineación

	TE/RIG
	Técnico/a Especialista, Rama Igualdad de Género

	TGSI (AE)
	Técnico/a de Gestión de Sistemas e Informática (a extinguir)

	TG/RE
	Técnico/a de Gestión, Rama Económica

	TG/RJ
	Técnico/a de Gestión, Rama Jurídica

	TGM (AE)
	Técnico/a de Grado Medio (a extinguir)

	TGMIAA (AE)
	Técnico/a de Grado Medio en Infraestructuras Agrarias y Ambientales (a extinguir)

	TGMP (AE)
	Técnico/a de Grado Medio Patrimonio (a extinguir)

	TGMS (AE)
	Técnico/a de Grado Medio Sociocultural (a extinguir)

	TGMT (AE)
	Técnico/a de Grado Medio Telecomunicaciones (a extinguir)

	TGS (AE)
	Técnico/a de Grado Superior (a extinguir)

	TGSA (AE)
	Técnico/a de Grado Superior Ambiental (a extinguir)

	TGSAD (AE)
	Técnico/a de Grado Superior de Actividades Deportivas (a extinguir)

	TGSA
	Técnico/a de Grado Superior de Artesanía

	TGSEEDL
	Técnico/a de Grado Superior en Economía, Empleo y Desarrollo Local

	TGSGDA
	Técnico/a de Grado Superior de Gestión Documental y Archivo

	TGSGW
	Técnico/a de Grado Superior de Gestión Web

	TGSO
	Técnico/a de Grado Superior de Organización

	TGSORH (AE)
	Técnico/a de Grado Superior de Organización y Recursos Humanos (a extinguir)

	TGSPG/RA
	Técnico/a de Grado Superior de Planificación y Gestión, Rama Ambiental

	TGSPG/RS
	Técnico/a de Grado Superior de Planificación y Gestión, Rama Social

	TGSPC
	Técnico/a de Grado Superior de Protección Civil

	TGSSI
	Técnico/a de Grado Superior de Sistemas de Información

	TGSAQ
	Técnico/a de Grado Superior en Análisis Químicos

	TGSBD
	Técnico/a de Grado Superior en Biblioteconomía y Documentación

	TGSD
	Técnico/a de Grado Superior en Deportes

	TGSPRL
	Técnico/a de Grado Superior en Prevención de Riesgos Laborales

	TGSVPA
	Técnico/a de Grado Superior en Valorización de Productos Agroalimentarios

	TPG/RA
	Técnico/a de Planificación y Gestión, Rama Ambiental

	TPG/RS
	Técnico/a de Planificación y Gestión, Rama Social

	TPG/RT
	Técnico/a de Planificación y Gestión, Rama Técnica

	TRL
	Técnico/a de Relaciones Laborales

	TF
	Técnico/a Financiero/a

	TS
	Trabajador/a Social

	TSH
	Técnico/a Superior en Hidrología

	Vig (AE)
	Vigilante (a extinguir)

	VEN
	Vigilante de Espacios Naturales

	VO
	Vigilante de Obra

Complemento Específico / Complementos de Condiciones de Trabajo/ Complementos Variables CE/CCT/CV:
Complementos Variables:

· Alt: Complemento de Altitud: se fija para compensar el desempeño efectivo de las funciones propias del puesto necesariamente durante toda la jornada en alturas iguales o superiores a 1.200 metros.

· Rot: Complemento de Rotación: se fija para compensar al/a la trabajador/a sometido/a a turnos rotatorios y/o jornada rotatoria y/o jornada partida.

· Noc: Complemento de Nocturnidad: se fija para compensar el trabajo nocturno efectivamente realizado (se considera trabajo nocturno el realizado entre las diez de la noche y las seis de la mañana).

· Sup: Complemento de Supervisión: se fija para compensar las funciones añadidas de organización y/o coordinación sobre personal, no propias de su categoría o puesto, o bien para compensar idénticas funciones, aún siendo propias de su categoría o puesto, pero ejercidas sobre personal de igual o superior categoría profesional o nivel retributivo.

· ED: Complemento de Especial Dedicación: se fija para compensar las singulares características de determinados puestos de trabajo que requieren disponibilidad y/o localización y/o presencia física fuera de la jornada habitual, y con independencia del horario o día en que se preste el servicio, así como las condiciones de desempeño.
TP: Tipo de puesto:

S:
Singularizado

N:
No singularizado

E:
Puede ser desempeñado por personal eventual o funcionario

FP: Forma de provisión:
L:
Libre designación

C:
Concurso de méritos

CE:
Concurso Específico

CP:
Concurso de readscripción permanente (concurso que se realizará de forma permanente en los términos y condiciones que se especifiquen en las correspondientes bases, atendiendo a lo dispuesto en el vigente Convenio Colectivo del Personal Laboral al servicio directo de la Corporación).

ADSCRIPCIÓN:

A:
Administración

A2:
Administraciones Públicas Canarias

A3:
Unión Europea, Administración del Estado, Comunidades Autónomas y Administración Local

A4:
Excmo. Cabildo Insular de Tenerife

A5:
Administración Comunidad Autónoma de Canarias

A6:
Administración Local.

ESCALA:

HN: Habilitado Nacional

HN/S/S: Habilitado Nacional/Secretaría/Superior

HN/IT/S: Habilitado Nacional/Intervención-Tesorería/Superior

G:
Administración general

E:
Administración especial

Ind:
Indistinta; Escala o Cuerpo equivalente por funciones correspondientes a las competencias del Servicio.

SUBESCALA:

T:
Técnica

TS:
Técnica Superior

G:
De Gestión

TM:
Técnica Media

M:
Media

Adm:
Administrativa

Aux:
Auxiliar

S:
Subalterna

SE:
Servicios Especiales

PO:
Personal de Oficios

CE:
Cometidos Especiales

GP:

S.Adm.:

Grupo Superior de Administración A1.

S.ActDept.:
Grupo Superior de Actividades Deportivas A1
S.ActAgrAmb.:
Grupo Superior de Actividades Agrarias y Ambientales A1

T.Telec.:
Grupo Técnico en Telecomunicaciones A2

T.ActAgrAmb.:
Grupo Técnico de Actividades Agrarias y Ambientales A2

T.ServGesAct.: Grupo Técnico de Servicios y Gestión de Actividades A2

T.ArtPlast.:
Grupo Técnico de Artes Plásticas y Diseño A2

ArtPlastDis.:
Grupo Artes Plásticas y Diseño C1

AdmGestServ.:
Grupo Administrativo y Gestión de Servicios

C1

AgroAmb.:
Grupo Agroambiental C1

EdifObrCiv.:
Grupo Edificación y Obra Civil C1
AuxAdmGest.:
Grupo Auxiliar Administrativo y Gestión de Servicios C2

JefEqu.:
Grupo Jefatura de Equipos C2

O.AgroAmb.:
Grupo Oficial Agroambiental C2

O.EdifObrCiv.:
Grupo Oficial de Edificación y Obra Civil C2

O.FabMec.:
Grupo Fabricación Mecánica y Carrocería C2

O.Lab.:

Grupo Oficial de Laboratorio C2

O.Elec.:

Grupo Electricidad y Electrónica C2

O.MantVeh.:
Grupo Mantenimiento de vehiculos C2

O.Concuc.:
Grupo Conducción de vehículos y tareas de

apoyo C2

OrdzVig.:
Grupo Ordenanza-Vigilante E

Op.AgroAmb.:
Grupo Operario Agroambiental E

Op.EdifObrCiv.:
Grupo Operario de Edificación y Obra Civil E

TecEspAgroAmb: Grupo Técnicos Especialistas

Agroambientales, B

FabMec: Grupo Fabricación Mecánica y Carrocería, C1

MantVeh: Grupo Mantenimiento de Vehículos C1

VÍNCULO (V):

F:
Funcionario/a

L:
Laboral

FT:
Funcionario/a Transferido/a

FD:
Funcionario/a Delegado/a

LT:
Laboral Transferido/a

LD:
Laboral Delegado/a
TITULACIÓN ACADÉMICA (TA):
Las titulaciones correspondientes a los puestos de trabajo serán las equivalentes a las recogidas en la vigente RPT, atendiendo al marco establecido por el Espacio Europeo de Educación Superior y contenidas en el Registro de Universidades, Centros y Títulos (RUCT).

001
Licenciado/a en Derecho.

002
Licenciado/a en Economía.

003
Licenciado/a en Administración y Dirección de Empresas.

004
Licenciado/a en Biología.

005
Licenciado/a en Física.

006
Licenciado/a en Matemáticas.

007
Licenciado/a en Ciencia y Tecnología de los Alimentos.

008
Licenciado/a en Ciencias de la Actividad Física y del Deporte.

009
Licenciado/a en Farmacia.

010
Licenciado/a en Psicología

011
Licenciado/a en Filosofía.

012
Licenciado/a en Veterinaria.

013
Licenciado/a en Medicina. Especialidad en Medicina del Trabajo.

014
Licenciado/a en Sociología.

015
Licenciado/a en Historia.

016
Licenciado/a en Geografía.

017
Licenciado/a en Bellas Artes.

018
Licenciado/a en Pedagogía.

019
Licenciado/a en Psicopedagogía.

020
Ingeniero/a de Telecomunicación.

021
Ingeniero/a Industrial.

022
Ingeniero/a Agrónomo/a.

023
Ingeniero/a de Caminos, Canales y Puertos.

024
Arquitecto/a.

025
Ingeniero/a de Montes.

026
Licenciado/a en Ciencias Políticas y de la Administración.

027
Ingeniero/a en Organización Industrial.

028
Ingeniero/a.

029
Las Correspondientes a Técnico/a de Administración General

030
Conservación y Restauración de Bienes Culturales (equivalente a todos los efectos al de Diplomado/a Universitario/a, B.O.E. 01/11/91)

031
Diplomado/a en Ciencias Empresariales.

032
Diplomado/a en Relaciones Laborales.

033
Diplomado/a en Ciencias de la Actividad Física y del Deporte.

034
Diplomado/a en Turismo, Diplomado/a en Empresas y Actividades Turísticas o Técnico/a en Empresas y Actividades Turísticas.

035
Diplomado/a en Economía.

036
Diplomado/a en Derecho.

037
Diplomado/a.

038
Diplomado/a en Administración y Dirección de Empresas.

039
Diplomado/a en Física.

040
Diplomado/a en Matemáticas.

041
Ingeniero/a Técnico/a en Informática de Gestión.

042
Ingeniero/a Técnico/a en Informática de Sistemas.

043
Ingeniero/a Técnico/a Agrícola, en cualquiera de sus especialidades.

044
Ingeniero/a Técnico/a Industrial, especialidad en Electricidad.

045
Ingeniero/a Técnico/a de Obras Públicas, en cualquiera de sus especialidades.

046
Arquitecto/a Técnico/a.

047
Ingeniero/a Técnico/a en Topografía.

048
Ingeniero/a Técnico/a.

049
Ingeniero/a Técnico/a Industrial, especialidad en Mecánica.

050
Ingeniero/a Técnico/a Forestal, en cualquiera de sus especialidades.

051
Ingeniero/a Técnico/a de Telecomunicación, en cualquiera de sus especialidades.

059
Arquitecto/a, Ingeniero/a o Licenciado/a; y Técnico/a de Grado Superior en Prevención de Riesgos Laborales en las especialidades de Seguridad en el Trabajo, Higiene Industrial y ergonomía y Psicosociología Aplicada.

060
Licenciado/a.

061
Licenciado/a en Ciencias del Mar.

062
Titulado/a Superior en Música.

063
Licenciado/a en Historia y Ciencias de la Música.

064
Licenciado/a en Ciencias Ambientales.

065
Licenciado/a en Historia del Arte.

066
Licenciado/a en Química

067
Ingeniero/a Químico/a

068
Licenciado/a en Enología

069
Licenciado/a en Bioquímica

070
Técnico/a Superior en Desarrollo de Aplicaciones Informáticas.

071
Técnico/a Superior en Administración de Sistemas Informáticos.

072
Técnico/a Superior en Desarrollo y Aplicación de Proyectos de Construcción.

073
Técnico/a Superior en Instalaciones Electrotécnicas.

074
Técnico/a Superior en Desarrollo de Proyectos Urbanísticos y Operaciones Topográficas.

075
Técnico/a Superior en Realización y Planes de Obra

076
Título de Bachiller

077
Ingeniero/a en Informática

078
Técnico/a Superior en Animación Sociocultural

079
Técnico/a Superior en Sistemas de Telecomunicación e Informáticos

080
Técnico/a en Obras de Albañilería

081
Técnico/a en Acabados de la Construcción

082
Técnico/a en Instalaciones Eléctricas y Automáticas

083
Técnico/a en Trabajos Forestales y de Conservación del Medio Natural

084
Técnico/a en Obras de Hormigón

085
Técnico/a en Electromecánica de Vehículos

086
Técnico/a en Soldadura y Calderería

087
Técnico/a en Carrocería

0088 Técnico/a en Laboratorio de Imagen
0089 Técnico/a en Laboratorio

0090 Técnico/a Superior en Diseño y Producción Editorial

0091 Técnico/a Superior de Artes Plásticas y Diseño en Ilustración

0092 Técnico/a Superior de Artes Plásticas y Diseño en Gráfico Publicitario

100 Diplomado/a en Psicología

101 Diplomado/a en Filosofía

102 Diplomado/a en Sociología

103 Diplomado/a en Historia

104 Diplomado/a en Pedagogía

105 Diplomado/a en Psicopedagogía

106 Maestro/a, en cualquiera de sus especialidades

107 Diplomado/a en Educación Social

108 Diplomado/a en Filología

109 Diplomado/a en Biblioteconomía y Documentación

110 Diplomado/a en Ciencias Políticas y de la Administración

111 Diplomado/a en Trabajo Social

112 Diplomado/a en Gestión y Administración Pública

113
Diplomado/a en Biología

114
Diplomado/a en Ciencias Ambientales

115
Diplomado/a en Geografía

116
Diplomado/a en Enfermería. Especialidad en Enfermería del Trabajo

120 Licenciado/a en Biotecnología

121 Licenciado/a en Ciencias del Trabajo

152
Grado Universitario, Arquitecto/a, Ingeniero/a o Licenciado/a, y

Técnico/a Superior en Prevención de Riesgos Laborales, en las especialidades de: Seguridad en el Trabajo, Higiene Industrial y Ergonomía y Psicosociología Aplicada.

153
Grado Universitario, Arquitecto/a, Ingeniero/a o Licenciado/a, o

Arquitecto/a Técnico/a, Ingeniero/a Técnico/a o Diplomado/a, y

Técnico/a Superior en Prevención de Riesgos Laborales, en las especialidades de: Seguridad en el Trabajo, Higiene Industrial y Ergonomía y Psicosociología Aplicada.

154
Técnico/a en sistemas Microinformáticos y Redes

155
Técnico/a Superior en Asistencia a la Dirección.

156
Técnico/a Superior en Administración y Finanzas.
157
Licenciado/a en Geología o Grado correspondiente
158
Licendiado/a en Documentación.

159
Licenciado/a en Filología.
160
Licenciado/a en Publicidad y Relaciones Públicas

161
Técnico/a Superior en realización de proyectos audiovisuales y espectáculos
162
Técnico/a Superior en Promoción de Igualdad de Género

163
Técnico/a Superior en Gestión Forestal y del Medio Natural

164
Técnico/a Superior en Paisajismo y Medio Rural

165
Técnico/a Superior en Iluminación, Captación y Tratamiento de la Imagen

166
Técnico/a Superior en sonido para audiovisuales y espectáculos

167
Licenciado/a en Periodismo

168
Licenciado/a en Comunicación Audiovisual
169
Técnico/a Superior en Sistemas de Telecomunicaciones e Informáticos
241
Técnico/a Superior en Proyectos de Edificación

242
Técnico/a Superior en Proyectos de Obra Civil

243
Técnico/a en Electromecánica de Vehículos Automóviles

244
Técnico/a en Electromecánica de Maquinaria

245
Técnico/a Superior en Diseño en Fabricación Mecánica

FORMACIÓN ESPECÍFICA (F.E.):

001
Especialidad de Medicina del Trabajo o Diplomado/a en Medicina de Empresa.

002
Especialidad Organización Industrial.

003
Especialidad Contabilidad y Sistemas Informáticos.

004
Especialidad o Practicum Psicología Laboral y Organizacional.

005
Especialidad en Ordenación del Territorio y Urbanismo.

006
Especialidad Transportes y Servicios Urbanos.

007
Especialidad Ejecución de Obras.

008
Especialidad Electricidad.

009
Especialidad Geografía.

010
Especialidad Urbanismo.

011
Especialidad Industrias Agrarias.

012
Experiencia o Especialización en Tecnología de los Alimentos.

013
Especialidad Área de Seguridad del Trabajo.

014
Especialidad Área de Ergonomía y Psicosociología Aplicada

015
Especialidad Área de Higiene Industrial

016
Especialidad de Enfermería del Trabajo o Diploma de ATS/DUE de Empresa o de Enfermería del Trabajo

021
Inglés.

022
Inglés, nivel first certificate.

023
Francés.

024
Alemán.

025
Francés o Alemán.

026
Idiomas.

027
Otros idiomas.

029
Permiso de Conducción C + E.

030
Permiso de Conducción C.

031
Permiso de Conducción B

032
Cursos sobre Protocolo impartidos por Organismos Oficiales.

033
Metodologías de Extensión.

034
Tecnologías correspondientes a su especialidad.

036
Título de instructor/a de Buceo.

037
Título de Monitor/a de perfeccionamiento de Vela ligera.

038
Título de Patrón/na de embarcaciones de recreo.

040
Título de Monitor/a de Tabla deslizadora a Vela.

041
Atención a la ciudadanía.

050
Conocimientos en materia de contratación y gestión presupuestaria.

051
Lenguaje de programación Natural

052
Lenguaje de programación Visual Basic

053
Lenguaje de programación RM Cobol 85

054
Lenguaje de programación Adabas

055
Lenguaje de programación C

056
Lenguaje para acceso a grandes bases de datos SQL Server

057
Sistema operativo Unix System V

058
Sistema operativo Windows

059
Sistema operativo DOS

060
Sistema operativo ITX

061
Herramienta de software Secure

062
Herramienta de software ISPM

063
Herramienta de software PCTS

064
Software ITX Net

065
Software de redes Red Novell

066
Software de redes Windows NT

067
Software de red TCP/IP - NFS

068
Entorno gráfico Windows

069
Bases de datos Adabas

070
Base de datos: Access nivel programación.

071
Base de datos: Access nivel usuario/a.

072
Procesador de texto: Word.

073
Hoja de cálculo: Excel.

074
Programa de topografía Topo.

075
Buen conocimiento de ordenadores personales y sus sistemas operativos.

076
Diseño asistido por ordenador.

077
Conocimientos sobre bases de datos, preferentemente Access.

078
Monitor/a regional de esquí naútico.

Monitor/a regional de vela ligera.

Monitor/a regional de tabla deslizadora a vela.

Instructor/a de Buceo 2 estrellas.

Patrón/a de embarcaciones de recreo.

079
Conocimientos sobre conservación y restauración de fotografías

080
Conocimientos sobre gestión de actividades socioculturales

081
Carnet de manipulador/a de productos fitosanitarios

082
Conocimientos sobre gestión y organización de empresas agropecuarias

083
Carnet de manipulador/a de alimentos

084
Conocimientos sobre gestión de industrias agroalimentarias

085
Conocimientos sobre gestión de centros cinegéticos

086
Conocimientos sobre conservación y restauración del medio natural

087
Conocimientos sobre instalación y mantenimiento de aforos

088
Conocimientos sobre ensayos y análisis en laboratorio de construcción

089
Conocimientos sobre gestión deportiva

090
Conocimientos básicos de mecánica y mantenimiento del vehículo

091
Conocimientos sobre seguridad vial

092
Conocimientos sobre obras de hormigón y asfalto

093
Conocimientos sobre rotulación

094
Conocimientos sobre mediciones, recogida de muestras, calidad de materiales de construcción, control de unidades de obra y replanteos básicos.

095
Conocimiento sobre calidad de materiales utilizados en construcción

096
Conocimiento básico sobre calidad de materiales utilizados en construcción

097
Conocimientos básicos sobre el Reglamento General de Carreteras de Canarias, en lo referente a zonas de dominio público, servidumbre y afecciones.

098
Conocimientos sobre el Reglamento de Prestación de Servicios de Zonas Recreativas en la isla de Tenerife, conservación del medio natural, atención al público e inglés básico.

099
Conocimientos en el manejo y mantenimiento de maquinaria forestal.

100
Conocimientos sobre Educación e interpretación ambiental.

101
Curso Básico sobre Prevención de Riesgos Laborales (50 horas)

102
Carnet de manipulador/a de Plaguicidas de Uso Ambiental y en la industria alimentaria, nivel cualificado.

103
Carnet de manipulador/a de productos fitosanitarios, nivel cualificado

104
Carnet de manipulador/a de productos fitosanitarios, nivel básico

105
Carnet de manipulador/a de Plaguicidas de Uso Ambiental y en la industria alimentaria, nivel básico.
106
Conocimiento sobre el manejo y mantenimiento de maquinaria ligera.
107
Permiso de Armas tipo E.

108
Formación en higiene y seguridad alimentaria.
109
Acreditación para realizar podas y prácticas culturales en palmeras.
EXPERIENCIA (Exp.):
La experiencia exigida como requisito para la asignación y desempeño de cada uno de los puestos de trabajo incluidos en la Relación de Puestos de Trabajo será la siguiente:

1. La cobertura de puestos de trabajo mediante procesos selectivos para funcionarios/as de carrera o personal laboral fijo o mediante procedimientos de provisión requiere la experiencia en los puestos y en los términos que se especifican en cada uno de los correspondientes códigos que se relacionan a continuación, y, en todo caso, la que se establezca en las bases de las convocatorias.

2. La cobertura de puestos de trabajo mediante otras formas de provisión requiere la experiencia en los puestos y en los términos que se especifican en cada uno de los correspondientes códigos que se relacionan a continuación, así como la propuesta razonada del/de la superior jerárquico/a, conformada por el/la Jefe/a de Servicio, sobre la suficiencia de los conocimientos adquiridos para el desempeño de las funciones esenciales atribuidas al puesto. Quedan exceptuados de este requisito de propuesta razonada del/de la superior jerárquico/a aquellos casos en que se trate de Experiencia requerida para la adscripción desde un puesto base al puesto de nivel inmediatamente superior, y siempre que no exista informe desfavorable del/de la superior jerárquico/a sobre la suficiencia de los conocimientos adquiridos para el desempeño de las funciones esenciales atribuidas al puesto.

FNI

Funcionario/a de nuevo ingreso.

001
1 año de experiencia en el desempeño de funciones administrativas o técnicas (según corresponda), en puestos de trabajo en Administraciones Públicas y relacionadas con el contenido de la plaza.
002
1 año de experiencia en el desempeño de funciones administrativas o técnicas (según corresponda), en puestos de trabajo en Administraciones Públicas y relacionadas con el contenido de la plaza.
004
9 meses de experiencia desempeñando funciones propias de la Subescala Auxiliar de Administración General o en la categoría en el caso de personal laboral.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Ordenanza”, se percibirán las retribuciones del puesto.

· En caso de haber desempeñado funciones propias del tipo de puesto “Ordenanza adscrito/a”, se percibirán las retribuciones del tipo de puesto “Auxiliar Administrativo/a Base” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.

005
6 meses de experiencia desempeñando funciones propias de la Subescala Subalterna de Administración General o en la categoría en el caso de personal laboral.

006
3 años de experiencia en el desempeño de funciones administrativas, en Administraciones Públicas y mediante el desempeño de puestos de trabajo en la subescala correspondiente.

007 3 años de experiencia en el desempeño de funciones técnicas, en puestos de trabajo de Administraciones Públicas y relacionadas con el contenido de la plaza.

008 Experiencia mínima de 1 año en el desempeño de funciones similares.

009 Un año de experiencia desempeñando puestos de trabajo en los que se haya ejercido tareas de atención directa y presencial a la ciudadanía, o desempeñando las funciones propias del puesto Auxiliar Administrativo/a.

010
9 meses desempeñando las funciones propias de la Subescala Administrativa de Administración General.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Jefe/a de Negociado”, “Gestor/a de Servicios”, “Auxiliar de Extensión Agraria”, “Auxiliar Administrativo/a” o “Auxiliar Administrativo/a Secretario/a”, se percibirán las retribuciones del puesto.

· En caso de haber desempeñado funciones propias del tipo de puesto “Auxiliar Administrativo/a Adscrito/a”, se percibirán las retribuciones del tipo de puesto “Administrativo/a Base” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.

011
Experiencia en análisis enológicos y enotecnia.

012
Experiencia en diseño y control de industrias agroalimentarias.

013
Experiencia en paisajismo y en diseño y construcción de jardines.

014
Dos años de experiencia desempeñando las funciones propias del puesto.

015
Experiencia teórica y práctica en infraestructura, servicios y equipamientos urbanos en sus aspectos de diseño, construcción y explotación.

016
Experiencia en puestos similares.

017
Experiencia en laboratorios oficiales realizando controles de calidad.

018
En sistemas informáticos.

019
En desarrollo de aplicaciones informáticas.

020
En programación de gestión.

021
En informática de gestión municipal.

022
Mínimo dos años como Analista programador/a.

023
Haber operado directamente ordenadores multiusuarios/as.

024
Intervenciones sociolaborales en empresas.

Proyectos de investigación de intervención social.

025
Coordinación de equipos de trabajo.

026
Mínima de 4 años como Jefe/a de Agencia o Jefe/a de Oficina de Extensión Agraria.

027
2 años de experiencia en el desempeño de funciones propias de Agente de Extensión Agraria.

028
Experiencia profesional propia del puesto tales como redacción de proyectos y direcciones de obras de instalaciones industriales (alta y baja tensión, aire acondicionado, incendios, grupos electrógenos, centrales y redes telefónicas, etc.).

030
Experiencia profesional en planes insulares, tratamiento y gestión de residuos sólidos.

034
Período de prácticas de 6 meses en Agencias de Extensión Agraria o experiencia equivalente.

035
Experiencia en la tramitación de expedientes de contratación de servicios.

039
1 año de experiencia desempeñando las funciones propias del puesto Auxiliar Administrativo/a en el Excmo. Cabildo Insular de Tenerife o funcionarios/as de la Administración de la Comunidad Autónoma de Canarias perteneciente al Cuerpo Auxiliar, con servicios prestados en el Excmo. Cabildo Insular de Tenerife durante un mínimo de 1 año.

040
18 meses de experiencia desempeñando funciones propias de la Subescala Auxiliar de Administración General en Administraciones Públicas.

Para la provisión del puesto de promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Ordenanza”, se percibirán las retribuciones del tipo de puesto “Auxiliar Administrativo/a Adscrito/a” durante 9 meses.

· En caso de haber desempeñado funciones propias del tipo de puesto “Ordenanza Adscrito/a”, se percibirán las retribuciones del tipo de puesto “Auxiliar Administrativo/a Base” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al tipo de puesto “Auxiliar Administrativo/a Adscrito/a” durante 9 meses.

041
12 meses de experiencia en puestos de trabajo en el Excmo. Cabildo Insular de Tenerife, desempeñando las funciones propias de la Subescala Auxiliar de Administración General, en puestos de nivel de complemento de destino 16 y/o 18.

O bien, 30 meses de experiencia en puestos de trabajo en Administraciones Públicas desempeñando las funciones propias de la Subescala Auxiliar de Administración General, de los cuales, al menos 12 meses sean en el Excmo. Cabildo Insular de Tenerife
042
18 meses de experiencia desempeñando las funciones propias de la Subescala Administrativa de Administración General.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias de los tipos de puesto “Jefe/a de Negociado”, “Gestor/a Servicios” o “Auxiliar de Extensión Agraria”, se percibirán las retribuciones del puesto.

· En caso de haber desempeñado funciones propias del tipo de puesto “Auxiliar Administrativo/a” o “Auxiliar Administrativo/a Secretario/a”, se percibirán las retribuciones del tipo de puesto “Administrativo/a Adscrito/a” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.

· En caso de haber desempeñado funciones propias del tipo de puesto “Auxiliar Administrativo/a Adscrito/a”, se percibirán las retribuciones del tipo de puesto “Administrativo/a Base” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al tipo de puesto “Administrativo/a Adscrito/a” durante 9 meses.

043
24 meses de experiencia desempeñando las funciones propias de la Subescala Administrativa de Administración General.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias de los tipos de puesto “Jefe/a de Negociado”, “Gestor/a Servicios” o “Auxiliar de Extensión Agraria”, se percibirán las retribuciones del tipo de puesto “Administrativo/a” durante 9 meses, transcurridos los cuales percibirá las retribuciones correspondientes al puesto.

· En caso de haber desempeñado funciones propias del tipo de puesto “Auxiliar Administrativo/a” o “Auxiliar Administrativo/a Secretario/a”, se percibirán las retribuciones del tipo de puesto “Administrativo/a Adscrito/a” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al tipo de puesto “Administrativo/a” durante 9 meses .

· En caso de haber desempeñado funciones propias del tipo de puesto “Auxiliar Administrativo/a Adscrito/a”, se percibirán las retribuciones del tipo de puesto “Administrativo/a Base” durante 9 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al tipo de puesto “Administrativo/a Adscrito/a” durante 9 meses.

044
1 año de experiencia desempeñando funciones similares.

047
1 año de experiencia desempeñando las funciones propias del puesto Agente de Extensión Agraria Base.
048
5 años de experiencia en el desempeño de funciones técnicas o administrativas, en puestos de trabajo de Administraciones Públicas y relacionadas con el contenido de la plaza.

049
1 año desempeñando las funciones propias de Auxiliar Técnico/a (Rama Informática).

050
5 años desempeñando funciones propias de Jefe/a de Grupo
051
4 años desempeñando funciones propias de Analista de Laboratorio

052
4 años desempeñando funciones propias de Oficial/a de Mantenimiento

053
2 años desempeñando funciones de cualquier categoría en el Cabildo Insular de Tenerife.

054
18 meses desempeñando funciones propias de Administrativo/a.

055
1 año desempeñando las funciones propias de la categoría

056
18 meses de experiencia desempeñando funciones de Jefe/a de Grupo (Rama Carreteras) en el Cabildo Insular de Tenerife.
057

3 años desempeñando funciones propias de Agente de Medio Ambiente.

058
3 años desempeñando funciones propias de Agente de Medio Ambiente o Jefe/a de Agentes de Medio Ambiente

059
6 años de experiencia en el desempeño de funciones administrativas o técnicas, en puestos de trabajo de Administraciones Públicas y relacionadas con el contenido de la plaza.

060
2 años de experiencia en el desempeño de funciones administrativas, en Administraciones Públicas y mediante el desempeño de puestos de trabajo en la subescala correspondiente.

061
2 años de experiencia en el desempeño de funciones técnicas, en puestos de trabajo de Administraciones Públicas y relacionadas con el contenido de la plaza.

070
2 años desempeñando las funciones propias de la categoría o plaza correspondiente
071

2 años desempeñando funciones propias de la plaza.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Jefe/a de Grupo (Rama Carreteras)”, se percibirán las retribuciones del tipo de puesto “El/la Ayudante Técnico Adscrito/a” (Rama Conservación), durante 18 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.
072

2 años desempeñando funciones propias de la categoría.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Jefe/a de Grupo (Rama Ambiental)”, se percibirán las retribuciones del tipo de puesto “El/la Ayudante Técnico Adscrito/a”, durante 18 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.

073

2 años desempeñando funciones propias de la categoría.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado funciones propias del tipo de puesto “Oficial/a de Fauna Adscrito/a”, se percibirán las retribuciones del tipo de puesto “El/la Ayudante Técnico Adscrito/a”, durante 18 meses, transcurridos los cuales se percibirán las retribuciones correspondientes al puesto.

074
18 meses de experiencia desempeñando funciones de Jefe/a de Grupo (Rama Ambiental) en el Cabildo Insular de Tenerife.

075

9 meses desempeñando las funciones propias de la categoría.

076

18 meses desempeñando funciones propias de la categoría.

Para la provisión del puesto por promoción interna:

· En caso de haber desempeñado las funciones propias de los tipos de puesto “Conductor/a de Vehículos Especiales Maquinista Adscrito/a” “Oficial/a Oficios Conductor/a Adscrito/a” “Conductor/a Adscrito/a”, se percibirán las retribuciones del tipo de puesto “Electromecánico/a Adscrito/a”, durante 9 meses, transcurridos los cuales percibirá las retribuciones correspondientes al puesto.

077
6 meses desempeñando las funciones propias de la categoría.

078
30 meses de experiencia desempeñando las funciones propias del puesto Auxiliar Técnico/a (Rama Gestión de Servicios-Idiomas), o 1 año de experiencia en el desempeño de puestos de trabajo en el Excmo. Cabildo Insular de Tenerife en las funciones propias de la subescala Auxiliar de Administración General en puestos de nivel de complemento de destino 16 y/o 18.
079
18 meses de experiencia desempeñando las funciones propias Auxiliar Técnico/a (Rama Retribuciones y Seguridad Social).
080
18 meses desempeñando las funciones propias de la plaza.

081
1 año de experiencia desempeñando funciones propias de la plaza

Para la provisión del puesto por promoción interna:

En caso de haber desempeñado funciones propias del tipo de puesto “Jefe/a de Grupo” (Rama Carreteras), se percibirán las retribuciones del tipo de puesto “El/la Ayudante Técnico Adscrito/a” (Rama Conservación).
082
18 meses de experiencia desempeñando las funciones propias de Auxiliar Técnico/a en la rama correspondiente
RAMA (R):

	ActMed
	Actividades Medioambientales

	Adm
	Administrativa

	AgroAmb
	Agroambiental

	Agropec
	Agropecuaria

	Amb
	Ambiental

	Arch
	Archivo

	Arc/Doc
	Archivo y Documentación

	AudVis
	Audiovisuales

	Aut
	Automoción

	BanDat
	Banco de Datos

	Cal
	Calidad

	Com
	Comunicaciones

	Conserv
	Conservación

	Comunic.
	Comunicación

	Carret
	Carreteras

	CSC-Id
	Gestión de Servicios-Idiomas

	Del
	Delineación

	Del/Inf
	Delineación e Informática

	Des
	Desarrollo

	DGraf
	Diseño Gráfico

	Doc/Inf
	Documentación e Información

	Docum
	Documentación

	E
	Económica

	Elec
	Electricidad

	EM
	Electromecánica

	Erg
	Ergonomía y Psicosociología aplicada

	Hig
	Higiene Industrial

	Ig
	Igualdad de Género

	Inf
	Información

	Inform
	Informática

	J
	Jurídica

	PHco.
	Patrimonio Histórico

	Prot
	Protocolo

	Retrib
	Retribuciones y Seguridad Social

	Seg
	Seguridad en el Trabajo

	Sig
	Sistema de Información Geográfica

	Sist
	Sistemas

	Soc
	Social

	Téc
	Técnica

	Top
	Topografía

	Transp.
	Transportes

	Web
	Gestión de Contenidos Web

	Turism.
	Actividades Turísticas

	WebGraf
	Gestión de Contenidos Web (Gráficos)

JORNADA (J):

PD:
Plena disponibilidad: comporta una especial dedicación y asistencia que se concreta en una jornada de trabajo de 40 horas semanales y en la obligatoriedad de prestar servicios extraordinarios fuera de la jornada de trabajo cuando, por necesidades del servicio, se le requiera.

PJ:
Prolongación de jornada: posibilidad de ser requerido/a por necesidades del servicio a prestar servicios extraordinarios fuera de la jornada de trabajo hasta un máximo de diez horas mensuales.

HE:
Horario especial:

HE1: Horario Especial de la Casa de la Miel

HE2: Horario Especial del Centro de Servicios al Ciudadano de Santa Cruz

HE3: Horario Especial del Centro de Servicios al Ciudadano (Oficinas Descentralizadas)

HE4: Horario Especial de las Oficinas de Información Turística
HE5: Horario Especial Agentes de Medio Ambiente

HE6: Horario Especial Técnicos/as de Incendios

HE7: Horario Especial Ordenanza Plan de Formación

HE8: Horario Especial Técnico/a Auxiliar, Rama Actividades MedioAmbientales, Parque Rural de Anaga
HE9: Horario Especial Técnico/a Auxiliar, Rama Actividades MedioAmbientales, Parque Rural de Teno

TP:
Tiempo Parcial:

TP1: Tiempo parcial 50 horas/mes

TP2: Tiempo parcial 32 horas/mes

TP3: Tiempo parcial 27 horas/mes

TP4: Tiempo parcial 18 horas/mes

TP5: Tiempo parcial 48 horas/mes

TP6: Tiempo parcial 26 horas/mes

JM/T:
Jornada de Mañana o Tarde:

JM/T1: Jornada de Mañana o Tarde, según las necesidades del Servicio, siendo el horario de mañana de 7:45 a 15:15 horas y el horario de tarde de 13:00 a 20:30 horas.

JM/T2: Jornada de Mañana o Tarde, según las necesidades del Servicio, siendo el horario de mañana de 7:45 a 15:15 horas y el horario de tarde de 14:15 a 21:45 horas.

JM/T3: Jornada de mañana o tarde, según las necesidades del Servicio, siendo el horario de mañana de 07:00 a 14:30 horas y el horario de tarde de 14:30 a 22:00 horas.

JT:
Jornada de Tarde:

JT1: Jornada de Tarde, siendo el horario de 13:00 a 20:30 horas.

JMA:
Jornada, Turnos y Horarios personal de Medio Ambiente:

JMA1: se suprime.
JMA3: Para el personal adscrito a las Zonas Recreativas y otros específicos, tendrán una distribución irregular de la jornada en función de las necesidades, con el cómputo anual que proceda para cumplir el límite anual de 1950 horas.

JMA4: Para el personal del Centro de Recuperación de Fauna: jornada de 7,5 horas de trabajo efectivo en horario de mañana y tarde:

· Turno de mañana: de 7:45 a 15:15 horas.

· Turno de tarde: de 12:45 a 20:15 horas durante todo el año.
· Turnos de fines de semana:
· De lunes a miércoles en turno de mañana.

· Sábado y domingo y festivos: 8 a 12 horas y localización de 12 a 20 horas, a fin de atender los animales del Centro y responder a las llamadas y prestar los servicios que se requieran.

Todos los operarios/as rotarán por los distintos turnos de mañana, tarde y fines de semana.

JMA5: Para los Vigilantes de Espacios Naturales: realización de turnos de lunes a domingo durante todo el año:

· Invierno:

· Turno de mañana: 7:45 a 15:15 horas.

· Turno de tarde: 11:00 a 18:30 horas.

· Fines de semana y festivos: 10:00 a 17:30

· Verano:

· Turno de mañana: 7:45 a 15:15 horas.

· Turno de tarde: 13:00 a 20:30 horas.

· Fines de semana y festivos: 10:00 a 17:30

JMA6: Para el/los Vigilantes de Espacios Naturales del Parque Rural de Anaga.

· Realización de turnos de trabajo que conlleven el desempeño de las funciones propias del puesto, de lunes a domingo con una frecuencia de un fin de semana de cada tres:

El horario a realizar en los turnos será el siguiente:

· Todo el año de 08:30 a 16:00.

DV: Disponibilidad para llevar a cabo las operaciones de ayuda a la vialidad.

JT/F1: Jornada de tarde o mañana/tarde de lunes a domingo, con los siguientes horarios y turnos:

1º turno de lunes a domingo en jornada de tarde y fin de semana.

2º turno de martes a jueves en jornada de tarde.

Horario de tarde: de 14:00h. a 21:30h. lunes y martes; y de 14:00h. a 21:00h. miércoles, jueves y viernes.

Horario en sábados, domingos y festivos: de 09:00h. a 18:00h..

La jornada diaria podrá experimentar deslizamiento horario de hasta una hora, según la época del año y/o necesidades del Servicio.

REQUISITOS (RE): requisitos necesarios para el desempeño y/o provisión de los puestos, y que por su naturaleza no pueden encuadrarse en el apartado de Formación Específica:
	001:
	Permiso de Conducción B

	002:
	Permiso de Conducción C

	003:
	Permiso de Conducción C + E

	005:
	Carnet de manipulador/a de Productos Fitosanitarios, nivel básico

	006:
	Aptitud máxima para formar parte del operativo de prevención y extinción de incendios forestales.

	008:
	Sujeto al uso de vestimenta y calzado específico

	009:
	Certificado de aptitud profesional

MÉRITOS:

CURSOS DE FORMACIÓN Y PERFECCIONAMIENTO (CF): que versen sobre materias relacionadas con las funciones propias de los puestos de trabajo. Incluye aquellos conocimientos cuya posesión guarda relación con el contenido del puesto, pero no garantizan la adecuación para el desempeño de unas funciones específicas asignadas al mismo:
	
	

	002:
	Word

	003:
	Excel

	004:
	Access

	007:
	Idiomas

	009:
	Organización y Competencias del Excmo. Cabildo Insular de Tenerife

	013
	· Funcionamiento del sistema de Prevención de Riesgos Laborales del ECIT.

· Introducción/Curso Básico de Prevención de Riesgos Laborales.

· Actuación en incendios y/o emergencias.

· Prevención del dolor de espalda.

· Riesgos en oficinas y pantallas de visualización de datos.

	014
	· Funcionamiento del sistema de Prevención de Riesgos Laborales del ECIT.

· Introducción/Curso Básico de Prevención de Riesgos Laborales.

· Actuación en incendios y/o emergencias.

· Prevención del dolor de espalda.

· Riesgos en oficinas y pantallas de visualización de datos.

· Manipulación manual de cargas.

· Primeros auxilios.

	015
	Seguridad Vial

	016
	Conducción de Vehículos Todoterreno

	017
	Arcview

	018
	MAPA

	019
	Básicos sobre:

· Procedimiento administrativo.

· Estructura presupuestaria.

· Procedimiento de contratación administrativa.

	020
	Calidad en la Administración Pública

	021

	-Trabajo en equipo.

- Motivación en el trabajo

	022
	Legislación de transportes

	023
	Programas informáticos de mediciones: Arquímedes, menfis, etc.

	024
	· Funcionamiento del sistema de Prevención de Riesgos Laborales del ECIT.

· Introducción/Curso Básico de Prevención de Riesgos Laborales.

· Actuación en incendios y/o emergencias.

· Prevención del dolor de espalda.

· Manipulación manual de cargas.

· Primeros auxilios.

	025
	Bases de datos utilizadas en la Corporación, nivel usuario/a, relacionadas con el contenido del puesto

	026:
	Técnicas de comunicación.

	027:
	· Funcionamiento del sistema de Prevención de Riesgos Laborales del ECIT.

· Introducción/Curso Básico de Prevención de Riesgos Laborales.

· Actuación en incendios y/o emergencias.

· Prevención del dolor de espalda.

Manipulación manual de cargas.

	028:
	Señalización en obra.

	029:
	Primeros auxilios.

	030:
	Básicos sobre idiomas: Inglés.

	031:
	Básicos sobre idiomas: Alemán.

	032:
	Trabajos en altura.

	033:
	· Funcionamiento del sistema de Prevención de Riesgos Laborales del ECIT.

· Introducción/Curso Básico de Prevención de Riesgos Laborales.

· Actuación en incendios y/o emergencias.

· Primeros auxilios.

	034:
	· Manipulación de productos químicos.

	035:
	· Señalización de obras en carreteras.

	036:
	· Seguridad en construcción.

	037
	Hoja de cálculo: Excel, nivel básico

	M.CF1
	Word nivel avanzado.

Excel.

Archivo.

Idiomas.

Atención a la ciudadanía.

Organización y Competencias del Cabildo Insular de Tenerife.

Notificación de actos administrativos.

Calidad en la Administración Pública.

Protección de datos de carácter personal.

Transparencia, Buen Gobierno y Derecho de acceso de la ciudadanía a los servicios públicos.

Tramitación de quejas, sugerencias y de solicitudes de información pública en el CIT.

	M.CF2
	Word nivel avanzado.

Excel.

Archivo.

Notificación de actos administrativos.

Básicos sobre subvenciones.

Protección de datos de carácter personal.

Transparencia, Buen Gobierno y Derecho de acceso de la ciudadanía a los servicios públicos.

MÉRITOS ESPECÍFICOS (ME): adecuados a las características de cada puesto. Son las condiciones que garantizan la adecuación para el desempeño de las funciones específicas asignadas a los puestos de trabajo:
001
Licenciado/a en Derecho.

002
Licenciado/a en Economía.

003
Licenciado/a en Administración y Dirección de Empresas.

004
Licenciado/a en Geografía.

005
Licenciado/a en Psicología.

006
Licenciado/a en Pedagogía.

007
Licenciado/a en Psicopedagogía.

008
Licenciado/a en Biología

011
Diplomado/a en Trabajo Social.

012
Diplomado/a en Relaciones Laborales.

013
Diplomado/a en Turismo.

014
Diplomado/a en Economía.

015
Diplomado/a en Ciencias Empresariales.

016
Diplomado/a en Derecho.

017
Ingeniero/a Técnico/a Agrícola.

019
Técnico/a en Explotaciones Agrícolas Intensivas
020
Técnico/a en Jardinería
021
Técnico/a Superior en Industria Alimentaria
022
Técnico/a Superior en Gestión y Organización de los Recursos Naturales y Paisajísticos

023
Técnico/a Superior en Gestión y Organización de Empresas Agropecuarias

024
Técnico/a en Trabajos Forestales y de Conservación del Medio Natural
025
Técnico/a en Soldadura y Calderería

026
Técnico/a en Obras de Albañilería

027
Técnico/a en Obras de Hormigón

028
Inglés.

029
Francés.

030
Alemán.

031
Francés o Alemán.

032
Idiomas.

033
Otros idiomas.

034
Inglés u otro idioma comunitario.

036
Especialidad Mecanización Agraria y Construcciones Rurales.

037
Especialidad Hortofruticultura y Jardinería.

038
Especialidad Explotaciones Agropecuarias.

039
Especialidad General.

040
Especialidad o Practicum Psicología Laboral y Organizacional.

041
Especialidad Estadística e Investigación Operativa.

042
Especialidad Construcciones Civiles.

043
Especialidad Transportes y Servicios Urbanos.

044
Especialidad Ingeniería Ambiental.

045
Especialidad Ordenación del Territorio y Urbanismo.

046
Especialidad Transportes.

047
Especialidad Construcciones Civiles o Especialidad Transportes y Servicios Urbanos.

048
Especialidad Ingeniería Ambiental o Esp. Ordenación del Territorio y Urbanismo o Esp. Transportes.

051
Conocimientos sobre Lenguaje de Programación Natural.

052
Conocimientos sobre Lenguaje de Programación Visual Basic.

053
Conocimientos sobre Lenguaje de Programación RM Cobol 85.

054
Conocimientos sobre Lenguaje de Programación Adabas.

055
Conocimientos sobre Lenguaje de Programación C.

056
Conocimientos sobre Lenguaje para acceso a grandes bases de datos SQL Server.

057
Conocimientos sobre Sistema Operativo Unix System V.

058
Conocimientos sobre Sistema Operativo Windows.

059
Conocimientos sobre Sistema Operativo DOS.

060
Conocimientos sobre Sistema Operativo ITX.

061
Conocimientos sobre herramienta de Software Secure.

062
Conocimientos sobre herramienta de Software ISPM.

063
Conocimientos sobre herramienta de Software PCTS.

064
Conocimientos sobre Software ITX Net.

065
Conocimientos sobre Software de redes Red Novell.

066
Conocimientos sobre Software de redes Windows NT.

067
Conocimientos sobre Software de red TCP/IP - NFS.

068
Conocimientos sobre entorno gráfico Windows.

069
Conocimientos sobre bases de datos Adabas.

070
Conocimientos sobre base de datos: Access nivel programación.

071
Conocimientos sobre base de datos: Access nivel usuario/a.

072
Conocimientos sobre procesador de texto: Word.

073
Conocimientos sobre hoja de cálculo: Excel.

074
Conocimientos sobre programas de Topografía.

075
Conocimiento sobre ordenadores personales y sus sistemas operativos.

076
Conocimientos sobre diseño asistido por ordenador.

077
Conocimientos sobre bases de datos, preferentemente Access.

078
Conocimientos sobre procesador de textos.

079
Conocimientos sobre bases de datos.

080
Conocimientos de SmallWorld.

081
Conocimientos sobre Microsoft Outlook.

082
Conocimientos sobre programa informático Omnipro.

083
Conocimientos sobre Programa informático específico de Registro.

101
Conocimientos sobre:
Gestión jurídico administrativa.

Metodologías de extensión y difusión tecnológica.

Tecnología ganadera y/o alimentaria.

102
Conocimientos sobre:
Gestión jurídico-administrativa.

Metodologías de extensión y difusión tecnológica.

Tecnología agraria.

103
Conocimientos sobre:
Gestión jurídico-administrativa.

Metodologías de extensión y difusión tecnológica.

Tecnología agraria y/o medioambiental.

104
Conocimientos sobre:
Gestión jurídico-administrativa.

Metodologías de extensión y difusión tecnológica.

Tecnología agraria y/o medioambiental.

Ayudas públicas al sector agrario.

105
Conocimientos sobre:
Tecnología agraria.

Ayudas públicas al sector agrario.

Metodologías de extensión y difusión tecnológica.

106
Conocimientos sobre:
Tecnologías agrarias.

Ayudas públicas al sector agrario.

Metodologías de extensión y difusión tecnológica.

Técnicas de promoción social.

Asociacionismo agrario.

107
Conocimientos sobre:
Tecnología agraria.

Metodologías de extensión y difusión tecnológica.

Otros títulos universitarios relacionados con la tecnología agraria o el medio natural.

108
Conocimientos sobre:
Ayudas públicas al sector agrario.

109
Conocimientos sobre:
Economía de los recursos naturales.

Economía canaria.

Economía de la empresa y finanzas.

Aspectos económicos sectoriales.

110
Conocimientos sobre:
Psicología social y sociología.

Estadística descriptiva e inferencial.

Manejo de paquetes estadísticos.

Organización y gestión de Pymes.

Gestión de recursos humanos.

111
Conocimientos sobre:
Urbanismo y ordenación del territorio.

Geografía económica.

Cartografía.

112
Conocimientos sobre Estadística descriptiva.

113
Conocimientos sobre:
Economía de los recursos naturales.

Desarrollo rural.

Viabilidad de empresas.

Economía agraria.

114 Conocimientos sobre procedimientos de todos los expedientes que se tramitan en la Sección de Inspección de Transportes.

115
Conocimientos sobre Gestión de empresas.

116
Conocimientos sobre Viticultura y enología.

117
Conocimientos sobre:
Gestión y ordenación cinegética.

Gestión medioambiental: planificación y conservación.

Metodologías en el diagnóstico del laboratorio microbiológico de patologías infecciosas y parasitarias.

Hematología de laboratorio.

Etología.

118
Conocimientos sobre materias de actividades clasificadas y policía de espectáculos, tales como prevención y protección contra incendios, ventilación por extracción, aislamiento acústico, etc.

119
Conocimientos sobre explotaciones ganaderas (mataderos, establos de ganado, etc.) y, en general, de animales (aves, perros, etc.).

120
Conocimientos sobre:

- Legislación sobre seguros

- Legislación sobre Patrimonio.

- Programas informáticos específicos: Programa de inventarios.

121
Conocimientos sobre:
Extinción de incendios forestales.

Actividad cinegética.

Participación en escuelas taller de medio ambiente.

122
Conocimientos sobre Jardinería y paisajismo.

123
Conocimientos sobre:
Organización.

Selección.

Formación.

Análisis y valoración de puestos de trabajo.

Evaluación del rendimiento.

Empleo público.

Gestión de Recursos humanos.

Manejo de paquetes estadísticos.

124
Conocimientos sobre:
Planeamiento urbanístico.

Legislación territorial.

Gestión medioambiental.

Servicios y equipamientos urbanos.

125
Conocimientos sobre:
Las materias propias de la formación en Arquitectura técnica en todas sus facetas, en especial, la relacionada con el urbanismo y la construcción.

126
Conocimientos sobre:
Sistemas de información territorial.

A nivel de usuario/a en materia ofimática, diseño gráfico y aplicaciones relacionadas con la infraestructura en general.

127
Curso sobre perfeccionamiento de funciones relacionadas con las del puesto.

128
Conocimientos sobre mantenimiento de vehículos.

129
Carnet A-2.

130
Conocimientos sobre expediente de señalización de la Corporación.

131
Conocimientos sobre Control de calidad.

132
Conocimientos sobre: Normativa referente a Transportes.

133
Atención a la ciudadanía.

134
Conocimientos de archivo.

135
Conocimientos sobre Protocolo.

136
Conocimientos sobre:
Derecho del trabajo y función pública.

Seguridad social.

Derecho procesal:

procedimiento laboral,

procedimiento contencioso-administrativo en materia de personal

137
Conocimientos sobre:
Funcionamiento de paquete informático de nóminas para funcionarios/as y personal laboral.

Funcionamiento de aplicación de nómina.

Disposiciones legales referentes a retribuciones de personal.

138
Conocimientos sobre:
Instrucción de contabilidad.

Funcionamiento de los módulos del sistema contable.

Funcionamiento informático del sistema contable.

139
Conocimientos sobre Biblioteconomía, técnicas de archivo y tratamiento documental.

140
Conocimientos sobre:
Lenguaje de programación Natural

Lenguaje de programación Visual Basic

Lenguaje de programación RM Cobol 85

Bases de datos Adabas

Sistema operativo Unix System V R4

Sistema operativo Windows

Sistema operativo MS-Dos

Software de redes Red Novell

Software de redes Windows NT

Lenguaje para acceso a grandes bases de datos SQL Server

141
Conocimientos sobre Derecho procesal civil, derecho procesal laboral, derecho procesal contencioso-administrativo, derecho procesal penal.

142
Conocimientos sobre:
Presupuestos y contabilidad pública en la Administración local.

Gestión financiera y tesoreria en Corporaciones locales

Materia tributaria local.

Gestión de tasas y precios públicos.

Empresas públicas: gestión económica y control.

Régimen económico y fiscal de Canarias.

Fondos y financiación europea.

Derecho administrativo.

143
Conocimientos sobre Restauración y conservación del Patrimonio.

144
Conocimientos sobre:
Derecho urbanístico.

Gestión de patrimonio cultural.

145
Conocimientos sobre Legislación sobre Función Pública.

146
Conocimientos sobre Régimen de la Seguridad Social.

147
Conocimientos sobre Gestión de personal funcionario.

148
Conocimientos sobre Régimen jurídico de los Registros de las Administraciones Públicas.

149 Conocimientos sobre Derecho del trabajo.

150
Conocimientos sobre: Gestión de Proyectos.

Calidad en la Construcción.

151
Conocimientos sobre gestión presupuestaria.

152
Conocimientos sobre Legislación sobre personal al servicio de las Administraciones públicas.

153
Conocimientos sobre el funcionamiento del sistema telefónico de la Corporación.

154
Conocimientos sobre Secretariado de dirección.

155
Conocimientos sobre normativa aplicable a la tramitación de autorizaciones de apertura, cierre, cambio de titularidad, etc., de establecimientos hoteleros, extrahoteleros, cafetería, bares y restaurantes.

156
Conocimiento sobre gestión administrativa.

157
Conocimientos sobre:
Impacto ecológico y ambiental.

Gestión medioambiental.

Topografía aplicada.

158
Experiencia en la realización de estudios de impacto ambiental y declaraciones de impacto.

159
Conocimiento sobre:

- Ley 12/1994, de 19 de Diciembre, de espacios naturales de Canarias.

- Ley 11/1990, de 13 de Julio, de prevención de impacto ecológico.

- Ley 5/1987, de 7 de Abril, sobre Ordenación urbanística del suelo rústico de la Comunidad Autónoma de Canarias.

- Decreto 18/1998, de 5 de Marzo, de regulación y ordenación de Establecimientos de alojamiento de Turismo rural.

- Ley 16/1985, de 25 de Junio, de Patrimonio Histórico Español.

- Regulación autonómica del patrimonio Histórico de Canarias.

- Plan rector de uso y gestión del Parque rural de Teno.

- Parque rural de Teno: geografía, cultura, fauna, flora, arquitectura, actividades económicas, posibilidad de desarrollo socioeconómico, etc.

- Prevención de incendios.

- Distribución de competencias en materia de medio ambiente entre las distintas Administraciones Públicas Canarias.

- Ayudas y subvenciones públicas existentes aplicables a la Gestión del Parque.

- Atención al público.

- Organización del trabajo, dirección de equipos de trabajo.

- Redacción y control de proyectos y dirección de obras en la Administración Pública.

- Gestión presupuestaria.

- Procedimientos de contratación de suministros, obras y personal en el Excmo. Cabildo Insular de Tenerife.

- Convenio Colectivo del Personal laboral al servicio directo de la Corporación y Acuerdo sobre las condiciones de empleo del Personal Funcionario del Excmo. Cabildo Insular de Tenerife.

- Organización del Excmo. Cabildo Insular de Tenerife.

160
Estar en posesión de alguna otra de las Titulaciones Académicas requeridas para el desempeño del puesto, exceptuando la titulación alegada como requisito.

161 Haber ocupado puestos de trabajo que conlleven el desempeño de la función de Dirección y gestión de Parques Rurales o similares.

162 Conocimientos sobre:

· Ley 12/1994, de 19 de Diciembre, de espacios naturales de Canarias.

· Ley 11/1990, de 13 de Julio, de prevención de impacto ecológico.

· Ley 5/1987, de 7 de Abril, sobre Ordenación urbanística del suelo rústico de la Comunidad Autónoma de Canarias.

· Decreto 18/1998, de 5 de Marzo, de regulación y ordenación de Establecimientos de alojamiento de Turismo rural.

· Ley 16/1985, de 25 de junio, de Patrimonio Histórico Español.

· Regulación autonómica del patrimonio Histórico de Canarias.

· Plan rector de uso y gestión del Parque Rural de Anaga.

· Parque Rural de Anaga: geografía, cultura, fauna, flora, arquitectura, actividades económicas, posibilidad de desarrollo socioeconómico, etc.

· Prevención de incendios.

· Distribución de competencias en materia de medio ambiente entre las distintas Administraciones Públicas Canarias.

· Ayudas y subvenciones públicas existentes aplicables a la Gestión del Parque.

· Atención al público.

· Organización del trabajo, dirección de equipos de trabajo.

· Redacción y control de proyectos y dirección de obras en la Administración Pública.

· Gestión presupuestaria.

· Procedimientos de contratación de suministros, obras y personal del Excmo. Cabildo Insular de Tenerife.

· Convenio Colectivo del Personal laboral al servicio directo de la Corporación y Acuerdo sobre las condiciones de empleo del Personal Funcionario del Excmo. Cabildo Insular de Tenerife.Organización del Excmo. Cabildo Insular de Tenerife.

163
Experiencia en restauración paisajística.

164
Conocimientos sobre Legislación medioambiental.

165
Dominio de la contabilidad pública.

166
Conocimientos sobre Sistemas de Protección contra Incendios y Planes de Emergencias.

167
Conocimientos sobre:
Diseño y cálculo de aire acondicionado.

Mantenimiento de instalaciones.

Aparamenta eléctrica.

168
Conocimientos sobre procedimientos de tramitación de las distintas autorizaciones en materia de transportes.

169
Conocimientos sobre contabilidad privada.

170
Conocimientos sobre Reglamento de bienes de las entidades locales.

171
Conocimientos sobre procedimientos de todos los expedientes que se tramitan en la Sección de educación.

172
Conocimientos sobre:
Normativa referente al personal al servicio de las Administraciones públicas locales (situaciones administrativas, retribuciones...).

Programas informáticos de nóminas.

173
Conocimientos sobre: Reglamento de actividades molestas, insalubres, nocivas y peligrosas.

 Reglamento de espectáculos públicos y actividades recreativas.

174
Conocimientos sobre:
Contabilidad pública.

Materia tributaria.

175
Conocimientos sobre:
Derecho presupuestario local.

Contabilidad pública.

176
Conocimientos sobre:
Normativa aplicable en la fiscalización de expedientes.

177
Conocimientos sobre:
Básicos de contabilidad.

Gestión presupuestaria.

178
Conocimientos sobre contaminación del medio ambiente, cartografía y topografía aplicada.

179
Especialidad Ingeniería rural.

180
Conocimientos sobre metodologías relativas a las instalaciones y construcciones agrarias.

181
Conocimientos sobre informática aplicada a la redacción de proyectos y a la construcción.

182
Conocimientos sobre metodologías relativas a la construcción, en especial de construcciones agrarias.

183
Legislación sobre contratación en las Administraciones públicas.

Legislación sobre procedimiento Administrativo común.

Legislación sobre suelo.

184
Conocimientos sobre Planeamiento y gestión urbanística y territorial.

185
Experiencia en Planeamiento y actuaciones sobre el territorio.

186
Experiencia en Planificación, ordenación y gestión ambiental, en evaluación de impacto y en proyectos de recuperación ambiental.

187
Experiencia en desarrollo de proyectos de Infraestructuras territoriales y urbanas y en formulación y ejecución de figuras de Planeamiento territorial.

188
Conocimientos sobre Cartografía digital, sistemas de bases relacionales, sistemas de información geográfica.

189
Otras titulaciones técnicas relacionadas con carreteras, jardinería y delineación.

190
Otras titulaciones técnicas relacionadas con carreteras.

191
Conocimientos sobre:
Cooperación y asociacionismo empresarial.

Organización y gestión de Pymes.

192
Estar en posesión de los siguientes Títulos:
Iniciación al piragüismo.

Monitor/a/a regional de motonáutica.

193 Conocimientos sobre:

Gestión y dirección de instalaciones deportivas.

Orden de 2 de octubre de 1980 por la que aprueba el Reglamento de las Escuelas Deportivas Náuticas.

Resolución del 21 de diciembre de 1992, que desarrolla la Orden del 2 de octubre de 1980 por la que se aprueba el Reglamento de las Escuelas Deportivas Náuticas.

Ordenanza reguladora de los servicios a prestar por el Centro Insular de Deportes Marinos de Tenerife.

Real Decreto 2467/1996, de 2 de diciembre, sobre el traspaso de funciones y servicios de la Administración del Estado a la Comunidad Autónoma de Canarias, en materia de enseñanzas náutico-deportivas y subacuático-deportivas.

Orden de 17 de junio de 1997 por la que se regulan las condiciones para el gobierno de embarcaciones de recreo.

Resolución de 30 de diciembre de 1997, de la Dirección General de la Marina Mercante, por la que se desarrolla la Orden de 17 de junio de 1997 por la que se regulan las condiciones para el gobierno de las embarcaciones de recreo.

Ley 8/1997, de 9 de Julio, Canaria del Deporte.

Reglamento de Formación de instructores para la enseñanza de la vela.

Orden 5 de Julio de 1999, por la que se completan los aspectos curriculares y los requisitos generales de las formaciones en materia deportiva a las que se refiere la disposición transitoria primera del Real Decreto 1913/1997 de 19 de diciembre.

Ley 31/1995, de Prevención de Riesgos Laborales

Distribución de competencias en materia de Deportes entre las distintas Administraciones Públicas Canarias.

Ayudas y subvenciones públicas existentes aplicables a la Gestión del Centro Insular de Deportes Marinos.

Plan de Formación de la Federación Española de Actividades Subacuáticas.

Atención al público.

Organización del trabajo, dirección de equipos de trabajo.

Gestión presupuestaria.

Procedimientos de contratación de suministros, obras y personal en el Excmo. Cabildo Insular de Tenerife.

Convenio Colectivo del Personal laboral al servicio directo de la Corporación.
Organización del Excmo. Cabildo Insular de Tenerife.

194
Experiencia en actividades docentes.

195
Conocimientos sobre la tramitación de expedientes de los procedimientos administrativos de utilización masiva, y de los trámites parciales de otros procedimientos.

196
Conocimientos sobre aplicaciones informáticas específicas utilizadas en la tramitación de expedientes administrativos de la Corporación.

197
Conocimientos sobre organización y competencias del Excmo. Cabildo Insular de Tenerife

198
Conocimientos sobre la normativa sectorial en las materias competencia de la Corporación.

199
Conocimientos sobre bases de datos relacionales, topografía y cartografía, diseño de aplicaciones de ingeniería civil, producción de planos e integridad de datos.

200
Conocimientos de Sistemas de información geográfica diversos.

201
Experiencia práctica en análisis y programación de aplicaciones gráficas, geográfica y de explotación.

202
Conocimientos en informática de sistemas, bases de datos relacionales, ingeniería geográfica y producción de planos.

203
Experiencia en sistemas operativos MS-DOS, UNIX, Windows NT.

204
Conocimientos de programas específicos de topografía, informática gráfica y tecnología SIG. Conocimientos de inglés para la interpretación de manuales y documentación técnica.

205
Experiencia en Planeamiento Urbanístico

Estudios complementarios de Urbanismo.

206
Manejo de programas informáticos relacionados con sistemas de información geográfica.

207
Conocimientos sobre: Gestión Financiera y Endeudamiento.

208
Conocimientos sobre: Gestión Financiera y Tesorería.

209
Conocimiento de la base de datos ARANZADI.

210
Conocimientos sobre Herramientas de auditoría informática, metodología de organización y control de proyectos. Experiencia en el diseño, gestión e implantación de sistemas operativos y sistemas gestores de bases de datos y arquitectura de ordenadores.

211
Conocimientos de herramientas ofimáticas relacionadas en el puesto.

212
Conocimientos en herramientas en auditoría informática, metodología de organización y control de proyectos. Experiencia en el diseño, gestión e implantación de sistemas operativos y sistemas gestores de Bases de Datos y arquitectura de ordenadores. Conocimientos de productos y equipos existentes en el mercado. Experiencia valorable en puestos de trabajo con al menos 500 usuarios/as finales.

213
Conocimiento sobre programación Ibercom y manejo de los programas de facturación Sofía y Factel.

214
Conocimientos en herramientas de auditoría, metodologías de organización y control de proyectos. Experiencia en implantación de sistemas de aseguramiento de la calidad según normativa ISO 9000, en centros de no menos de 500 puestos de trabajo. Conocimientos de productos y equipos existentes en el mercado relacionados con la implantación de normas ISO de calidad.

215
Experiencia en organización y funcionamiento de un Centro de Proceso de Datos, dando soporte a organizaciones de no menos de 500 puestos de trabajo. Conocimientos en seguridad informática, procedimientos para el control y aseguramiento de la calidad del software, administración de bases de datos, sistemas de comunicaciones, metodologías de desarrollo, en entornos de trabajo de no menos de 500 usuarios/as.

216
Conocimientos de Protocolo.

217
Experiencia en asuntos europeos.

218
Haber ocupado puestos de trabajo que conlleven el desempeño de la función de Dirección y gestión de Instalaciones Deportivas.
219
Conocimientos sobre:

Ley 16/1985, de 25 de Junio, de Patrimonio Histórico Español.

Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias:

- Planes Especiales de Protección de Conjuntos Históricos.

- La Licencia Municipal y autorizaciones administrativas.

- Las Medidas cautelares y la intervención en el Patrimonio Histórico.

- Distribución de competencias en materia de Patrimonio Histórico entre las distintas Administraciones Públicas Canarias.

Real Decreto Legislativo 2/2000, de 16 de Junio, por el que se aprueba el Texto Refundido de la Ley de Contratos en las Administraciones Públicas y Reglamento de desarrollo: La ejecución del Contrato de Obra.

Criterios internacionales de Intervención en el Patrimonio Histórico. Cartas, Directivas, etc.

Recomendaciones de la UNESCO sobre la intervención en bienes integrantes del Patrimonio Histórico (requisitos técnicos para la valoración de bienes e inclusión de los mismos en el Plan de Patrimonio Histórico).

Singularidades de la ejecución de obras de restauración de Patrimonio Histórico: Criterios técnicos de intervención.

Criterios técnicos para la incoación y Declaración de Bien de Interés Cultural. Aspectos relevantes en la delimitación de los mismos.

Decreto Legislativo 1/2000, de 8 de mayo, por el que se aprueba el Texto Refundido de las Leyes de Ordenación del Territorio de Canarias y de Espacios Naturales de Canarias.

Instrucción Reguladora del otorgamiento del Subvenciones del Excmo. Cabildo Insular de Tenerife.

Bases específicas del Excmo. Cabildo Insular de Tenerife para el otorgamiento de subvenciones en materia de Patrimonio Histórico.

Decreto 152/95, de 21 de Julio de Transferencias de funciones en la Administración pública de la Comunidad Autónoma de Canarias a los Cabildos Insulares en materia de Cultura, Deportes y Patrimonio Histórico-Artístico.

Ley 31/1995, de 8 de Noviembre, de Prevención de Riesgos Laborales (BOE nº 269, de 10 de Noviembre de 1995).

RD 1627/97, 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y salud en las obras de construcción (B.O.E. 256, de 25 de octubre de 1997).

Atención al público.

220
Conocimientos sobre:

Organización y competencias del Excmo. Cabildo Insular de Tenerife. Estructura de las Áreas y Servicios de la Corporación y localización de las mismas.

Centro de Servicios al Ciudadano del ECIT: Funciones y objetivos.

Atención a la ciudadanía.

Atención Telefónica.

Calidad y modernización en las Administraciones Públicas. Atributos de calidad.

Procedimiento de los trámites masivos y sencillos que se gestionan a través del CSC.

Procedimiento de tramitación de quejas y sugerencias a través del CSC.

Procedimiento de registro de entrada y salida en el CSC.

Procedimiento para la actualización de la información contenida en las BBDD del CSC.

Objeto y funciones de un Call Center.

Reglamento del Centro de Servicios al Ciudadano.

Básicos sobre diseño de páginas Web.

221
Conocimientos sobre:

Control y mecanismos de seguridad en torno a un Centro de Proceso de Datos, así como los medios de acceso remoto al equipo de datos del mismo, implementados para proteger el hardware y medios de almacenamiento de datos.

Lenguaje de acceso a grandes bases de datos Oracle.

Administración y gestión de las bases de datos del Sigec y Nóminas.

Conocimientos sobre Sistemas Operativos Sun Solaris, Windows NT y Windowss 2000.

222
Experiencia en emisión de informes técnicos en materia de conservación, protección y restauración en materia de Patrimonio Histórico

223
Conocimientos sobre procedimiento administrativo

224
Experiencia en conservación y restauración de fotografías

225
Conocimientos sobre trabajos de conservación y restauración de Bienes Muebles de Interés Cultural

226
Conocimientos básicos sobre electricidad y electrónica

227
Conocimientos sobre deporte adaptado

228
Conocimientos sobre cría artificial de la perdiz moruna

229
Experiencia en el manejo de maquinaria de construcción

312
Conocimientos sobre el Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas, y sobre el Real Decreto 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos: El contrato menor

314
Conocimientos sobre el Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas, y sobre el Real Decreto 1098/2001, de 12 de octubre, por el que se aprueba el Reglamento General de la Ley de Contratos: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos (especial referencia al contrato de servicios y al de suministros). El contrato menor. Órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato

321
Conocimientos sobre atención a la ciudadanía.

335
Conocimientos sobre el Real Decreto 1372/1986, de 13 de Junio, Reglamento de Bienes de las Entidades Locales: Administración, conservación y tutela de los bienes

374
Conocimientos sobre calidad en la Administración Pública

377
Conocimientos sobre la Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias, y sobre Decreto 118/2001, de 14 de mayo, modificado por Decreto 66/2002, de 20 de mayo, por el que se aprueba el Reglamento del Consejo Canario de Patrimonio Histórico: Trámites y plazos para la declaración de bien de interés cultural

378
Conocimientos sobre la Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias, y sobre Decreto 118/2001, de 14 de mayo, modificado por Decreto 66/2002, de 20 de mayo, por el que se aprueba el Reglamento del Consejo Canario de Patrimonio Histórico: Régimen Sancionador y medidas de protección y de intervención

388
Conocimientos sobre Ley 30/1992, de 26 de noviembre, y sobre Real Decreto 429/1993, de 26 de marzo, por el que se aprueba el Reglamento de los procedimientos de las Administraciones Públicas en materia de Responsabilidad Patrimonial: Procedimiento

392
Funcionamiento de la aplicación de nóminas

393
Estructura básica presupuestaria

394
Convenio colectivo del personal laboral al servicio directo de la Corporación y del personal de convenios: Conceptos retributivos y cotizables a la Seguridad Social y anticipos reintegrables

395
Acuerdo sobre las Condiciones de empleo del Personal Funcionario del Excmo. Cabildo Insular de Tenerife: Conceptos retributivos variables

396
Disposiciones legales vigentes referidas a retribuciones de personal y Seguridad Social:

· Ley 30/1984, de 2 de agosto, de Medidas para la Reforma de la Función Pública.

· Real Decreto Legislativo 8/1995, de 24 de marzo, por el que se aprueba el Texto Refundido de la Ley del Estatuto de los trabajadores.

· Real Decreto Legislativo, 1/1994, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley General de la Seguridad Social.

· Real Decreto 861/1986, de 25 de abril, de Régimen de retribuciones de los Funcionarios de la Administración Local

397
Experiencia en recolección, conservación y caracterización de recursos fitogenéticos agrícolas
600 Conocimientos sobre el uso público en los espacios naturales protegidos.

601 Conocimientos sobre temas ambientales relacionados con el contenido del puesto.
602 Conocimientos sobre:

· Dirección de personal.

· Trabajo en equipo.

· Motivación en el trabajo.

· Eficiencia en la organización del trabajo.

603 Conocimientos sobre diseño, gestión y dirección de programas y/o competiciones deportivas.

604 Conocimientos sobre el procedimiento racionalizado de subvenciones del Excmo. Cabildo Insular de Tenerife, y Ley 38/2003, de 17 de noviembre, General de Subvenciones.

605 Conocimientos sobre:

· Contabilidad analítica y financiera y su aplicación en los presupuestos del sector público.

· Análisis de los Estados Financieros de Sociedades mercantiles con propuestas en gastos e inversiones.

· Normativa de Subvenciones Públicas.

· Interpretación de las auditorías de los operadores.

· Convenios entre las distintas Administraciones Públicas y los operadores de transportes.

606 Conocimientos sobre:

· Legislación en materia de transporte de mercancías peligrosas.

· Legislación en materia de transporte de mercancías perecederas.

· Procedimiento sancionador específico en materia de transporte por carretera.

· Legislación de transporte por carretera de viajeros, mercancías; ferrocarril y operadores de transportes.
607 Conocimientos sobre:

· Instalación y mantenimiento de aforos.

· Tratamiento informático de los datos de aforo.

· Herramientas informáticas de simulación de Tráfico: Aimsun.

· Bases de datos utilizados por la Corporación.

· Análisis y programación de aplicaciones informáticas.
608 Conocimientos sobre dirección de extinción de incendios.

609 Conocimientos sobre contratación administrativa.

610 Conocimientos sobre gestión de actividades socioculturales.

611 Conocimientos sobre gestión de proyectos.

612 Conocimientos básicos sobre procedimiento administrativo.

613 Conocimientos básicos sobre herramientas CAD relacionados con el contenido del puesto: Autocad.

614 Conocimientos básicos sobre herramientas de diseño gráfico relacionados con el contenido del puesto: Corel draw, etc.

615 Conocimientos sobre el Sistema de Información Geográfica (GIS).

616 Conocimientos sobre el programa informático ARCVIEW.

	617:
	Conocimientos sobre la aplicación informática MAPA

	618:
	Conocimiento básicos sobre herramientas de diseño gráfico relacionados con el contenido del puesto: Corel draw, Photoshop, etc.

	619:
	Conocimientos sobre programas de maquetación utilizados en la Corporación, tales como: InDesign, PageMaker.

	620:
	Conocimientos sobre programas de diseño de páginas web utilizados en la Corporación, tales como: Frontpage, Dreamweaver, etc.

	621:
	Conocimientos sobre:

· Educación ambiental e interpretación ambiental.

· Metodología didáctica

· Animación sociocultural.

· Medio natural canario

· Equipamientos de uso público.

· Desarrollo sostenible y consumo responsable.

	622:
	Conocimientos sobre ensayos y análisis en laboratorios de materiales de construcción.

	623:
	Conocimientos de control de calidad de materiales utilizados en la construcción.

	624:
	Conocimientos sobre manipulación de productos químicos.

	625:
	Conocimientos sobre:

· Sanidad y alimentación animal.

· Alimentación y racionamiento del ganado.

· Instalaciones ganaderas.

	626:
	Conocimientos sobre calidad e higiene alimentaria.

	627:
	Conocimientos sobre técnicas de comunicación.

	628:
	Conocimientos sobre obra civil.

	629:
	Conocimientos sobre croquización de planos y mediciones.

	630:
	Conocimientos sobre materiales utilizados en obras de carreteras.

	631:
	Conocimiento sobre señalización de obras en carreteras.

	632:
	Conocimientos sobre seguridad vial.

	633:
	Conocimientos sobre tratamiento y conservación de la flora en las carreteras insulares.

	634:
	Conocimientos en materia de conservación del medio ambiente relacionadas con el contenido del puesto.

	635:
	Conocimientos sobre interpretación de planos y proyectos de obra.

	636:
	Conocimientos sobre mantenimiento de infraestructuras.

	637:
	Conocimientos sobre señalización de obras.

	638:
	Conocimientos sobre gestión de centros cinegéticos.

	639:
	Conocimientos sobre cuidado y manejo de fauna en cautividad.

	640:
	Conocimientos sobre atención primaria a fauna silvestre.

	641:
	Conocimientos sobre fauna silvestre relacionados con el contenido del puesto.

	642:
	Conocimientos sobre gestión de centros de recuperación de fauna.

	643:
	Conocimientos sobre gestión y organización de viveros y producción de plantas.

	644:
	Conocimientos sobre producción de flora autóctona en vivero.

	645:
	Conocimientos sobre croquización, dibujos, interpretación de planos y replanteos de obra.

	646:
	Conocimientos sobre las técnicas de ejecución de las distintas unidades de obra y de la maquinaria necesaria.

	647:
	Conocimientos sobre mediciones de las distintas unidades de obra.

	648:
	Conocimientos sobre cultivos agrícolas

	649:
	Conocimientos sobre gestión de industrias agroalimentarias.

	650:
	Conocimientos sobre certificación agroalimentaria y calidad.

	651:
	Conocimientos sobre trabajos con maquinaria agrícola.

	652:
	Conocimientos sobre el manejo e instalación de sistemas de riego.

	653:
	Conocimientos sobre cultivos de frutales y otros cultivos leñosos.

	654:
	Conocimientos sobre:

· Caracterización de cultivos.

· Biodiversidad agrícola relacionada con las funciones del puesto

· Producción de cultivos, manejo de suelos y riegos, plagas y enfermedades

· Conservación de semillas y tubérculos.

· Técnicas elementales de laboratorio para análisis de productos y medidas de producción agraria.

	655:
	Conocimientos sobre flora y fauna relacionadas con el contenido del puesto.

	656:
	Conocimientos sobre la recolección de flora autóctona.

	657:
	Conocimientos sobre:
· Básicos de electricidad y electrónica.

· Instalaciones fotovoltaicas.

· Conocimientos de comunicación: GSM, GPRS, WIFI, etc.

· Conocimientos sobre instalación y mantenimiento de aforos.

	658:
	Conocimientos sobre:

· Básicos de legislación de transporte por carretera.

· Básicos de transporte de mercancías peligrosas.

· Legislación sobre pesos y dimensiones de vehículos.

	659:
	Conocimientos sobre:

· Trabajo en equipo.

· Motivación en el trabajo.
· Eficiencia en la organización del trabajo.

	660:
	Conocimientos sobre señalización vial.

	661:
	Conocimientos sobre rotulación.

	662:
	Conocimientos sobre trabajos de cerrajería.

	663:
	Conocimientos sobre medidas de seguridad en el manejo y mantenimiento de maquinaria ligera.

	664:
	Conocimientos sobre:

· Flora y fauna.

· Tratamientos selvícolas.

· El territorio, orientación y cartografía.

· Dirección de equipos de trabajo en materia forestal.

· Trabajos con maquinaria agrícola y forestal.

· Normas de prevención de riesgos laborales en incendios forestales.

	665:
	Conocimientos sobre:

· Flora.

· Producción de flora autóctona en vivero.

· Sistemas de riego.

· Trabajos con motosierras y motodesbrozadoras.

Trabajos con maquinaria agrícola y forestal.

	666:
	Conocimientos sobre reparación de carrocerías de vehículos.

	667:
	Conocimientos sobre mecánica de vehículos.

	668:
	Conocimientos sobre:

· Electromecánica y diagnosis de vehículos y maquinaria.

· Mantenimiento de vehículos pesados, remolques y maquinaria ligera y pesada.

· Oleohidráulica y neumática.

	669:
	Conocimientos sobre manejo y mantenimiento de vehículos de incendios.

	670:
	Conocimientos sobre conducción de vehículos todoterreno.

	671:
	Conocimientos sobre electricidad y circuitos eléctricos.

	672:
	Conocimientos sobre trabajos en altura.

	673:
	Conocimientos sobre:

· Básicos de seguridad en obras de construcción.

· Básicos de interpretación de planos.

· Básicos de topografía.

· Básicos de ejecución de unidades de obra de construcción.

· Control de calidad de materiales utilizados en la construcción.

· Básicos de realización de croquis de unidades de obra.

	674:
	Conocimientos básicos sobre el entorno Windows.

	675:
	Conocimientos básicos sobre el Reglamento de Carreteras de Canarias, en lo referente a:

· Disposiciones generales.

· Régimen de las carreteras: Explotación

· Uso y defensa de la carretera:

· Limitaciones de la propiedad.
· Uso y defensa de la carretera.

· Infracciones y sanciones.

· Redes arteriales y tramos urbanos.

	676:
	Conocimientos básicos sobre biodiversidad en los Espacios Naturales.

	677:
	Conocimientos sobre:

· Básicos de mecánica.

· Manejo y mantenimiento de vehículos.

· Manejo y mantenimiento de vehículos de incendios.

· Manejo y mantenimiento de autobombas forestales.

· Manejo de maquinaria forestal.

· Básicos sobre orientación y cartografía.

· Conducción y orientación en el territorio.

· Seguridad vial.

· Prevención y extinción de incendios forestales.

	678:
	Conocimientos sobre:

· Básicos de mecánica.
· Manejo y mantenimiento de vehículos.
· Manejo y mantenimiento de vehículos especiales y maquinaria de conservación de carreteras.
· Señalización en obras de carreteras.
· Básicos sobre materiales utilizados en obras de carreteras.
· Seguridad vial.

	679:
	Conocimientos sobre:

· Comunicación GSM, GPRS, WIFI, etc.

· Soldadura eléctrica (estaño y electrodo).

· Instalación y mantenimiento de aforos.

· Señalización de obra en carretera.

	680:
	Conocimientos básicos sobre:

· Herramientas CAD relacionados con el contenido del puesto: Autocad.
· Herramientas de diseño gráfico relacionados con el contenido del puesto: Corel draw, etc.
· Electricidad y electrónica.
· Instalaciones fotovoltaicas.
· Materiales utilizados en obras de carreteras.

	681:
	Conocimientos sobre:

· Manejo y mantenimiento de la maquinaria de construcción.
· Mantenimiento de edificios.
· Albañilería.
· Fontanería.
· Pintura.

	682:
	Conocimientos básicos sobre:

· Técnicas de ejecución de las distintas unidades de obra.
· Carpintería.
· Aire acondicionado.
· Interpretación de planos.

	683:
	Conocimientos sobre:

· Instalaciones eléctricas.
· Manejo y mantenimiento de herramientas y maquinaria agrícola.

· Básicos de mecánica y diagnosis de automóviles.

	684:
	Conocimientos sobre instalación y mantenimiento de estaciones agrometeorológicas.

	685:
	Conocimientos básicos sobre mantenimiento de edificios e instalaciones.

	686:
	Conocimientos sobre:

· Procesador de textos: Word, nivel inicial.
· Bases de datos utilizadas en la Corporación, relacionadas con el contenido del puesto, nivel inicial.
· Hoja de cálculo Excel, nivel inicial.

	687:
	Conocimientos sobre:

· Rotulación.
· Seguridad vial.
· Señalización vial.

	688:
	Conocimientos sobre gestión de almacén.

	689:
	Conocimientos sobre manejo y mantenimiento de maquinaria de construcción.

	690:
	Conocimiento sobre manejo y mantenimiento de maquinaria ligera.

	691:
	Conocimientos básicos sobre materiales utilizados en obras de carreteras.

	692:
	Conocimientos sobre procesador de texto: Word, nivel inicial.

	693:
	Conocimientos sobre hoja de cálculos: Excel, nivel inicial.

	694:
	Conocimientos básicos sobre mantenimiento de infraestructuras e instalaciones.

	695:
	Conocimientos básicos sobre mecánica y detección de averías.

	696:
	Conocimientos básicos sobre flora y fauna.

	697:
	Conocimientos sobre mantenimiento de infraestructuras hidráulicas.

	698:
	Conocimientos sobre construcciones metálicas.

	699:
	Conocimientos sobre soldadura.

	700:
	Conocimientos sobre mecánica de maquinaria ligera: motosierras y motodesbrozadoras.

	701:
	Conocimientos de carpintería.

	702:
	Conocimientos sobre obras de albañilería.

	703:
	Conocimientos sobre obras de albañilería y cantería.

	704:
	Conocimientos sobre materiales utilizados en obras.

	705:
	Conocimientos sobre:

· Atención primaria en aves de fauna silvestre.
· Básicos sobre fauna relacionados con el contenido del puesto.
· Básicos sobre recuperación y manejo de rapaces.
· Básicos sobre tratamiento de animales heridos.

	706:
	Conocimientos sobre:

· Cría de fauna.
· Básicos sobre fauna relacionados con el contenido del puesto.
· Básicos sobre atención primaria en aves de fauna silvestre.

	707:
	Conocimientos sobre:

· Seguridad vial.

· Mantenimiento del vehículo.

· Mecánica del automóvil.

· Señalización en carreteras.

· Comportamiento en caso de accidente.

· Primeros auxilios.

	708:
	Conocimientos sobre:

· Seguridad vial.

· Mantenimiento del vehículo.

· Mecánica del automóvil.

· Señalización en carreteras.

· Comportamiento en caso de accidente.

· Primeros auxilios.

· Señalización vial.

· Materiales utilizados en obras de carreteras.

· Manipulación de productos químicos.

	709:
	Conocimientos básicos sobre:

· Albañilería.

· Fontanería.

· Carpintería.

	710:
	Conocimientos sobre labores de cultivo.

	711:
	Conocimientos sobre el manejo y mantenimiento de la maquinaria agrícola.

	712:
	Conocimientos sobre poda de frutales y otros cultivos leñosos.

	713:
	Conocimientos sobre ganadería relacionados con el contenido del puesto.

	714:
	Conocimientos básicos sobre apicultura y procesado de la miel y la cera.

	715:
	Conocimientos básicos sobre calidad alimentaria.

	716:
	Conocimientos básicos sobre enología relacionados con las funciones del puesto.

	717:
	Conocimientos sobre manejo y mantenimiento de maquinaria forestal.

	718:
	Conocimientos en materia de prevención y extinción de incendios forestales.

	719:
	Conocimientos básicos sobre selvicultura.

	720:
	Conocimientos básicos sobre flora y fauna relacionados con el contenido del puesto.

	721:
	Conocimientos básicos sobre albañilería y cantería.

	722:
	Conocimientos básicos sobre mejora y mantenimiento de pistas forestales.

	723:
	Conocimientos básicos sobre:

· Cultivo en viveros.

· Producción de flora autóctona en vivero.

· Flora relacionados con el contenido del puesto.

· Sistemas de riego.

	724:
	Conocimientos sobre trabajos con maquinaria agrícola y forestal.

	725:
	Conocimientos sobre bases de datos utilizados en la Corporación, relacionados con el contenido del puesto.

	726:
	Conocimientos básicos de idiomas.

	727:
	Conocimientos básicos de albañilería.

	728:
	Conocimientos básicos sobre señalización de obras en carreteras.

	729:
	Conocimientos sobre métodos de poda en árboles.

	730:
	Conocimientos básicos sobre:

· Materiales utilizados en construcción.

· Calidad de materiales utilizados en construcción.

	731:
	Conocimientos básicos sobre:

· Materiales utilizados en el mantenimiento de edificios.

· Albañilería y mantenimiento de edificios.

	732:
	Conocimientos sobre manejo y mantenimiento de materiales y útiles topográficos.

	733:
	Conocimientos básicos sobre protocolo.

	734:
	Conocimientos básicos sobre archivo de documentos.

	735:
	Conocimientos sobre:

· Radiocomunicaciones.

· Aplicaciones informáticas específicas relacionadas con el contenido del puesto.

· Protocolos de emergencias relacionados con el contenido del puesto.

	736:
	Conocimientos básicos sobre:

· Organización de la extinción. Sistema de manejo de emergencias.

· Incendios forestales.

	737:
	Conocimientos básicos sobre gestión y organización de laboratorios de ensayos.

	738
	Conocimientos sobre Educación Ambiental

	739
	Conocimientos básicos sobre labores culturales de la planta.

	740
	Estar en posesión de estudios de postgrado sobre la gestión presupuestaria, financiera, contabilidad y auditoría de la Administración Local

	741
	Experiencia docente en materias de gestión presupuestaria, financiera, contabilidad y auditoría de la Administración Local

	742
	Conocimientos sobre:

· Labores de cultivos.

· Conservación de semillas y tubérculos.

· Técnicas elementales de laboratorio para análisis de productos y medidas de producción agraria.

	M1
	· Procedimiento Administrativo: Fases, trámites y plazos; el expediente administrativo electrónico.

· Aplicaciones informáticas asociadas a la gestión electrónica de expedientes, como por ejemplo: SIGEC, Documentum, FACE, Gestor de contenidos web, GEISER, plataforma de contratación nivel inicial.

· Bases de ejecución del Presupuesto: El contrato menor por procedimiento ADOM.

· Bases de ejecución del Presupuesto: Básicos sobre estructura presupuestaria y sobre fases de ejecución del gasto.

· Bases de Ejecución del Presupuesto: Gratificaciones por horas y servicios extraordinarios, indemnizaciones por razón del servicio y normativa reguladora de los anticipos de caja fija y pagos a justificar.

	M1.1
	· Aplicación DOCUMENTUM, nivel avanzado

	M1.2
	· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

	M2
	· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	M2.1
	· SIGEC, nivel avanzado.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Proyectos de gastos (inversión, corrientes y de gastos con financiación afectada). Ejecución de ingresos (fases y órganos). Gastos e ingresos no presupuestarios.

	M2.2
	· SIGEC, nivel avanzado

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Proyectos de inversión.

	M2.3
	· Bases de Ejecución del Presupuesto: Nóminas y anticipos de nóminas; pagos indebidos; condiciones del personal eventual; retribuciones e indemnizaciones a miembros de la Corporación y altos cargos no electos.

	M2.4
	· Aplicaciones informáticas asociadas a la gestión electrónica de expedientes, nivel avanzado, como por ejemplo: Portafirmas, GEISER.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	M2.5
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Básicos sobre capacidad y representación del contratista.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

· Plataforma de contratación.

	M2.6
	· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

· SIGEC, nivel avanzado.

	M2.7
	· Aplicación DOCUMENTUM, nivel avanzado

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	M2.8
	· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

· Plataforma de contratación.

	M3
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	M3.1
	· Bases de Ejecución del Presupuesto: Actividades formativas incluidas en el Programa anual de Actividades de Formación Agraria.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Proyectos de inversión.

	M4
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	M5
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

	M6
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

	M7
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión.

	M7.1
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión. Los créditos y sus modificaciones, gastos plurianuales, bolsas de vinculación.

	M8
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. Certificación y liquidación de obras. Las garantías. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión.

	M8.1
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. Certificación y liquidación de obras. Las garantías. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión. Los créditos y sus modificaciones, gastos plurianuales, bolsas de vinculación.

	M8.2
	· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. Certificación y liquidación de obras. Las garantías. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión.

	M9
	· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· Base de datos nacional de subvenciones (BDNS)

	M9.1
	· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

· Base de datos nacional de subvenciones (BDNS)

	M10
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

	M10.1
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros y obras. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Proyectos de Inversión.

· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

	M10.2
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre la ejecución de los contratos. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

	M11
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios y suministros. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

	M12
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Fases del procedimiento y plazos. Básicos sobre órganos, procedimientos de selección y formas de adjudicación, formalización y ejecución del contrato. El contrato menor.

· Bases de ejecución del Presupuesto: Contratación de servicios, suministros y obras. Certificación y liquidación de obras. Las garantías. El contrato menor.

· Plataforma de contratación.

· Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones, gastos plurianuales, bolsas de vinculación. Proyectos de inversión.

· Ley 38/2003 de 17 de noviembre, General de subvenciones y Reglamento de desarrollo: Básicos sobre publicidad y procedimientos

· Ordenanza General de Subvenciones del Excmo. Cabildo Insular de Tenerife y Bases reguladoras de convocatorias de subvenciones del Servicio

· Base de datos nacional de subvenciones (BDNS)

	M13
	· Ley 38/2003 de 17 de noviembre, General de subvenciones, Real Decreto 887/2006, Reglamento de Subvenciones y Ordenanza General de Subvenciones del Cabildo Insular de Tenerife: Básicos sobre justificación, abono, expedientes de reintegro y sancionadores.

· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Clasificación de los contratos.

· Plataforma de contratación.

· Ejecución presupuestaria y Bases de Ejecución del Presupuesto: Pº de anualidad presupuestaria. Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· Base de datos nacional de subvenciones (BDNS)

· SIGEC, nivel avanzado

	M13.1
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Clasificación de los contratos. Básicos sobre ejecución del contrato de obras. Replanteo. Certificaciones y abonos a cuenta. Acopio de materiales. Modificación. Cumplimiento. Resolución. Devolución y cancelación de las garantías definitivas.

· Plataforma de contratación.

· Ejecución presupuestaria y Bases de Ejecución del Presupuesto: Pº de anualidad presupuestaria. Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· SIGEC, nivel avanzado

	M13.2
	· Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Clasificación de los contratos.

· Plataforma de contratación.

· Ejecución presupuestaria y Bases de Ejecución del Presupuesto: Pº de anualidad presupuestaria. Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

· SIGEC, nivel avanzado

	M14
	· Atención a la ciudadanía.

· Atención a personas con capacidades diferentes.

· Organización y competencias del Cabildo Insular de Tenerife. Estructura de las Áreas y Servicios de la Corporación y localización de las mismas.

· Centro de servicios a la ciudadanía del CIT: funciones y objetivos.

· Reglamento del Centro de Servicios a la Ciudadanía.

· Calidad y modernización en las Administraciones Públicas. Atributos de calidad.

· Atención telefónica. Objeto y funciones de un centro de llamadas (Call Center).

· Procedimiento de los trámites masivos y sencillos que se gestionan a través de la red de oficinas de asistencia en materia de Registro. En los trámites sencillos se incluyen los que se gestionan en las Agencias de Extensión Agraria definidos por el Área de Agricultura.

· Procedimiento de tramitación de quejas y sugerencias a través de la red de oficinas de asistencia en materia de registro.

· Procedimiento de registro en la red de oficinas de asistencia en materia de registro

· Cartas de servicios.

· Idiomas (incluido lengua de signos española)

· Procedimiento Administrativo: Fases, trámites y plazos. Básicos sobre el expediente administrativo electrónico. Asistencia al ciudadano en tramitación electrónica.

· Aplicaciones informáticas asociadas al ejercicio de las funciones, como por ejemplo: gestión de expedientes en materia de transportes (TAISA), gestión de expedientes de establecimientos turísticos (ESTUR), gestor de expedientes de subvención al transporte interurbano, gestión de quejas, sugerencias y peticiones de información (QSSI), Plataforma de intermediación de datos entre Administraciones, SIGEC, Documentum, FACE, Gestor de contenidos web, GEISER, Plataforma de contratación nivel inicial.

· Bases de Ejecución del Presupuesto: El contrato menor por procedimiento ADOM.

· Bases de Ejecución del Presupuesto: Básicos sobre estructura presupuestaria y sobre fases de ejecución del gasto.

· Bases de Ejecución del Presupuesto: Gratificaciones por horas y servicios extraordinarios, material inventariable, indemnizaciones por razón del servicio y normativa reguladora de los anticipos de caja fija y pagos a justificar.

	M15
	· Atención a la ciudadanía.

· Atención a personas con capacidades diferentes.

· Organización y competencias del Cabildo Insular de Tenerife.

· Ayudas públicas al sector agrario y ganadero.

· Calidad y modernización en las Administraciones Públicas. Atributos de calidad.

· Atención telefónica.

· Procedimiento de registro en la Red Insular de oficinas de asistencia en materia de Registro.

· Procedimiento de tramitación de quejas y sugerencias a través de la Red Insular de oficinas de asistencia en materia de Registro.

· Idiomas (incluido lengua de signos española).

· Procedimiento Administrativo: Fases, trámites y plazos. Básicos sobre el expediente administrativo electrónico. Asistencia a la ciudadanía en tramitación electrónica.

· Aplicaciones informáticas asociadas a la gestión electrónica de expedientes, como por ejemplo: gestor de tramitación en materia de agricultura y ganadería (AGROGESTION), gestión de quejas, sugerencias y peticiones de Información (QSSI), SIGEC, Documentum, FACE, Gestor de contenidos web, GEISER, Plataforma de contratación nivel inicial.

· Bases de Ejecución del Presupuesto: El contrato menor por procedimiento ADOM.

· Bases de Ejecución del Presupuesto: Básicos sobre estructura presupuestaria y sobre fases de ejecución del gasto.

· Bases de Ejecución del Presupuesto: Gratificaciones por horas y servicios extraordinarios, material inventariable, indemnizaciones por razón del servicio y normativa reguladora de los anticipos de caja fija y pagos a justificar.

	M16
	· Atención a la ciudadanía.

· Atención a personas con capacidades diferentes.

· Organización y competencias del Cabildo Insular de Tenerife. Estructura de las Áreas y Servicios de la Corporación y localización de las mismas.

· Conocimientos básicos sobre ayudas públicas al Sector Agrario y Ganadero.

· Centro de servicios a la ciudadanía del CIT: funciones y objetivos.

· Reglamento del Centro de Servicios a la Ciudadanía.

· Calidad y modernización en las Administraciones Públicas. Atributos de calidad.

· Atención telefónica. Objeto y funciones de un centro de llamadas (Call Center).

· Procedimiento de los trámites masivos y sencillos que se gestionan a través de la red de oficinas de asistencia en materia de Registro. En los trámites sencillos se incluyen los que se gestionan en las Agencias de Extensión Agraria definidos por el Área de Agricultura.

· Procedimiento de tramitación de quejas y sugerencias a través de la red de oficinas de asistencia en materia de registro.

· Procedimiento de registro en la red de oficinas de asistencia en materia de registro

· Cartas de servicios.

· Idiomas (incluido lengua de signos española)

· Procedimiento Administrativo: Fases, trámites y plazos. Básicos sobre el expediente administrativo electrónico. Asistencia al ciudadano en tramitación electrónica.

· Aplicaciones informáticas asociadas al ejercicio de las funciones, como por ejemplo: gestión de expedientes en materia de transportes (TAISA), gestión de expedientes de establecimientos turísticos (ESTUR), gestor de expedientes de subvención al transporte interurbano, gestión de quejas, sugerencias y peticiones de información (QSSI), gestor de tramitación en materia de agricultura y ganadería (AGROGESTION), Plataforma de intermediación de datos entre Administraciones, SIGEC, Documentum, FACE, Gestor de contenidos web, GEISER, Plataforma de contratación nivel inicial.

· Bases de Ejecución del Presupuesto: El contrato menor por procedimiento ADOM.

· Bases de Ejecución del Presupuesto: Básicos sobre estructura presupuestaria y sobre fases de ejecución del gasto.

· Bases de Ejecución del Presupuesto: Gratificaciones por horas y servicios extraordinarios, material inventariable, indemnizaciones por razón del servicio y normativa reguladora de los anticipos de caja fija y pagos a justificar.

	2.1.1
	Inglés, nivel básico

	5.1A
	Ley 31/1995, de 8 de noviembre, de prevención de Riesgos Laborales: Básicos sobre Vigilancia de la salud y Servicios de prevención.

	5.2A
	Plan de Prevención de Riesgos Laborales del ECIT: Organización de la prevención.

	5.A1
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario y Convenio Colectivo del Personal Laboral: Prevención de riesgos laborales y salud laboral.

	6.4.1
	Programa SQLTPV (aplicación para la gestión del almacén de vestuario).

	6.4.2
	Oficina virtual del Ministerio de Hacienda para la coordinación financiera con las entidades locales (AUTORIZA).

	6.4.3
	Aplicación de gestión financiera y conciliación bancaria (TAYA)

	6.4.4
	Plataforma de intercambio de información con entidades bancarias (EDITRAN)

	6.4.6
	Plataforma de Registro de usuarios de la Fábrica Nacional de Moneda y Timbre (FNMT).

	6.4.7
	Plataforma de inscripción de la Agencia Nacional de Protección de Datos.

	6.4.8
	Gestor de contenidos de la intranet corporativa.

	6.4.9
	Aplicación para la comunicación de datos del Servicio Público de Empleo Estatal (SEPE) CERTIFIC@2.

	6.4.10
	Sistema de Información del Servicio Público de Empleo de Canarias (SISPECAN).

	6.4.11
	Sistemas de información Geográfica. (Qgis; MAPA)

	6.4.12
	Herramientas para la gestión de datos: Bases de datos SQL Server, estadísticas de Turismo (GESTATUR), software estadístico (SPSS)

	6.4.13
	Plataforma de intercambio de información entre los órganos judiciales y los operadores jurídicos (LexNET).

	6.4.14
	Herramientas web 2.0. tales como los canales oficiales de Artesanía de Tenerife, Tenerife Moda, Observatorio Insular de Calidad y Consumo, Acción Exterior y Proyecto Isla Forum.

	6.4.15
	Aplicación de información económico-financiera del sector público canario (UNIFICA).

	6.4.16
	Aplicación del Inventario de Bienes del Cabildo Insular de Tenerife.

	6.5.1B
	Excel, nivel avanzado.

	6.5.2
	PowerPoint

	6.7.1
	Aplicación de la Administración General del Estado para la declaración electrónica de accidentes de trabajo (DELT@).

	6.7.2
	Aplicación DOCUMENTUM, nivel avanzado.

	6.7.3
	Aplicación de contratos del Cabildo Insular de Tenerife (SECCONTRA)

	6.7.4
	Aplicación de gestión de recaudación (GRECA)

	6.7.5
	Aplicación de gestión de expedientes en materia de transportes (TAISA)

	6.7.6
	Aplicación de registro de la Administración General del Estado (SITRANS)

	6.7.7B
	SIGEC, Nivel Avanzado

	6.7.7C
	SIGEC: Módulo para carga del presupuesto. Relaciones de gastos.

	6.7.8
	Aplicación para la gestión de Expedientes de Establecimientos Turísticos (ESTUR)..

	6.7.9
	Aplicación de gestión de expedientes en materia de carreteras. (VEREDA)

	6.7.10
	Gestor de expedientes ESSLEY

	6.7.11
	Gestor de expedientes de Becas

	6.7.12
	Aplicación informática para gestión de expedientes de actividades clasificadas.

	6.7.13
	Aplicaciones de gestión de incidencias y solicitudes (JIRA y GLPI).

	6.8.1A
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Selección de personal.

	6.8.1B
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Formación.

	6.8.1C
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Gestión de recursos humanos.

	6.8.1D
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Gestión de personal/Módulo del operativo de incendios forestales

	6.8.1E
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Gestión de personal y Módulo Organización en modo consulta.

	6.8.1F
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Gestión de personal y Módulo Nómina y Prestaciones.

	6.8.1G
	Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET): Módulo de Gestión de personal.

	6.8.2
	Aplicación de gestión del tiempo del Cabildo Insular de Tenerife.

	6.9.1
	Sistema informático turístico TURIDATA.

	6.9.2
	Aplicaciones de la Tesorería General de la Seguridad Social RED-SILTRA.

	6.9.3
	Plataforma para formación online (Moodle)

	6.9.4
	Plataformas del Registrador de dominios web.

	6.9.5
	Aplicación de la Dirección General de Tráfico.

	6.9.6
	Sistema de información de gestión de Medio Ambiente (SIGMA)

	7.1.1A
	Bases de ejecución del Presupuesto: Gestión de ingresos y reconocimientos de crédito.

	7.1.1B
	Bases de ejecución del Presupuesto: - Gerencias, puestos de máxima responsabilidad en la gestión/administración y otro personal directivo profesional de la Corporación y resto del Sector Público Insular. - Régimen común sobre criterios de personal de los OOAA y Entidades Públicas Empresariales y de los Consorcios adscritos a la Corporación. - Personal de las Empresas Públicas y Fundaciones participadas integra o mayoritariamente por esta Corporación, así como las restantes entidades sectorizadas por la Intervención General del Estado. - Criterios sobre el capítulo I del Presupuesto y de gastos de personal, así como otras medidas en materia de personal.

	7.1.1C
	Bases de ejecución del Presupuesto: - Gerencias, puestos de máxima responsabilidad en la gestión/administración y otro personal directivo profesional de la Corporación y resto del Sector Público Insular. - Régimen común sobre criterios de personal de los OOAA y Entidades Públicas Empresariales y de los Consorcios adscritos a la Corporación. - Personal de las Empresas Públicas y Fundaciones participadas integra o mayoritariamente por esta Corporación, así como las restantes entidades sectorizadas por la Intervención General del Estado. - Asignación de medios materiales y personales a los grupos políticos.- Criterios sobre el capítulo I del Presupuesto y de gastos de personal, así como otras medidas en materia de personal.

	7.1.1D
	Bases de ejecución del Presupuesto: - Régimen común sobre criterios de personal de los OOAA y Entidades Públicas Empresariales y de los Consorcios adscritos a la Corporación. - Personal de las Empresas Públicas y Fundaciones participadas integra o mayoritariamente por esta Corporación, así como las restantes entidades sectorizadas por la Intervención General del Estado. - Encargos a medios propios personificados.

	7.1.1E
	Bases de Ejecución del Presupuesto: Condiciones del personal eventual; retribuciones e indemnizaciones a miembros de la Corporación y altos cargos no electos, indemnizaciones por razón del servicio.

	7.1.1F
	Bases de ejecución del Presupuesto: Instrucción del Procedimiento de Pago a los acreedores del Cabildo Insular de Tenerife.

	7.1.1G
	Bases de ejecución del Presupuesto: Instrucción del Procedimiento de Pago a los Acreedores, de Garantías y de los Criterios para la concesión de aplazamientos y fraccionamientos de pago.

	7.1.1H
	Bases de ejecución del Presupuesto: Instrucción Reguladora de Garantías.

	7.1.1I
	Bases de Ejecución del Presupuesto: Jornada, gratificaciones y horas extraordinarias.

	7.1.1N
	Bases de ejecución del Presupuesto: Aportaciones genéricas y específicas a Organismos Autónomos y Entidades Participadas.

	7.1.1Ñ
	Bases de ejecución del Presupuesto: Normativa reguladora de la adquisición de material inventariable.

	7.1.1Q
	Bases de Ejecución del Presupuesto: Actividades formativas incluidas en el Programa anual de Actividades de Formación Agraria

	7.1.2A
	Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos). Los créditos y sus modificaciones. Gastos plurianuales. Bolsas de vinculación.

	7.1.2B
	Ejecución Presupuestaria y Bases de Ejecución del Presupuesto: Estructura presupuestaria (clasificación orgánica, funcional y económica). Ejecución del gasto (fases y órganos).

	7.1.3A
	Ley 20/1991, 7 de junio, de modificación de los aspectos fiscales del Régimen Económico y Fiscal de Canarias y Ley 4/2012, de 25 de junio, medidas administrativas y fiscales: Básicos sobre aspectos referentes al IGIC (base imponible, porcentajes, exenciones, inversión de sujeto pasivo, etc.).

	7.1.4A
	Ley 35/2006, de 28 de Noviembre, del Impuesto sobre la Renta de las Personas Físicas y Real Decreto 439/2007, de 30 de marzo, por el que se aprueba el Reglamento del IRPF: Básicos sobre exenciones al impuesto, diferentes tipos de retención.

	7.1.5A
	Ley 58/2003, de 17 de diciembre, General Tributaria: Básicos sobre sujetos pasivos, compensación, notificaciones, recaudación.

	7.1.6
	Ley de Presupuestos Generales del Estado para cada ejercicio.

	7.1.7A
	Orden HAP/1781/2013, de 20 de septiembre, por la que se aprueba la Instrucción del modelo normal de contabilidad local: Básicos sobre gestión de gastos e ingresos.

	7.1.8A
	Orden HAP/2105/2012, de 1 de octubre, por la que se desarrollan las obligaciones de suministro de información previstas en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera: Información a facilitar trimestralmente.

	7.1.9
	Ordenanza fiscal reguladora de las tasas por la realización de actividades administrativas de competencia del Excmo. Cabildo insular de Tenerife.

	7.1.10A
	Real Decreto 161/1997, de 7 de febrero, por el que se aprueba el Reglamento de la Caja General de Depósitos: Básicos sobre garantías en efectivo.

	7.1.11A
	Real Decreto 1619/2012, de 30 de noviembre, Reglamento de las obligaciones de facturación, y Ley 25/2013, de 27 de diciembre, de impulso de la factura electrónica y creación del registro contable de facturas en el Sector Público: Requisitos, uso de la factura electrónica, obligación de presentación de facturas electrónicas, registro, tramitación.

	7.1.12A
	Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y Real Decreto 500/1990, de 20 de abril ORDEN EHA/3565/2008, de 3 de diciembre, por la que se aprueba la estructura de los presupuestos de las entidades locales: Básicos sobre ejecución y fiscalización de gastos e ingresos.

	7.1.13A
	Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales: Básicos sobre tributos, tasas, contribuciones especiales, precios públicos, tributación local, sujetos pasivos obligados, repercusiones de pago.

	7.1.13B
	Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales: Elaboración y aprobación del presupuesto.

	7.1.14
	Recursos del Régimen Económico y Fiscal de Canarias (Carta Municipal)

	7.1.15A
	Decreto de 8 de febrero de 1946 por el que se aprueba la nueva redacción oficial de la Ley Hipotecaria y Real Decreto 939/2005, de 29 de julio, por el que se aprueba el Reglamento General de Recaudación: Básicos sobre títulos, inscripción, requisitos.

	7.1.A1
	Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el texto refundido de la Ley Reguladora de las Haciendas Locales, y Real Decreto 500/1990, de 20 de abril: Básicos sobre ejecución de gastos e ingresos

	7.1.1J
	Bases de Ejecución del Presupuesto: Subvenciones. Aportaciones específicas. Encargos a medios propios personificados.

	7.1.1K
	Bases de Ejecución del Presupuesto: - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Instrucciones reguladoras del Procedimiento de Pago a Acreedores, de Garantías y de los Criterios para la concesión de aplazamientos y fraccionamiento de pago.- Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.1.1L
	Bases de Ejecución del Presupuesto: - Subvenciones, Aportaciones específicas - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.1.1M
	Bases de Ejecución del Presupuesto: - Comisiones de servicios y participación en órganos de selección (tribunales calificadores y comisiones de valoración) - Subvenciones, Aportaciones específicas - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.2.1
	Acuerdo Plenario relativo a la clasificación de los entes del Sector Público Insular.

	7.2.2
	Estatutos de la Federación Canaria de Islas (FECAI).

	7.2.3A
	Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas: Básicos sobre procedimiento de daños al dominio público

	7.2.4A
	Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público: Básicos sobre naturaleza de los entes.

	7.2.4B
	Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público: Básicos sobre procedimiento de responsabilidad patrimonial de las Administraciones Públicas.

	7.2.4C
	Ley 40/2015, de 1 de Octubre, de Régimen Jurídico del Sector Público: Básicos sobre técnicas de colaboración (encargos, encomiendas a medios propios y convenios de colaboración entre Administraciones Públicas)

	7.2.5A
	Ley 8/2015, de 1 de abril, de Cabildos Insulares: Básicos sobre forma de las normas y de los actos de los Cabildos Insulares y remisión de información de los Cabildos Insulares.

	7.2.5B
	Ley 8/2015, de 1 de abril, de Cabildos Insulares: Básicos sobre forma de las normas y de los actos de los Cabildos Insulares.

	7.2.6
	Ley Orgánica de Protección de datos de carácter personal: Básicos sobre datos de identificación y académicos de alumnos, fundamentalmente menores.

	7.2.7
	Ley Orgánica del Poder Judicial: Básicos sobre funcionamiento de juzgados y tribunales.

	7.2.8A
	Plan Insular de Cooperación a las Obras y Servicios de Competencia Municipal del Excmo. Cabildo Insular de Tenerife: objeto y finalidades, procedimiento de elaboración y aprobación.

	7.2.9
	Portal de Entidades Locales de la Administración General del Estado.

	7.2.10
	Real Decreto Legislativo 1/2010, de 2 de julio, por el que se aprueba el texto refundido de la Ley de Sociedades de Capital: Básicos sobre órgano de representación de las sociedades, ámbito y duración del poder, clases de poderes.

	7.2.11
	Real Decreto, de 28 de abril, por el que se regula el régimen jurídico del control interno en las entidades del Sector Público Local. Básicos sobre la función de control interno.

	7.2.12
	Reglamento Orgánico del Cabildo Insular de Tenerife: Básicos sobre organización del Cabildo y funcionamiento de los órganos necesarios.

	7.2.A1
	Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-administrativa, Ley 36/2011, de 10 de octubre, reguladora de la jurisdicción social, Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil y Real Decreto de 14 de septiembre de 1882 por el que se aprueba la Ley de Enjuiciamiento Criminal: Básicos sobre procedimiento y plazos.

	7.2.B1
	Ley 7/1985, de 2 de abril, de Bases del Régimen Local y Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local: Básicos sobre organización y régimen de funcionamiento de las Entidades Locales.

	7.2.C1
	Ley 7/1985, de 2 de abril, de Bases del Régimen Local, Real Decreto Legislativo 781/1986, de 18 de abril, por el que se aprueba el Texto Refundido de las Disposiciones Legales vigentes en materia de Régimen Local, Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, Reglamento Orgánico del Cabildo Insular de Tenerife y Estatutos de los Organismos Autónomos y de Sociedades Mercantiles del ECIT: Básicos sobre composición de órganos y nombramiento de titulares, organización y régimen de funcionamiento de las Entidades Locales, convocatoria de los órganos, régimen de sesiones y acuerdos (debate e intervenciones en las sesiones), formalización de las actas y certificaciones.

	7.2.D1
	Ley 7/1985, de 2 de abril, reguladora de las Bases del Régimen Local, Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público y Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas: Básicos sobre convenios.

	7.2.E1
	Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y sobre el Reglamento Orgánico del Cabildo Insular de Tenerife: Básicos sobre convocatoria de los órganos, formalización de las actas y certificaciones.

	7.2.E2
	Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y sobre el Reglamento Orgánico del Cabildo Insular de Tenerife: Básicos sobre convocatoria de los órganos, formalización de las actas y certificaciones y confección de Libros de Resoluciones y Decretos.

	7.2.E3
	Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y sobre el Reglamento Orgánico del Cabildo Insular de Tenerife: Básicos sobre funcionamiento del Consejo de Gobierno, convocatoria de los órganos, verificación de expedientes y formalización de las actas y certificaciones.

	7.2.E4
	Real Decreto 2568/1986, de 28 de noviembre, por el que se aprueba el Reglamento de Organización, Funcionamiento y Régimen Jurídico de las Entidades Locales, y sobre el Reglamento Orgánico del Cabildo Insular de Tenerife: Básicos sobre funcionamiento del Pleno y las Comisiones Plenarias, convocatoria de los órganos, preparación de expedientes, formalización de las actas y certificaciones.

	7.3.1
	Ley 50/1980, de 8 de octubre, de Contrato de Seguro: Básicos sobre duración del contrato, plazos, dinámicas en las prórrogas, pagos o retenciones en el pago.

	7.3.2A
	Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Básicos sobre capacidad y representación del contratista.

	7.3.2B
	Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público: Básicos sobre garantías exigibles en la contratación del sector público.

	7.3.3A
	Bases de ejecución del Presupuesto: - Encargos a medios propios personificados. - Criterios sobre el capítulo I del Presupuesto y de gastos de personal, así como otras medidas en materia de personal.

	7.3.3B
	Bases de Ejecución del Presupuesto: - Subvenciones, Aportaciones específicas, contratos menores. - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Instrucciones reguladoras del Procedimiento de Pago a Acreedores, de Garantías y de los Criterios para la concesión de aplazamientos y fraccionamiento de pago. - Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.3.3C
	Bases de Ejecución del Presupuesto: - Contratación de obras. - Aportaciones a Ayuntamientos y detracción del bloque de financiación canario. Contratación de obra, certificación y liquidación de obra. Aportaciones genéricas y específicas. - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.3.3F
	Bases de Ejecución del Presupuesto: - Comisiones de servicios y participación en órganos de selección (tribunales calificadores y comisiones de valoración) - Contratación de servicios y suministros - Instrucción Reguladora de Garantías. - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.3.3D
	Bases de Ejecución del Presupuesto: - Contratación de obras. - Aportaciones a Ayuntamientos y detracción del bloque de financiación canario. Contratación de obra, certificación y liquidación de obra. Aportaciones genéricas y específicas. - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Instrucciones reguladoras del Procedimiento de Pago a Acreedores, de Garantías y de los Criterios para la concesión de aplazamientos y fraccionamiento de pago.- Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.3.3E
	Bases de Ejecución del Presupuesto: - Contratación de obras. - Reconocimiento y liquidación de las obligaciones de compromisos de gastos adquiridos en ejercicios anteriores. - Instrucciones reguladoras del Procedimiento de Pago a Acreedores, de Garantías y de los Criterios para la concesión de aplazamientos y fraccionamiento de pago.- Modelo de Autofactura y modelos de justificación de aportaciones específicas.

	7.4.1
	Acuerdo sobre condiciones de acceso del personal del Cabildo Insular de Tenerife a los servicios de telefonía móvil.

	7.4.2
	Acuerdos por los que se regulan los programas de prácticas formativas en el Cabildo Insular.

	7.4.3
	Atención al cliente interno.

	7.4.4
	Básicos sobre Normas de gestión de las listas de reserva para atender necesidades de personal de carácter temporal en el Cabildo Insular de Tenerife.

	7.4.6A
	Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público: Básicos sobre naturaleza de los entes y régimen de personal.

	7.4.7A
	Ley 53/1984, de 26 de diciembre, de incompatibilidades del personal al servicio de las Administraciones Públicas: Básicos sobre procedimiento de compatibilidad.

	7.4.8A
	Orden de 1 de agosto de 2016, de la Consejería de Presidencia, Justicia e Igualdad del Gobierno de Canarias, por la que se aprueban las bases reguladoras que han de regir, con carácter indefinido, la concesión de subvenciones a los cabildos y ayuntamientos de Canarias para la formación de su propio personal y con sus propios medios, en el marco del Acuerdo de Formación para el Empleo de las Administraciones Públicas: Plazos y procedimiento de presentación, anexos.

	7.4.9A
	Orden de 6 de febrero de 1989, Resolución por la que se aprueba el modelo de relaciones de puestos de trabajo de personal funcionario y se dictan normas para su elaboración.

	7.4.10A
	Plan de Comunicación Interna del Cabildo Insular de Tenerife: Medidas, gestión de la información y de las publicaciones en los medios de comunicación interna.

	7.4.11A
	Plan de formación del Cabildo Insular de Tenerife: Procedimiento de aprobación y contenido.

	7.4.12
	Plantilla y Relación de Puestos de Trabajo del Cabildo Insular de Tenerife.

	7.4.13
	Programas competencia de la unidad, tales como: Acogida al Empleado, Atención personal, Servicios complementarios, Atención social, Atención a las dependencias, Cabildo solidario, Programa de actos y eventos de la Festividad anual de la Patrona, Programa colectivos de difícil inserción, etc.

	7.4.14A
	Real Decreto 1382/1985, de 1 de agosto, por el que se regula la relación laboral de carácter especial del personal de alta dirección: Básicos sobre gerencias del sector público.

	7.4.15A
	Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público: Básicos sobre criterios de selección de personal en las administraciones y en los entes del Sector Público Insular.

	7.4.15B
	Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público: Básicos sobre evaluación del desempeño, ordenación de los puestos de trabajo, cuerpos y escalas y clasificación profesional.

	7.4.16
	Reglamento de funcionamiento del sistema de control horario-presencia del Cabildo Insular de Tenerife.

	7.4.17
	Reglamento por el que se regula la gestión interna de las Quejas y Sugerencias presentadas en el ámbito del Cabildo Insular de Tenerife.

	7.4.18
	Reglamento regulador del sistema de Evaluación del Desempeño y asignación del complemento no consolidable de Productividad Variable.

	7.4.19
	Reglas genéricas que rigen las Bases específicas de las convocatorias públicas de ingreso de personal y de provisión de puestos de trabajo.

	7.4.20
	Resolución de la Secretaría de Estado de Función Pública, por la que se publica el Acuerdo de Formación para el Empleo de las Administraciones Públicas: Básicos sobre planes de formación y su financiación.

	7.4.21
	Resoluciones de redistribución y sustitución del personal Ordenanza del Cabildo Insular.

	7.4.22A
	Reglamento Orgánico del Cabildo Insular de Tenerife: Procedimiento de aprobación de Convenios.

	7.4.23A
	Real Decreto Legislativo 8/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley General de la Seguridad Social: Básicos sobre afiliación, cotización y recaudación, mutuas colaboradoras y prestaciones.

	7.4.24A
	Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local y Bases de Ejecución del Presupuesto: Aprobación y tramitación de la Plantilla de Personal y la Relación de Puestos de Trabajo.

	7.4.A1
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario, Convenios Colectivos del Personal Laboral al servicio directo, del Personal contratado en el marco de Planes especiales, Programas o Convenios de Colaboración y del personal delegado: Retribuciones, acción social y prestaciones.

	7.4.5A
	Ley 11/1985, de 2 de agosto, orgánica de libertad sindical: Básicos sobre órganos unitarios, secciones sindicales y crédito sindical.

	7.4.B1
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario y Convenio Colectivo del Personal Laboral al servicio directo: estructura retributiva, complemento de destino y específico, complemento retributivo de productividad variable.

	7.4.B2
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario y Convenio Colectivo del Personal Laboral al servicio directo: Formación.

	7.4.B3
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario y Convenio Colectivo del Personal Laboral al servicio directo: Procedimientos de selección de personal y de provisión de puestos de trabajo.

	7.4.B4
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario y Convenio Colectivo del Personal Laboral del Cabildo Insular de Tenerife: Básicos sobre procedimientos relativos a las materias gestionadas en la unidad.

	7.4.C1
	Acuerdo sobre Condiciones de Empleo del Personal Funcionario, Convenio Colectivo del personal laboral al servicio directo y Convenio Colectivo del Personal contratado en el marco de Planes especiales, Programas o Convenios de Colaboración: Régimen retributivo y acción social.

	7.4.C2
	Acuerdo sobre las Condiciones de Empleo del Personal Funcionario, Convenio Colectivo del personal laboral al servicio directo y Convenio Colectivo del personal contratado en el marco de Planes Especiales, Programas o Convenios de Colaboración: Permisos, licencias, vacaciones, jornada, gratificaciones y servicios extraordinarios.

	7.4.C3
	Acuerdo sobre las Condiciones de Empleo del Personal Funcionario, Convenio Colectivo del personal laboral al servicio directo y Convenio Colectivo del Personal contratado en el marco de Planes especiales, Programas o Convenios de Colaboración: Ordenación del tiempo de trabajo, vacaciones, permisos, ausencias y acción social, y procedimientos para su tramitación en el Sistema Integral de Gestión de Recursos Humanos (META 4-PeopleNET).

	7.4.C4
	Convenio Colectivo del Personal Laboral al servicio directo y Convenio Colectivo del Personal contratado en el marco de Planes especiales, Programas o Convenios de Colaboración: Básicos sobre las materias gestionadas en la unidad.

	7.4.D1
	Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público y Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores: Básicos sobre contratación laboral, régimen organizativo, régimen retributivo, suspensión y extinción de la relación laboral, horas extraordinarias y régimen disciplinario.

	7.4.D2
	Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto Básico del Empleado Público y Real Decreto Legislativo 2/2015, de 23 de octubre, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores: Básicos sobre régimen retributivo y derechos.

	7.4.D3
	Real Decreto Legislativo 5/2015, de 30 de octubre, por el que se aprueba el Texto Refundido de la Ley del Estatuto Básico del Empleado Público, y normativa de desarrollo: Básicos sobre adquisición y pérdida de la condición de funcionario/a público/a, nombramiento, cese, régimen retributivo, situaciones administrativas, perfeccionamiento de trienios, carrera profesional, provisión de puestos de trabajo y régimen disciplinario.

	7.4.D4
	Real Decreto Legislativo 5/2015, de 30 de octubre, Texto Refundido de la Ley del Estatuto Básico del Empleado Público, y Real Decreto 364/1995, de 10 de marzo, Reglamento General de Ingreso y de provisión de puestos de trabajo y promoción profesional: Básicos sobre Oferta de Empleo Público, acceso al empleo público y procesos y órganos de selección de personal y provisión de puestos de trabajo.

	7.4.E1
	Acuerdo sobre las Condiciones de Empleo del Personal Funcionario del Cabildo Insular de Tenerife: Básicos sobre las materias gestionadas en la unidad.

	7.5.1
	Acuerdos de concesión de subvenciones recibidas por el Cabildo Insular en materia de Empleo

	7.5.2
	Bases de Ejecución del Presupuesto: Subvenciones nominativas. Aportaciones Específicas.

	7.5.3
	Bases de Ejecución del Presupuesto: Aportaciones específicas a Organismos Autónomos y Entidades Participadas. Encomiendas de gestión o Convenio de Colaboración con otras Administraciones Públicas.

	8.A1
	Ley 16/1987, de 30 de julio, de Ordenación de Transportes Terrestres y Ley 13/2007, de 17 de mayo, de Ordenación del Transporte por Carretera de Canarias: Básicos sobre procedimientos para el otorgamiento de autorizaciones en materia de transportes.

	8.A2
	Ley 16/1987, de 30 de julio, de Ordenación de Transportes Terrestres y Ley 13/2007, de 17 de mayo, de Ordenación del Transporte por Carretera de Canarias: Básicos sobre el régimen especial sancionador.

	8.A3
	Ley 16/1987, de 30 de julio, de Ordenación de Transportes Terrestres, Ley 13/2007, de 17 de mayo, de Ordenación del Transporte por Carretera de Canarias y Reglamentos de desarrollo: Básicos sobre el régimen especial sancionador.

	8.A4
	Ley 16/1987, de 30 de julio, de Ordenación de Transportes Terrestres, Ley 13/2007, de 17 de mayo, de Ordenación del Transporte por Carretera de Canarias y Reglamentos de desarrollo: Básicos sobre procedimientos para el otorgamiento de autorizaciones en materia de transportes.

	8.B1
	Ley 9/1991, de 8 de mayo, de Carreteras de Canarias y Decreto 131/1995, de 11 de mayo, por el que se aprueba el Reglamento de Carreteras de Canarias: Básicos sobre autorizaciones en carreteras y limitaciones de la propiedad.

	8.B2
	Ley 9/1991, de 8 de mayo, de Carreteras de Canarias y Decreto 131/1995, de 11 de mayo, por el que se aprueba el Reglamento de Carreteras de Canarias: Básicos sobre defensa de la vía y su mejor uso.

	9.1
	Programa anual de Actividades de Formación Agraria.

	9.2
	Reglamento de Funcionamiento de la Casa de las Miel del Cabildo Insular de Tenerife.

	9.3
	Real Decreto 209/2002, de 22 de febrero, por el que se establecen normas de ordenación de las explotaciones apícolas: Condiciones mínimas de las explotaciones apícolas.

	9.4
	Procedimientos relativos a la Denominación de Origen Protegida Miel de Tenerife: Aspectos básicos.

	10.1
	Contrato de concesión administrativa del PIRS y de la gestión de puntos limpios.

	10.2A
	Convenio Marco de colaboración entre la Consejería de Educación, Universidades y Sostenibilidad del Gobierno de Canarias y Ecoembalajes España, S.A, Convenio Marco de Colaboración entre la Consejería de Medio Ambiente y Ordenación Territorial del Gobierno de Canarias y la Sociedad Ecológica para el Reciclado de los Envases de Vidrio (ECOVIDRIO): Documentación de facturación y pagos.

	10.3A
	Ley 4/2017, de 13 de julio, del Suelo y de los Espacios Naturales Protegidos de Canarias: Básicos sobre revisión de licencias y actos autorizatorios.

	10.4A
	Orden de 20 de Febrero de 1991, sobre Protección de especies de la flora vascular silvestre de la Comunidad Autónoma de Canarias: Básicos sobre especies protegidas.

	10.5
	Organización y competencias del Área con competencias en materia de medio ambiente.

	10.6
	Plan Anual de aprovechamientos forestales en los montes públicos de Tenerife aprobado por Resolución de la Consejería con competencias en materia de Medio Ambiente.

	10.7
	Trámites de los procedimientos de autorizaciones en materia de medio ambiente (caza, flora y fauna, declaración de impacto ambiental, acampada, etc.)

	10.A1
	Ley 21/2013, de 9 de diciembre, de Evaluación Ambiental y Ley 4/2017 del Suelo y los Espacios Naturales Protegidos de Canarias: Básicos sobre procedimientos de evaluación ambiental estratégica de planes y programas y sobre evaluación de impacto ambiental de proyectos.

	10.B1
	Ley 4/2017, de 13 de julio, del Suelo y de los Espacios Naturales Protegidos de Canarias y Decreto 55/2006, de 9 de mayo, por el que se aprueba el Reglamento de Procedimientos de los instrumentos de ordenación del sistema de planeamiento de Canarias: Básicos sobre tramitación del Plan Insular de Ordenación, Planes Territoriales, Planes y Normas de los Espacios Naturales Protegidos y de la Red Natura 2000, Proyectos de interés insular, y actuaciones de interés público o social en suelo rústico.

	10.C1
	Ley 7/1998, de 6 de Julio, de Caza de Canarias y Ley 4/2017, de 13 de julio, del Suelo y de los Espacios Naturales Protegidos de Canarias: Básicos sobre procedimiento sancionador.

	10.D1
	Trámites de los procedimientos de autorizaciones en materia de medio ambiente (caza, flora y fauna, declaración de impacto ambiental, acampada, etc.) y de gestión de campamentos.

	11.A1
	Ley de 16 de diciembre de 1954, de Expropiación Forzosa y Decreto de 26 de abril de 1957, por el que se aprueba el Reglamento de la citada Ley: Básicos sobre requisitos previos a la expropiación, necesidad de ocupación, determinación del justiprecio, pago y toma de posesión y procedimientos especiales.

	12.A1
	Ley 4/1999, de 15 de marzo, de Patrimonio Histórico de Canarias y Decreto 118/2001, de 14 de mayo, modificado por Decreto 66/2002, de 20 de mayo, por el que se aprueba el Reglamento del Consejo del Patrimonio Histórico de Canarias: Básicos sobre trámites y plazos para declaración de Bienes de Interés Cultural y del procedimiento de autorizaciones, régimen sancionador y medidas de protección y de intervención.

	12.B1
	Real Decreto 1372/1986, de 13 de junio, por el que se aprueba el Reglamento de Bienes de las Entidades Locales, Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas: Básicos sobre principios generales, contratos patrimoniales, prórrogas, requisitos, pagos aplazados, requisitos de las cesiones.

	12.C1
	Real Decreto 1372/1986, de 13 de junio, por el que se aprueba el Reglamento de Bienes de las Entidades Locales, Ley 33/2003, de 3 de noviembre, del Patrimonio de las Administraciones Públicas y Decreto 8/2015, de 5 de febrero, para la agilización y modernización de la gestión del patrimonio de las Corporaciones Locales Canarias: Básicos sobre principios generales, contratos patrimoniales, prórrogas, requisitos, pagos aplazados, requisitos de las cesiones, administración, conservación y tutela de los bienes.

	13.1A
	Decreto 83/2013, de 1 de agosto, por el que se regula la actividad de comercialización temporal de vino de cosecha propia y los establecimientos donde se desarrolla: Básicos sobre contenido mínimo de las comunicaciones de inicio y declaraciones responsables.

	14.1
	Convenios de colaboración de prácticas educativas suscritos por el Cabildo Insular.

	14.2
	Convenios suscritos por el Servicio con entidades educativas.

	14.3A
	Ley 7/2011, de 5 de abril, de actividades clasificadas y espectáculos públicos y otras medidas administrativas complementarias: Básicos sobre competencias y procedimientos.

	14.4A
	Decreto 320/2011, de 1 de diciembre, por el que se establece la definición de los oficios artesanos de Canarias y se aprueban los contenidos de las pruebas para acceder a la condición de artesano: Listado de repertorio de oficios.

	15.1A
	Ley 2/2013, de 29 de mayo, de renovación y modernización turística de Canarias: Básicos sobre régimen de autorizaciones de establecimientos turísticos y sobre procesos de renovación y modernización turística y del principio de unidad de explotación.

	15.2A
	Decreto 84/2010, de 15 de julio, por el que se regula el sistema de información turística, el Registro General Turístico y el sistema informático que les da soporte (TURIDATA): Básicos sobre objeto y procedimiento de inscripción, acreditación de la inscripción.

	15.A1
	Decreto 142/2010, de 4 de octubre, por el que se aprueba el Reglamento de la Actividad Turística de Alojamiento y Decreto 113/2015, de 22 de mayo, por el que se aprueba el Reglamento de las viviendas vacacionales de la Comunidad Autónoma de Canarias: Básicos sobre modalidades, tipos y clasificación de establecimientos, inicio y desarrollo de la actividad.

	15.B1
	Decreto 90/2010, de 22 de julio, por el que se regula la actividad turística de restauración y los establecimientos donde se desarrolla, y Decreto 29/2013, de 31 de enero, de modificación del Decreto 90/2010: Básicos sobre clasificación de los establecimientos, inicio, modificaciones y cese de la actividad.

	16.1
	Atención a la ciudadanía

	17.1.1
	Básicos de estadística descriptiva: diseños de muestra, media, desviación típica, representación gráfica, mediana, etc.

	17.1.2
	Básicos de fuentes estadísticas en materia de: Turismo, Comercio e Industria.

	17.4.1
	Normativa de los servicios TICs.

FUNCIONES ESENCIALES (Func. Es.)
GRUPO A1
fA.002.
Estudio, informe, propuesta, resolución, asesoramiento y responsabilidad administrativa de la ejecución de los planes de gobierno, dentro de las funciones que le competan al Servicio.

fA.003.
Organización, planificación, decisión, supervisión, coordinación y control del trabajo de las unidades del Servicio, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

fA.004.
Estudio, informe, propuesta, resolución, asesoramiento y responsabilidad técnica de la ejecución de los planes de gobierno, dentro de las funciones que le competan al Servicio.

fA.005
Las funciones que el Texto Refundido del Reglamento Orgánico del ECIT y la normativa
vigente en materia de régimen local atribuye al titular de la Secretaría General del Pleno.
fA.006
Funciones inherentes a los Técnicos/as inspectores de la Inspección de Transportes según el contenido que para dicha función determine la Ley de Ordenación de los Transportes terrestres y su Reglamento de Desarrollo, teniendo la condición de autoridad pública en el ejercicio de sus funciones, que entre otras que le sean encomendadas o que se deriven del ejercicio de su función, serán las siguientes:

- Elaboración de los Planes de la Inspección de Transportes.

- Ejercer las funciones directivas de la Inspección de Transportes.

- Informar el régimen tarifario de las empresas concesionarias.

- Informar en los expedientes sancionadores.

- Suscribir las actas de inauguración de las concesiones.

fA.007
Con supervisión periódica del/de la superior jerárquico/a, elaboración, coordinación y gestión de programas relacionados con actividades deportivas.

fA.008
Gestión, estudio, informe y propuesta en las materias competencia del Servicio en que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con la Asistencia y Defensa Jurídica de los Ayuntamientos

fA.009
Fe Pública y asesoramiento legal preceptivo.

fA.010
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas necesarias para la consecución de los objetivos planteados en materia de gestión integral del territorio competencia del Servicio al que se encuentra adscrito el puesto.

fA.011
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica y en especial aquellas relacionadas con:

001:
- Diseño en las competencias de Patrimonio Histórico: difusión, recaudación de fondos, etc.

· Diseño gráfico: Identidad Corporativa, marcas, logotipos, aplicaciones a papelería, catálogos, folletos, carteles, invitaciones, señalética.

· Diseño editorial: Líneas editoriales, diseño y maquetación de libros y revistas, portadas de discos.

· Publicidad: Anuncios de prensa, banderolas.

· Diseño de cualquier actividad cultural de tipo expositivo. Seguimiento de su realización y montaje.

002: La coordinación y gestión de proyectos culturales.

003: El patrimonio histórico en sus aspectos arqueológicos y etnográficos, y con las propuestas de delimitación de expedientes de declaración de bienes de interés cultural desde el punto de vista histórico y arqueológico. Labores de inspección en materia de Arqueología y Etnografía.

004: Actividades Socioculturales y Juveniles, así como la gestión de instalaciones campamentales y albergues juveniles.

005: - Asesoramiento, diseño e implantación de planes de igualdad de oportunidades.

· Dinamización y potenciación del asociacionismo de mujeres.

· Propuestas en materia de empleo y formación relacionadas con las circunstancias económicas y características del colectivo femenino.

· Asesoramiento en materia de iniciativas y legislación sobre igualdad de oportunidades.
006: Los trabajos desarrollados en el Centro de Conservación de la Biodiversidad Agrícola de Tenerife.
007: La mielería, recuperación de ceras y apiario, actividades de valorización agroalimentaria, apoyo al laboratorio de calidad. Asistencia técnica y formación a los apicultores.

008: Las competencias asignadas al Servicio en materia de vida silvestre y medio natural.
009: La consecución de los objetivos planteados en materia de gestión integral del territorio al que se encuentra adscrito el puesto de trabajo.
010: La ejecución de obras relacionadas con infraestructura e hidrología forestal, así como participación en la elaboración de planes insulares relacionados con el territorio forestal.

012: Obras y proyectos de carácter deportivo.
fA.012
Gestión, estudio, informe y propuesta en las materias competencia del Servicio en que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con:

001: Ejecución de las inversiones incluidas o derivadas de Planes o Programas relativos a personal.

002: Planificación y gestión financiera: elaboración y seguimiento del presupuesto del Área en estricta conexión con el Plan Anual de Actividades de ésta; gestión y control del gasto; búsqueda de recursos extrapresupuestarios y de sistemas de autofinanciación; elaboración y seguimiento de los programas económico-financieros de los planes y programas del Área; estudios de viabilidad económica, rentabilidad y alternativas de explotación de servicios públicos; estudios sobre valoración de recursos naturales y contabilidad ambiental; gestión de fondos europeos.
003: Elaboración del presupuesto del Servicio, gestión y control de gasto, programas económicos-financieros de los planes y programas del Servicio, estudios de viabilidad económica, rentabilidad y alternativas de explotación de servicios públicos y gestión de fondos europeos.

004: Vivenda, así como apoyo a las distintas unidades orgánicas del Servicio.

fA.013
Estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio, dentro de las funciones que le competan a la Sección, en especial de aquellas materias relacionadas con:

	001: Gestión de personal.

	002: La materia jurídico-administrativa relacionada con las competencias del Servicio, especialmente en materia de régimen jurídico y contratación administrativa.
004: Vivienda y Cooperación Municipal.

	005: Conservación, disposición y restauración del Patrimonio Histórico-Artístico, declaración de bienes de interés cultural y restauración de bienes inmuebles.

006: Régimen Jurídico, Relaciones Sindicales y Sector Público Insular.

	007: Ejecución de obras de carácter deportivo

	008: Administración, conservación y disposición del patrimonio mobiliario e inmobiliario de la Corporación.

	009: Responsabilidad patrimonial y daños al dominio público en materia de carreteras.

	010: Legalidad jurídico-administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas correspondientes a gastos corrientes, especialmente en materia de contratos y personal

	011: Contratación y subvenciones relativos a agricultura, ganadería y pesca.

	012: Gestión de ingresos en lo relativo al presupuesto de la Corporación.

	013: Organismos y empresas participadas.

	014: Convocatorias, informe y asesoramiento al Pleno, Comisiones, Organismos Áutónomos y Sociedades Insulares.

	015: Contabilidad.

	017: Urbanismo.

019: Modernización y calidad de los servicios.

	020: Contratación.

	022: Legalidad jurídico administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas correspondientes a operaciones de capital.

	023: Subvenciones relativas a agricultura, ganadería y pesca.

	024: La contratación y gestión de subvenciones.

	025: Formulación, tramitación y gestión del Plan de Cooperación.

	027: La gestión cultural

	029: Empleo (relaciones con el SCE) y subvenciones del Área.

	031: Autorizaciones en materia de caza e instrucción de expedientes sancionadores en materia medioambiental y caza.

	034: Desarrollo Económico Insular, Industria y Comercio.

	035: Actividades Clasificadas y Policía de Espectáculos, Industria, Innovación, Consumo y Calidad.

	036: Policía de Turismo.

	042: Gestión financiera y endeudamiento.

	044: - Asesoramiento, tramitación y gestión de los expedientes de los Servicios Técnicos con competencias en materia de Informática y Comunicaciones y Sociedad de la Información.

· Regulación y tramitación de cesiones de uso de equipamiento informático no reutilizable.

· Carga y control de la ejecución de los presupuestos de los Servicios competentes en materia de TIC y Sociedad de la Información.

· Programas y proyectos para el uso de las TIC y Sociedad de la Información. Red Insular de Centros de Inclusión Digital (Telecentros). Subvenciones y acciones de información y divulgación de las TIC.

· Seguridad informática: asesoramiento jurídico y tramitación administrativa de las Normas de Seguridad Informática (Esquema Nacional de Seguridad).

· Protección de Datos de carácter Personal: asesoramiento jurídico y tramitación administrativa.

	045: - Asuntos generales corporativos, entre otros, recursos de los Organismos Autónomos del Cabildo, informe en los procesos de constitución de Mancomunidades y Consorcios, tramitación de diversas subvenciones nominativas, y cuotas de participación en asociaciones, fundaciones y otras.

- Asesoramiento, tramitación y gestión de los expedientes de los Servicios Técnicos de la Dirección Insular de Hacienda.

	049: Control financiero de sociedades participadas.

	050: Expropiaciones, contratación, autorizaciones y permisos en materia de carreteras.

	062: Apoyo jurídico-administrativo, Selección y Provisión de Puestos de Trabajo.

	063: Normativa, informática y comunicaciones y régimen general de transferencias y delegaciones.

	064: La gestión en materia educativa.

	066: - Control de los flujos de procedimiento (recepción, distribución, formato escrito, corrección jurídica).

- Caracterización y antecedentes de casos recibidos (si procede autorización, informe, nota informativa, evaluación de impacto, etc.).

- Uniformidad, equidad y coherencia en los actos autorizatorios, informes, declaraciones, etc. emitidos por el Área.

- Informes y dictámenes jurídicos y establecimiento de directrices sobre el régimen jurídico a aplicar sobre las actuaciones a cargo del Área.

- Acuerdos con otras instancias administrativas u otros colectivos.

- Gestión del Sistema de Calidad del Área y aplicación de indicadores de seguimiento de la calidad.

- Aplicación de indicadores de seguimiento sobre los resultados de los procedimientos administrativos del Área.

	067: Expedientes de contratación de obras, especialmente de carácter turístico.

	068: Impulso, control y seguimiento de la gestión de actividades turísticas: expedientes de contratación, convenios, subvenciones, campañas, planes y otras actividades encaminadas al desarrollo del sector turístico insular, así como las relaciones con la SPET, Turismo de Tenerife.

	069: Fiscalización de expedientes de subvenciones.

	070: Régimen jurídico de personal, Organismos Autónomos y Relaciones Sindicales, así como informes jurídicos en materia de retribuciones y seguridad social.

	071: Aplicación efectiva del principio de igualdad de oportunidades entre hombres y mujeres.
072: Planeamiento territorial y planeamiento urbanístico, con especial consideración a la ordenación del suelo rústico.

076: -Relaciones Institucionales.

-Apoyo en las políticas insulares dirigidas a la búsqueda de cauces de cooperación entre el Cabildo Insular de Tenerife y las Instituciones del Gobierno Central y la Unión Europea.

-Asesoramiento e información a las diferentes Áreas de Gobierno sobre las distintas líneas de ayuda existentes.

	077: Planeamiento territorial, planeamiento ambiental y planeamiento urbanístico y cualquier otro instrumento de ordenación otorgado por la legislación vigente con especial consideración a la ordenación del suelo rústico.
101: Actividades Deportivas.

	104: Obras, propiedades y expropiaciones en materia de carreteras.

	105: Planificación, transporte y seguridad vial.

	106: Gestión y supervisión de proyectos en materia de construcción, rehabilitación y/o conservación de carreteras.

	107: Estudios y declaraciones de impacto ambiental, autorizaciones de tratamientos de vida silvestre y supervisión del contenido ambiental, relativos a proyectos técnicos de carreteras.

	108: El uso y defensa de las carreteras, en todo lo referente a la inspección urbanística y otorgamiento de autorizaciones, en zonas de dominio público, de servidumbre y de afección de las carreteras.

	109: Conservación, tanto ordinaria como integral, de las carreteras de la isla, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas.

	113: Desarrollo e implantación del Plan de Sistemas Corporativo, y aquellos otros que se le encomienden. Seguimiento y control en la instalación de software base y servidores de carácter corporativo. Seguimiento y control en el desarrollo de aplicaciones informáticas.

	114: Instalaciones industriales: sistemas contraincendios, aire acondicionado, instalaciones eléctricas (alta y baja tensión), seguridad y control de accesos, cableado estructurado, así como la gestión y mantenimiento de material inventariable de naturaleza industrial y de vehículos de la Corporación.

	115: Organización interna y gestión de recursos humanos.

	116: Proyectos de obras en materia de infraestructura rural.

	117: Extensión Agraria y desarrollo rural.

	118: Evaluación de impacto, declaraciones, informes de valoración de denuncias, seguimiento, e informes medioambientales en general; apoyo técnico a la unidad funcional coordinación.

	119: Coordinación y supervisión del Centro de Servicios al Ciudadano. Atención al público, atención de reclamaciones, estudio de métodos, tiempos y procesos para la actualización y/o mejora de la información y procedimientos utilizados en el Centro de Servicios al Ciudadano y reciclaje del personal adscrito al mismo. En general, aspectos relacionados con organización, calidad y modernización administrativa

	122: Planificación y gestión de espacios y recursos naturales, y la repercusión de esa planificación en el medio natural y social. Diseño y seguimiento de procesos de participación pública y de la elaboración, tramitación y seguimiento de planes y programas.

	124: Gestión integral del territorio competencia del Servicio al cual se encuentra adscrito el puesto.

	125: Prevención y extinción de incendios forestales.

	126: Los trabajos desarrollados en el Centro de Conservación de la Biodiversidad Agrícola de Tenerife.

	127: - Desarrollo y seguimiento de los Planes Vitivinícolas Insulares: gestión de ayudas a bodegas comarcales, gestión de concursos de vinos, etc.

 - Creación, implantación y desarrollo de una Red de Laboratorios Enológicos.

 - Gestión y mantenimiento de fincas agrícolas y bodega experimental adscritas al Servicio y propiedad de la Corporación.

	129: Programas de actuación encaminados a la dinamización y desarrollo socioeconómico sostenible de los sectores ganaderos y pesquero, así como de los recursos naturales pesqueros de la isla.

	130: Proyectos industriales para actividades clasificadas e inspección de actividades clasificadas y de espectáculos públicos.

	131: Aplicaciones informáticas y sistema de información geográfica relacionados con aspectos medioambientales.

	132: Ejecución de obras relacionadas con infraestructura e hidrología forestal, así como participación en la elaboración de planes insulares relacionados con el territorio forestal.

	133: Obras y proyectos de agroindustrias y equipamientos agrarios

	134: Medio Urbano y Paisaje.

	135: Seguridad y Protección Civil.

	136: Empleo
137: Programas y proyectos de actuación encaminados a la dinamización y desarrollo socioeconómico sostenible de los sectores competencia del Área (moda, artesanía, comercio, industria, etc.)

	138: Fauna.

	139: Informes de adecuación de planes y proyectos a lo previsto en el Plan Insular de Ordenación de Tenerife, tramitación del Plan Insular de Ordenación y formulación y tramitación de planes territoriales parciales.

	140: Cooperación Municipal y Vivienda.

	141: Equipamientos, infraestructuras y suelo.

142: Uso público y vida silvestre del territorio forestal insular.
143: Consumo y promoción de calidad.

144: Patrimonio Histórico

145: Artesanía

146: Las competencias del Área donde se encuentra adscrito.

147: La conservación ordinaria de las carreteras de la isla en todo lo referente a la restauración y mantenimiento de las mismas así como la coordinación de los medios necesarios para su ejecución.

148: La legalidad jurídica administrativa relativa a la producción, tratamiento, conservación, eliminación y acceso documental generada en el Cabildo Insular de Tenerife.
149: La ejecución de las inversiones incluidas o derivadas de Planes o Programas relativos a personal.
150: La definición de procedimientos para la generación y edición final de salidas gráficas de carácter masivo.
151: La revisión del Plan Rector del Parque Rural de Teno, el Plan de Defensa de los núbleos poblacionales contra incendios forestales y los Programas de Actuación en conservación de recursos naturales.
152: La planificación y el desarrollo de acciones sostenibles.
153: La Tesorería y recaudación de La Corporación y Coordinación con los OO.AA. Consejo Insular de Aguas, Balsas de Tenerife y Patronato Insular de Música en materia de gestión recaudatoria.

154: La Contabilidad, Fiscalización y Registro de Facturas con las distintas intervenciones delegadas.
155: El control económico y presupuestario del Cabildo Insular de Tenerife y Sector Público.

156: La promoción de proyectos y cooperación internacional.

157: La coordinación y gestión de proyectos culturales.

158: El fomento y Promoción del deporte.

159: La elaboración de informes y propuestas relativas a:

· Tarifas de los servicios públicos regulares de transporte de viajeros y de transporte por cable.

· Contratos-programa de los operadores públicos de transporte de viajeros.

· Contratos de gestión de los servicios públicos regulares de viajeros.

· Compensaciones económicas entre operadores en virtud de los títulos multimodales de transporte de viajeros (tarifas, bonos o títulos-tiempo) y tarifas de equilibrio.

· Estudio económico relativo a los convenios con los ayuntamientos para la prestación del servicio público regular de viajeros.

· Apoyo Económico-Administrativo a los Servicios con competencias en Movilidad y Proyectos Estratégicos.

160: Obras y Proyectos de carácter deportivo
161: El portal web institucional y la sede electrónica de la Corporación

162: Planificación de infraestructuras de transporte público, planificación de servicios de transporte y seguridad vial
163: – Planificación y gestión de las políticas juveniles en todas sus temáticas y específicamente las relacionadas con la información juvenil, la participación juvenil, el ocio y tiempo libre, las acciones formativas para jóvenes, el uso educativo de las redes sociales, la prevención de la brecha digital infantil, la prevención de la violencia machista entre jóvenes y la dinamización de espacios y colectivos juveniles.

· Planificación y gestión de las políticas educativas en general y en concreto relacionadas con la prevención del fracaso escolar, animación y fomento del hábito lector, correspondencia curricular y programación didáctica.

– Planificación y gestión del Centro Insular de Información, Asesoramiento y Documentación Juvenil, y de la Red Insular de Servicios de Información Juvenil.

	164: La Gestión Económica Financiera y Presupuestaria del Sector Público Insular.

fA.014
Organización, supervisión, coordinación y control del trabajo de las unidades integradas en la sección, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

fA.015
Redacción, coordinación, gestión de programas relacionados con el fomento, mejora y ordenado aprovechamiento de especies vegetales y animales, en especial de la riqueza cinegética insular.

fA.016
Dirección de la elaboración y ejecución de trabajos de carácter ambiental y natural.

fA.017
Redacción de estudios e informes.

fA.018
Apoyo a otros puestos o unidades orgánicas del Servicio.
fA.019
Responsabilidad de la consecución de los objetivos de la unidad técnica de promoción deportiva.

fA.020
Dirección, gestión y ejecución de trabajos derivados de la función propia del Servicio, especialmente los relacionados con la ejecución de Planes o Programas de inversión sectorial.

fA.021
Informes técnicos en los expedientes en materia urbanística competencia del Área.

fA.022
Gestión, estudio, informe y propuesta en las materias competencia del Servicio en que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con la Defensa Jurídica de la Corporación.

fA.023
Funciones propias de Técnicos/as gestores/as en lo relacionado con la elaboración y gestión de Planes, Programas o Proyectos de inversión.

fA.025
Sustitución legal y temporal, en su caso, de su inmediato/a superior.

fA.026
Apoyo al/a la Jefe/a de Servicio en la gestión, organización y supervisión del trabajo del resto de Unidades adscritas al Servicio.

fA.029
Con supervisión periódica del/de la superior jerárquico/a, funciones propias de Técnicos/as gestores/as en lo relacionado con la elaboración y gestión de Planes, Programas o Proyectos de inversión.

fA.030
Responsable de la organización, coordinación y supervisión del trabajo de la Unidad al que se encuentra adscrito/a, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, así como estudio, informe, propuesta y responsabilidad de la consecución y ejecución de los objetivos del Servicio, dentro de las funciones que competen a la Unidad, y concretamente en materia de:
001: Personal funcionario y selección y provisión de puestos de trabajo.

002: La materia jurídica-administrativa relacionada con las competencias del Servicio, especialmente en materia de organización, gestión de recursos humanos y selección y provisión de puestos de trabajo.

008: Adquisición y administración del patrimonio inmobiliario, derechos del patrimonio e inventario de la Corporación.

010: Operaciones Corrientes: control legal y presupuestario de todos los expedientes generados por los diferentes Servicios Gestores del Cabildo, relativos a los Capítulos I a IV, capítulo VI (adquisición de inmuebles y material inventariable) y capítulo VII (subvenciones y aportaciones de las bases 77 y 78) del Presupuesto de la Corporación.

011: Agricultura, ganadería y pesca.

012: Presupuestos y gasto público, así como administración del Sistema de Información y Gestión Económica y Contable (SIGEC) de la Corporación.

015: Contabilidad:

· Operaciones de ingresos y endeudamiento

· Inmovilizado, conceptos no presupuestarios y otras operaciones.

· Análisis, coordinación y estados contables.

016: Tesorería y recaudación de la Corporación y coordinación con los Organismos Autónomos Consejo Insular de Aguas, Balsas de Tenerife y Patronato Insular de Música en materia de gestión recaudatoria.

017: Planeamiento territorial, urbanístico y de los recursos naturales y cualquier otro instrumento de ordenación otorgado por la legislación vigente.
018: Ejecución de Planes o Programas de inversión sectorial, contratación del planeamiento y apoyo administrativo a los Servicios Técnicos.

021: Ingresos y planificación del gasto (fondos externos).

022: Legalidad jurídico administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas correspondientes a operaciones de capital: expedientes de obras y de servicios relacionados con obras.

025: Apoyo Jurídico-Administrativo en las materias competencia del Servicio, especialmente la formulación, tramitación y gestión del Plan de Cooperación.

026: Inspección de Transportes.

027: Gestión administrativa en materia de cultura y patrimonio histórico.

041: Contratación administrativa, otorgamiento de subvenciones y convenios en materia de Juventud.

042: Gestión Financiera, endeudamiento y aprobación y gestión de anticipos de caja fija y pagos a justificar de los Servicios de la Corporación.

044: - Informática y Comunicaciones y Régimen General de Transferencias y Delegaciones, entre otros:

- Programas y acciones de simplificación, racionalización y modernización administrativa: planificación, coordinación y ejecución, así como ejecución de medidas correctoras y seguimiento de la implantación.

- Confección y actualización de guías de procedimientos y trámites del Cabildo Insular de Tenerife.

- Evacuación de informes en período de audiencia de textos normativos estatales o autonómicos.

- Gestión y seguimiento de los procesos de transferencias y delegaciones de competencias (Comunidad Autónoma-Cabildos y, en su caso, Cabildos- Ayuntamientos).

- Asesoramiento, tramitación y gestión de los expedientes de los Servicios Técnicos de la Consejería Delegada en TIC y Sociedad de la Información.
- Gestión de los nombres de dominio de la Corporación.

- Programas, acciones y proyectos de innovación tecnológica e impulso de la Sociedad de la Información.

- Gestión y seguimiento de ayudas asociadas al desarrollo de proyectos TIC.

- Soporte administrativo para la prestación del servicio público de Televisión Digital Terrestre.

- Protocolos y procedimientos asociados a la seguridad informática, en coordinación con la Consejería Delegada en TIC y Sociedad de la Información.
- Protección de datos de carácter personal de la Corporación Insular.

054: Gestión administrativa relacionada con los bienes muebles patrimonio de la Corporación.
067: Turismo.
070: Régimen jurídico de personal, Organismos Autónomos y Relaciones Sindicales, así como informes jurídicos en materia de retribuciones y seguridad social, derechos y deberes del/de la empleado/a público/a.

071: Gestión de residuos y sostenibilidad de recursos y energía.

072: Régimen jurídico y Asesoramiento legal atribuidos a la Secretaría General de la Corporación.

073: Apoyo Económico-Administrativo en materia de Transportes.

074: Transporte Guiado
094:
- Programación y ejecución de medidas de modernización administrativa tales como racionalización y simplificación de procedimientos; régimen jurídico; protocolo de actualización; mantenimiento de la Guía de Trámites y Servicios; política, seguimiento e implantación de las acciones de intermediación de datos; política de identificación y autenticación electrónica.

- Apoyo jurídico y funcional a la política de implantación de la administración electrónica
101: Promoción económica, comercio e industria.
102: Banco de Datos y Centro de Documentación.

103: Consumo y Promoción de Calidad.

104: Coordinación insular del uso público en la naturaleza.

105: Dirección y Gestión del Parque Rural de Anaga.

109: Conservación integral de las infraestructuras viarias de la isla, así como obras de restablecimiento y mantenimiento de las mismas.

115: Organización interna y gestión de Recursos Humanos.

116: Infraestructura rural: proyectos de obras y subvenciones

117: Extensión Agraria y desarrollo rural.

122: - Responsabilidad sobre la elaboración, seguimiento y control del cumplimiento del Plan anual de actividades del Área y los Programas Anuales de trabajo en ENP.

· Responsabilidad sobre la redistribución de recursos económicos entre unidades orgánicas, unidades funcionales y Servicios que integran el Área, atendiendo al cumplimiento de las actividades y objetivos contenidos en el Plan anual de actividades del Área y los Programas Anuales de trabajo en ENP.

· Elaboración y seguimiento de protocolos de funcionamiento, convocatoria de reuniones periódicas para este seguimiento, diseño de propuestas estratégicas, definición, regulación y coordinación del Voluntariado ambiental, etc.

126: Los trabajos desarrollados en el Centro de Conservación de la Biodiversidad Agrícola de Tenerife

127: Gestión técnica de expedientes relacionados con la ejecución de obras, tanto culturales como de patrimonio histórico.

128: Obras, propiedades y expropiaciones en materia de carreteras.

129: Inspección, planificación y ejecución en temas de sostenibilidad de recursos y energía, así como gestión de residuos.

130: Actividades Clasificadas y Promoción Industrial

131: Biodiversidad, tanto en lo relativo a la flora como a la fauna, así como a los Centros Ambientales adscritos al Servicio.

132: Seguimiento de la planificación plurianual de actuaciones y propuestas de acciones para el cumplimiento de objetivos del Marco Estratégico de Desarrollo Insular.

133: Planeamiento Territorial y ambiental, especialmente:

- Elaboración y dirección de las alteraciones del Plan Insular de Ordenación de Tenerife, así como de sus correspondientes actos de trámite.

- Dirección y funciones propias de Técnicos/as gestores/as en lo relacionado con la formulación de planes territoriales y ambientales y cualquier otro instrumento de ordenación otorgado por la legislación vigente.

- Participación en reuniones sobre planificación, gestión o actuación respecto de asuntos propios de las funciones del Servicio, tanto internas como con personas o Instituciones ajenas a la Corporación, en especial, asistencia a las ponencias técnicas de la Comisión de Ordenación del Territorio y Medio Ambientes de Canarias.

134: Planeamiento Urbanístico, especialmente:

· Supervisión de informes técnicos sobre planes urbanísticos.

· Funciones propias de Técnicos/as gestores/as en lo relacionado con la formulación de planes urbanísticos y cualquier otro instrumento de ordenación otorgado por la legislación vigente, bien colaborando con los redactores de los Ayuntamientos, o directamente en aquellos encomendados por la Corporación Insular.
· Participación en reuniones sobre planeamiento, gestión o actuación urbanísticas, respecto a asuntos propios de las funciones del Servicio, tanto internas como con personas o Instituciones ajenas a la Corporación, en especial, asistencia a las ponencias técnicas de la Comisión de Ordenación del Territorio y Medio Ambiente de Canarias.

· Dirección de los trabajos de implementación y mantenimiento de la base de datos urbanística de Tenerife.

135: Funcionamiento del Sistema de Información Geográfica en su conjunto, en especial de la carga de datos, actualización y explotación del mismo.

136: Planificación y asistencia a las Áreas en todas aquellas materias competencia del Servicio Técnico de Informática y Comunicaciones.

137: Turística y de innovación.

138: Dirección y Gestión de la Casa de la Miel, así como lo relacionado con la mielería, recuperación de ceras y apiario. Asistencia Técnica y formación de apicultores. Redacción de estudios relacionados con el sector apícola.

139: Transportes.

140: Portal Web corporativo, y especialmente:

- Comunicar adecuadamente, a través de las nuevas tecnologías, la prestación de servicios por parte de la Corporación a la ciudadanía.

- Actualización y seguimiento de los contenidos del portal Web.

- Coordinación con las diferentes Áreas de la Corporación respecto a los contenidos y/o servicios ofrecidos a través del portal Web.

141: Carreteras y Paisaje.

143: Organismos y Empresas Participadas.

144: Gobierno Abierto.

145: Adquisición y administración del patrimonio mobiliario, y gestión tributaria y urbanística del patrimonio insular.

146: Prevención de Riesgos Laborales.

147: Apoyo a los Servicios adscritos a la Secretaria General

148: Proyectos enológicos.

· Desarrollo y seguimiento de Planes Vitivinícolas Insulares: gestión de ayudas a bodegas comarcales, gestión de concursos de vinos, etc.

· Creación, implantación y desarrollo de la Red de Laboratorios Enológicos y servicios asociados.

· 149: Patrimonio Histórico.
· 150: Asesoramiento al Pleno y a las Comisiones Plenarias.
· 151: Proyectos industriales para actividades clasificadas e inspección de actividades clasificadas y de espectáculos públicos.
· 152: Planeamiento e impacto medioambiental.
· 153: Gestión integral ambiental del territorio asignado competencia del Servicio en el cual se encuentra adscrito.

· 154: Prevención y extinción de incendios forestales.

· 155: Infraestructuras e hidrología y gestión forestal.

· 156: Elaboración del presupuesto del Área, gestión y control del gasto y programas económico-financieros de los planes y programas del Área.

· 157: Relaciones institucionales, apoyo en las políticas insulares dirigidas a la búsqueda de cauces de cooperación entre el Cabildo Insular de Tenerife y las Instituciones del Gobierno Central y la Unión Europea y asesoramiento e información a las diferentes Áreas de Gobierno sobre las distintas líneas de ayuda existentes.
· 158: El control económico y presupuestario Cabildo Insular de Tenerife y Sector Público.

· 159: Cooperación Municipal y Vivienda

· 160: Gobierno Abierto, Acción Social, Participación y Atención Ciudadana.

· 161: Atención Ciudadana

· 162: Apoyo presupuestario en el desarrollo de programas plurianuales del gasto; elaboración, seguimiento y justificación, en su caso, de la financiación externa recibida.
· 163: Apoyo al Consejo de Gobierno Insular y al Consejero-Secretario del mismo, Fe pública, archivo y documentación
· 164: Deportes, tanto en lo relacionado con la promoción deportiva como con la ejecución de obras de carácter deportivo
· 165: Estudios territoriales agrarios: informes sectoriales en materia agraria y de planeamiento, mapa de cultivos, mapa de regadíos, encuestas rurales, subvenciones.
· 166: Apoyo jurídico administrativo al Marco Estratégico de Desarrollo Insular (MEDI)

· 167: Análisis Económico, Sostenibilidad y Auditoría Pública.
· 168: Fiscalización de ingresos y control permanente.

· 169: Subvenciones y Aportaciones.
· 170: Dirección y Gestión del Parque Rural de Teno.

fA.031
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con:

001. Actividades deportivas.

002. Gestión y control en materia de concesiones de operadores de transportes.

003. Obras y proyectos de carácter deportivo

005: Planificación, transporte y seguridad vial.

007: Estudios y declaraciones de impacto ambiental, autorizaciones de tratamientos de vida silvestre y supervisión del contenido ambiental, relativos a proyectos técnicos de carreteras.

008: Explotación de carreteras, expedientes de responsabilidad patrimonial incoados por el Área de Carreteras y procedimientos autorizatorios.

009: Conservación, tanto ordinaria como integral, de las carreteras de la isla, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas.

010: Prevención y educación en seguridad vial.

011: Evaluación ambiental estratégica de planes, programas y proyectos.
014: Instalaciones industriales: sistemas contraincendios, aire acondicionado, instalaciones eléctricas (alta y baja tensión), seguridad y control de accesos, cableado estructurado.

015. Carreteras y Paisaje.

016. Gestión de Residuos.

017: Extensión Agraria y Desarrollo Rural.

020: Programas de actuación encaminados a la dinamización y desarrollo socioeconómico sostenible del sector pesquero y de los recursos naturales pesqueros de la isla.

022: Planificación y gestión de espacios y recursos naturales, y la repercusión de esa planificación en el medio natural y social. Diseño y seguimiento de las tramitaciones de los Planes y Programas.

023: Procedimientos autorizatorios, tipificación de autorizaciones y gestión de acampadas, informes y notas informativas, coordinación de flujos de procedimientos, informes y dictámenes jurídicos y establecimiento de directrices sobre el régimen jurídico aplicable a los procedimientos.

024: Ejecución de obras relacionadas con infraestructura e hidrología forestal, así como participación en la elaboración de planes insulares relacionados con el territorio forestal.

025: Uso público y vida silvestre del territorio forestal insular.

026:
Conservación y restauración forestal: planificación de trabajos relacionados con tratamientos selvícolas, ordenación del combustible, mejoras selvícolas, fajas auxiliares, repoblación forestal, aprovechamientos forestales, defensa de los montes públicos, etc.
027: La participación y atención ciudadana.

028: Instalaciones e industrias ganaderas.

029: Trabajos relacionados con la Red de Laboratorios Comarcales de Vino y el Laboratorio Insular de Vinos:

· Implantación y mantenimiento del programa de aseguramiento de la calidad.

· Aplicación de métodos analíticos, así como formación en dichos métodos a otro personal.

· Mantenimiento, verificación y calibración de equipos.

· Gestión de compras de reactivos y material de laboratorio.

· Diseño, planificación y organización de ejercicios de intercalibración al objeto de determinar la bondad de las analíticas realizadas.

030: Protección civil.

032: - Promoción de la realización de investigaciones periódicas que permitan conocer la realidad de la situación socioeconómica, cultural, laboral o de cualquier otra índole, en el contexto insular.

· Planificación, ejecución y control de las encuestas y sondeos de opinión para el interés del Cabildo Insular de Tenerife.

· Diseño y ejecución del calendario de planificación de investigaciones de interés para la Institución Insular o, de forma parcial, para las áreas prioritarias de actuación en cada caso.

· Análisis de la información estadística disponible en fuentes primarias o secundarias.

· Actualización de las cifras insulares, tanto propias como de consulta pública.

· Promoción y, en su caso, gestión y coordinación, de la creación y mantenimiento de bases de datos de carácter estadístico de ámbito insular.

· Promoción de la normalización estadística de las actuaciones particulares de las respectivas Áreas de competencia del Cabildo Insular de Tenerife.

· Otras funciones que le pudieran ser atribuidas dentro del marco de análisis sociológico y/o estadístico.

033: Transportes

034:
- Subvenciones en el ámbito ganadero.

- Formación, información y asesoramiento técnico en materia ganadera a ganaderos/as, cooperativas, agrupaciones, etc.

- Seguimiento sanitario del ganado de las fincas de la Corporación.

- Mejora y seguimiento del ganado autóctono.

035: Infraestructura rural: proyectos de obras y subvenciones
036: Promoción Económica y apoyo a emprendedores/as, así como gestión de programas y proyectos de actuación encaminados a la dinamización y desarrollo socioeconómico sostenible de los sectores económicos insulares. Gestión económico-presupuestaria
037: Proyectos culturales.

038: Infraestructuras turísticas.

039: Definición de procedimientos para la generación y edición final de salidas gráficas de carácter masivo.
040: Planificación y ejecución de programas en materia de sostenibilidad de recursos y energía.

041: Desarrollo del programa del Plan Director Tenerife Innova y otros planes que se desarrollen en materia de innovación.

042: Planeamiento territorial y planeamiento urbanístico, con especial consideración a la ordenación del suelo rústico.

043: - Planificación de infraestructuras de transporte público.

- Planificación de servicios de transporte.

- Propuestas de actuación y gestión de competencias en materia de transporte público, por ejemplo, establecimiento de sistema tarifario integrado para el conjunto del sistema de transporte público de la isla de Tenerife, creación y gestión de imagen global del sistema de transporte público, etc.

- Estudios de mercado y productos.

044: El Servicio al que se encuentra adscrito el puesto de trabajo.

045: La prospección, recolección, conservación y caracterización de los recursos fitogenéticos
046: Proyectos que afectan a las vías titularidad de esta Corporación y sistemas inteligentes de Transporte.
047: El apoyo a la gestión integral ambiental del territorio asignado competencia del Servicio en el cual se encuentra adscrito”.

048: La ejecución del Plan director Tenerife Innova.

049: La biblioteconomía y documentación.

050: La promoción de proyectos y cooperación internacional.

051: El planeamiento y gestión de infraestructuras de uso público del medio natural.
052: - Emisión de informes sectoriales relacionados con los instrumentos de ordenación del sistema de planeamiento de Canarias.

- Apoyo técnico correspondiente a registros, inventarios, catálogos, cartas y planes especiales de protección de bienes de valor cultural.

- Asesoramiento técnico respecto a asuntos a tratar en la Comisión Insular de Patrimonio Histórico y en Consejos Municipales de Patrimonio Histórico.
053: Gestión financiera y endeudamiento
054: Informática y Comunicaciones

055: Organización interna y gestión de recursos humanos.

056: El Plan de Modernización y Asistencia Técnica Municipal.
057: La dirección, auditoría, planificación y coordinación de las actividades de desarrollo y mantenimiento de aplicaciones, supervisando y coordinando las funciones y recursos de análisis funcional y orgánico y programación, conforme a los planes informáticos y de comunicaciones de la Corporación.

058: La definición y mantenimiento de la red corporativa, desarrollo de infraestructuras de comunicaciones, radiocomunicaciones. Control y equipamiento de comunicaciones.

059: El seguimiento y control en la instalación de software base y servidores de carácter corporativo. Seguimiento y control de aplicaciones informáticas.

060: Desarrollo e implantación del Plan de Sistemas Corporativo, y aquellos otros que se le encomienden. Seguimiento y control en la instalación de software base y servidores de carácter corporativo. Seguimiento y control de aplicaciones informáticas.
061: La prevención de riesgos laborales y, en concreto, las de nivel superior establecidas en el RD 39/97, de 17 de enero, sobre el Reglamento de los Servicios de Prevención.
062. La gestión y coordinación de la redes sociales corporativas

063. La promoción e implantación de políticas económicas para la creación de actividad empresarial, el desarrollo socioeconómico y la generación de empleo.
064. El patrimonio histórico en sus aspectos arqueológicos, etnográficos, arquitectónicos, de bienes muebles y de patrimonio inmaterial, y con los procedimientos de declaración de Bien de Interés Cultural y los procedimientos de autorización de intervenciones en el patrimonio histórico de naturaleza mueble e inmueble. Funciones de inspección en materia de patrimonio histórico

065. Asesoramiento, diseño e implementación de actividades para la igualdad de oportunidades; políticas de igualdad de género; ejecución del Marco Estratégico en Políticas de Igualdad de Género Tenerife Violeta.
066. La contratación y ejecución de obras de carácter cultural y los expedientes en materia urbanística competencia del Servicio.
067. Seguimiento de la planificación plurianual de actuaciones y propuestas de acciones para el cumplimiento de objetivos del Marco Estratégico de Desarrollo Insular
068. Acciones para el apoyo y fomento de la emprendeduría y aplicación de las estrategias de apoyo sectorial.

069. Patrimonio y Mantenimiento
070. Empleo

071. La conservación y mejora del Medio Ambiente y Paisaje.
072. La planificación y coordinación de las infraestructuras y planes de gestión vinculados al uso público en la naturaleza.
fA.032
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con:

001. Gestión de personal.

002. La materia jurídica-administrativa relacionada con las competencias del Servicio, especialmente en materia de organización interna, gestión de recursos humanos y prevención de riesgos laborales.

003. Edición de libros.

004. Fomento y promoción del deporte.

005. Conservación, disposición y restauración del Patrimonio Histórico-Artístico.

006. Policía de carreteras.

007.
Ejecución de obras de carácter deportivo

008. Adquisición y administración del patrimonio inmobiliario de la Corporación.

009. Carreteras y Paisaje, en particular gestión y conservación de carreteras, expropiaciones, contratación de obras.

010. Legalidad jurídico-administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas correspondientes a gastos corrientes, especialmente en materia de contratos y personal.

011. Desarrollo agrícola, aguas, desarrollo rural y pesquero.

012. Control económico-presupuestario.

013. Organismos y empresas participadas.

014. Promoción y coordinación de empresas.

015. Contabilidad.

016. Tesorería y recaudación de la Corporación y Coordinación con los OO.AA Consejo Insular de Aguas, Balsas de Tenerife y Patronato Insular de Música en materia de gestión recaudatoria.
017. Planeamiento territorial, planeamiento ambiental y planeamiento urbanístico y cualquier otro instrumento de ordenación otorgado por la legislación vigente. con especial consideración a la ordenación del suelo rústico.
018. Como apoyo a las distintas unidades orgánicas del Servicio.

019. La emisión de informes jurídicos en aquellas materias en las que se requiera informe preceptivo de la Secretaría.

020. La contratación.

022: Legalidad jurídico administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas correspondientes a operaciones de capital.

023: Contabilidad, especialmente inmovilizado, conceptos no presupuestarios y otras operaciones contables.

024. La contratación y gestión de subvenciones.

025. Formulación, tramitación y gestión del Plan de Cooperación.

027. La gestión cultural.

028. La gestión del paisaje urbano de la Isla.

029. Fomento del empleo y desarrollo de convenios INEM-CCLL

030. Ejecución de las inversiones incluidas o derivadas de Planes o Programas de inversión sectorial atribuidas al Área de Planificación y Cooperación.

031. Autorizaciones en materia de caza e instrucción de expedientes sancionadores en materia medioambiental y caza.

032. Los ingresos de la Corporación, regulación y seguimiento de los mismos. Apoyo en la elaboración del presupuesto. Gestión y seguimiento del presupuesto de ingresos y gastos.

033. La ordenación del Territorio

034. Desarrollo Económico Insular, Industria y Comercio.

035. Actividades Clasificadas y Policía de Espectáculos.

036. Policía de Turismo.

037. Elaboración del presupuesto del Área, gestión y control del gasto, programas económico-financieros de los planes y programas del Área, estudios de viabilidad económica, rentabilidad y alternativas de explotación de servicios públicos, valoración de recursos naturales y gestión de fondos europeos.

038. Declaración de bienes de interés cultural.

039. Restauración de bienes inmuebles.

040. Expedientes de contratación de obras especialmente de carácter cultural.

041. Las competencias transferidas en materia de Juventud.

042. Gestión financiera y endeudamiento.

043. Tesorería delegada del Instituto Insular de Atención Social y Sociosanitaria.

044: - Asesoramiento, tramitación y gestión de los expedientes de los Servicios Técnicos con

competencias en materia de Informática y Comunicaciones y Sociedad de la Información.

· Regulación y tramitación de cesiones de uso de equipamiento informático no reutilizable.

· Carga y control de la ejecución de los presupuestos de los Servicios competentes en materia de TIC y Sociedad de la Información.

· Programas y proyectos para el uso de las TIC y Sociedad de la Información. Red Insular de Centros de Inclusión Digital (Telecentros). Subvenciones y acciones de información y divulgación de las TIC.

· Seguridad informática: asesoramiento jurídico y tramitación administrativa de las Normas de Seguridad Informática (Esquema Nacional de Seguridad).

· Protección de Datos de carácter Personal: asesoramiento jurídico y tramitación administrativa.

045: - Asuntos generales corporativos, entre otros, recursos de los Organismos Autónomos del Cabildo, informe en los procesos de constitución de Mancomunidades y Consorcios, tramitación de diversas subvenciones nominativa, y cuotas de participación en asociaciones, fundaciones y otras.

Asesoramiento, tramitación y gestión de los expedientes y de los Servicios Técnicos de la Dirección Insular de Hacienda.
047: Asistencia y Defensa Jurídica de la Corporación.

048: Asistencia y Defensa Jurídica de los Ayuntamientos.
049: Control financiero de sociedades participadas.

051: Emisión de Informes Jurídicos.

052: Ejecución de las inversiones incluidas o derivadas de Planes o Programas relativos a personal, valoraciones económicas, estudios retributivos e informes económicos sobre negociación colectiva y financiación de contrataciones.

053: Estudios retributivos.

054: Informes económicos sobre negociación colectiva.

055: Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio y propuesta en materias concretas de su cualificación técnica, en especial aquellas relacionadas con la organización, calidad y modernización administrativa.

056: Gestión de expedientes sancionadores en materia de transportes.

062: Apoyo jurídico-administrativo, Selección y Provisión de Puestos de Trabajo
063: Promoción de la Mujer.
066: Procedimientos autorizatorios, tipificación de autorizaciones y gestión de acampadas, informes y notas informativas, coordinación de flujos de procedimientos, informes y dictámenes jurídicos y establecimiento de directrices sobre el régimen jurídico aplicable a los procedimientos.

069: Fiscalización de expedientes de subvenciones.

070: Elaboración del presupuesto del Servicio, gestión y control del gasto, programas económico-financieros de los planes y programas del Servicio, estudios de viabilidad económica, rentabilidad y alternativas de explotación de servicios públicos y gestión de fondos europeos.

071: Gestión de residuos y sostenibilidad de recursos y energía.

072: Carreteras y Paisaje.
073: Calificaciones territoriales:

- Proporcionar información requerida por la ciudadanía sobre el instrumento de ordenación del territorio que es la calificación territorial, así como sobre el régimen jurídico del suelo rústico.

- Facilitar información a los ciudadanos/as que tengan la consideración de interesados/as en el procedimiento sobre el estado de expedientes de calificación territorial en trámite.

- Redacción de notas informativas para responder a las consultas que se formulen relativas a esta materia.

- Canalización de cuestiones planteadas desde los Ayuntamientos referentes al procedimiento de calificación territorial y a la delegación parcial de competencias en esta materia acordada por el Cabildo Insular de Tenerife.

075: Adquisición y administración del patrimonio mobiliario de la Corporación.

076: Innovación, cooperación internacional y asuntos europeos.

078: Portal Web corporativo, y especialmente:

· Publicar los contenidos que se generen desde las distintas Áreas a través del gestor de contenidos velando por su correcta estructuración y organización conforme a la arquitectura de la información y tipología de contenidos previamente definida para el portal corporativo www.tenerife.es y conforme a la línea editorial que se defina.

· Velar por la continua actualización de los contenidos provocando su reajuste a instancia de los Servicios o de oficio desde que se tenga conocimiento de la obsolescencia de la información a través del protocolo establecido.

· Trabajar en la definición y concreción de las reglas y directrices que debe seguir la Corporación para poder regular y establecer las reglas y criterios comunes de publicación de contenidos (línea editorial del nuevo portal).

· Promover la generación de los nuevos contenidos de las Áreas apoyando y asesorando a los Servicios, teniendo en cuenta la visión global del portal y los públicos objetivos a los que van dirigidos.

· Trabajar en la estructura y organización de la guía de trámites y procedimientos a incorporar en la web, apoyar a los Servicios en producir y redactar los contenidos de esta guía y velar por su continua actualización.

079: Deportes, tanto en lo relacionado con la promoción deportiva como con la ejecución de obras de carácter deportivo.

080: Transportes, protección civil, movilidad y seguridad
081: Régimen jurídico de personal, relaciones sindicales, derechos y deberes del/de la empleado/a público/a.

082: Planeamiento territorial, urbanístico y de los recursos naturales.

084: Coordinación en materia de Contabilidad, Fiscalización y Registro de Facturas con las distintas intervenciones Delegadas.

085: Prevención de riesgos laborales y calidad y atención al/a la empleado/a.
086: Acciones para el apoyo y fomento de la emprendeduría y aplicación de las estrategias de apoyo sectorial en marcha.

087: Gobierno abierto y bienestar social.

088: Régimen jurídico y asesoramiento legal.

089: El control, gestión, ejecución, modificaciones y seguimiento del presupuesto del Servicio.

090: Iniciativas y proyectos europeos, expedientes de actividad económica, tramitaicón de operaciones societarias y aportaciones a sociedades participadas y acciones relacionadas con Tenerife Licita.
091: Apoyo económico-administrativo en materia de Transportes, Operadores, Movilidad y Proyectos Estratégicos.
092: La gestión en materia educativa
093: La Gestión Económica Financiera y Presupuestaria del Sector Público Insular.
094: - Programación y ejecución de medidas de modernización administrativa tales como racionalización y simplificación de procedimientos; régimen jurídico; protocolo de actualización; mantenimiento de la Guía de Trámites y Servicios; política, seguimiento e implantación de las acciones de intermediación de datos; política de identificación y autenticación electrónica.

- Apoyo jurídico y funcional a la política de implantación de la administración electrónica

095: El apoyo jurídico administrativo al Gabinete de Presidencia y al MEDI.

096: La Gestión de Personal
097: Empleo

098. La materia jurídica-administrativa relacionada con las competencias del Servicio, especialmente las relacionadas con los Organismos Autónomos y Empresas Públicas del Cabildo.

099. Gestión financiera y endeudamiento.

100. Análisis Económico Financiero y Sostenibilidad.

fA.033
Gestión, organización y conservación de la documentación del Archivo General de la Corporación. Redacción de informes.

fA.034
Suministro de información contenida en el Archivo al público y personal que lo solicite.

fA.035
Gestión, estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio, dentro de las funciones que le competen a la Sección, especialmente aquellas asignadas al Servicio en materia de suelo.

fA.036
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en materia de Promoción Económica. Redacción de estudios e informes.

fA.038
Dirección, gestión y ejecución de trabajos en materia de Promoción Económica. Redacción de estudios e informes.

fA.039
Dirección, gestión y ejecución de trabajos en materia de Consumo y Promoción de Calidad. Redacción de estudios e informes.

fA.040
Dirección, gestión y ejecución de trabajos relacionados con el Banco de Datos y Centro de Documentación. Redacción de estudios e informes.

fA.041
Elaboración, coordinación, gestión de programas relacionados con los cultivos tropicales.

fA.042
Con supervisión periódica del/de la superior jerárquico/a, trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de Extensión Agraria, incluyendo el asesoramiento, formación o información al/a la responsable de las explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fA.043
Con supervisión periódica del/de la superior jerárquico/a, elaboración, coordinación, gestión de programas relacionados con el fomento, mejora y ayuda al sector ganadero. Trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de Extensión Agraria.

fA.044
Trabajos de asesoramiento y difusión tecnológica, en especial en apoyo a las Agencias de Extensión Agraria, incluyendo el asesoramiento, formación o información al/a la responsable de las explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fA.045 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial en materia de infraestructuras turísticas.
fA.047
Mediciones, cálculos, valoraciones, tasaciones, peritaciones y trabajos análogos.

fA.048
Control y fiscalización interna de la gestión económico-financiera y presupuestaria de la Corporación y dirección de los Servicios económicos de la Corporación.

fA.049
 Fe pública y asesoramiento legal preceptivo del Patronato Insular de Música y Auditorio de Tenerife, S.A.

fA.050
Control y fiscalización interna de la gestión económico-financiera y presupuestaria del O.A.A. Instituto Insular de Atención Social y Sociosanitaria.

fA.051
Manejo y custodia de fondos, valores y efectos.

fA.052
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de extensión agraria, incluyendo el asesoramiento, formación o información al/a la responsable de las explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fA.053
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas funciones relativas a la prevención de riesgos laborales y, en concreto, las de nivel superior establecidas en el Real Decreto 39/97, de 17 de enero, sobre el Reglamento de los Servicios de Prevención, para la especialidad de Medicina del Trabajo.

fA.055
Responsable de la Administración de los recursos bancarios de la Corporación.

fA.056
Secretario/a Delegado/a del Consorcio de Tributos.

fA.057
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, en materia de evaluación de impacto, declaraciones, informes de valoración de denuncias, seguimiento, e informes medioambientales en general; apoyo técnico a la unidad funcional coordinación.

fA.058
Con supervisión periódica del/de la superior jerárquico/a, elaboración, coordinación, gestión de programas relacionados con la horticultura.

fA.059
Gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con régimen jurídico de personal.

fA.060
Estudio, informe y propuesta, así como responsabilidad y coordinación de la tramitación de los correspondientes procedimientos respecto de:

· Asuntos de competencia del Consejo de Gobierno Insular, Comisiones Plenarias y Pleno en materias propias del Área.

· Asuntos de competencia de los órganos del Cabildo respecto de los Organismos Autónomos y empresas públicas dependientes del Área.

· Convenios de Colaboración.

fA.061
Funciones de secretaría respecto de determinados órganos colegiados adscritos al Área.

fA.062
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con la mielería, recuperación de ceras y apiario. Asistencia técnica y formación a los/as apicultores/as. Redacción de estudios relacionados con el sector apícola.

fA.063
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, funciones propias de Técnicos/as gestores/as en lo relacionado con la gestión y elaboración de Planes, Programas o Proyectos de inversión.

fA.064
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudios, informes y propuestas en materia de Promoción Económica.

fA.065
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, elaboración, coordinación, gestión de programas relacionados con el fomento, mejora y ayuda al sector ganadero. Trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de extensión agraria.

fA.066
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de viabilidad de empresas y desarrollo rural.

fA.067
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial en aquellas relativas al Protocolo y Relaciones Institucionales y apoyo al Gabinete de Presidencia.
fA.068
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, funciones propias de Técnicos/as gestores/as en lo relacionado con la formulación de planes territoriales de contenido ambiental, bien directamente, bien colaborando con los redactores de otras Corporaciones y/o Áreas del Cabildo Insular de Tenerife.
fA.069
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, funciones inherentes a los/las Técnicos/as inspectores/as de la Inspección de Transportes según el contenido que para dicha función determine la Ley de Ordenación de los Transportes terrestres y su Reglamento de Desarrollo, teniendo la condición de autoridad pública en el ejercicio de sus funciones, que entre otras que le sean encomendadas o que se deriven del ejercicio de su función, serán las siguientes:

- Elaboración de los Planes de la Inspección de Transportes.

- Ejercer las funciones directivas de la Inspección de Transportes.

- Informar el régimen tarifario de las empresas concesionarias.

- Informar en los expedientes sancionadores.

- Suscribir las actas de inauguración de las concesiones.

fA.070
Control y fiscalización interna de la gestión económico-financiera y presupuestaria de los Organismos Autónomos Consejo Insular de Aguas y Museos y Centros.
fA.071
Dirección, auditoría, planificación y coordinación en el área de explotación de sistemas informáticos y de comunicaciones conforme a los planes informáticos y de Comunicaciones de la Corporación, al objeto de garantizar la explotación de las aplicaciones en tiempo y calidad adecuados, asegurando el mantenimiento de los recursos de procesos de datos y la seguridad de los mismos.

fA.074
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial:

· Análisis e informe sobre la elaboración y coordinación entre sí de los Planes Sectoriales de la Corporación y su adecuación a las determinaciones del Plan Insular de Ordenación de Tenerife. Elaboración de Planes y propuestas de actuación territorial.

· Con supervisión periódica del/de la superior jerárquico/a, análisis e informe sobre las actuaciones de infraestructuras en relación con las determinaciones del Plan Insular de Ordenación de Tenerife. Participación en la elaboración de Planes y propuestas de actuación territorial.

fA.075
Participación en el operativo de prevención y extinción de incendios forestales: dirección de extinción de incendios (de tierra y aéreos), control y supervisión de medios durante la campaña, formación y realización de entrenamientos, realización de guardias de incendios. El grado de participación en el operativo de incendios, así como el tipo de guardias a realizar, estará condicionado por la aptitud en el reconocimiento médico y físico que se realiza a tal fin.

fA.076
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, control y estructura de cartografía. Trabajos topográficos de cualquier nivel. Levantamientos taquimétricos, triangulaciones y replanteos en campo.

fA.077
Dirección, auditoría, planificación y coordinación informáticas en las actividades de desarrollo y mantenimiento de aplicaciones, supervisando y coordinando las funciones y recursos de análisis funcional y orgánico y programación, conforme a los planes informáticos y de comunicaciones de la Corporación.

fA.078
Control y fiscalización interna de la gestión económico-financiera y presupuestaria del Consorcio de Prevención, Extinción de Incendios y Salvamento.

fA.079
Dirección, gestión, estudio, informe y propuesta en materia jurídico-administrativa relacionada con los proyectos de organización interna y gestión de recursos humanos.

fA.080
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en materia de organización interna y gestión de recursos humanos.

fA.082
Gestión, estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio, dentro de las funciones que le competan a la Sección, especialmente:

· Mantenimiento, actualización, perfeccionamiento y control del software comercial y de las aplicaciones específicas y/o en desarrollo.

· Soporte a los/las usuarios/as finales del software comercial y aplicaciones.

· Definición de procedimientos para la generación y edición final de salidas gráficas de carácter masivo.

fA.083
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con:

· Seguimiento de las labores de actualización de los Ayuntamientos y comprobación en campo de los datos recopilados.

· Seguimiento de los procesos de producción, carga y estructuración de información urbanística. Integración de la información urbanística en las bases de datos en explotación.

· Apoyo a los/as usuarios/as finales en el manejo de software comercial y aplicativos específicos.

· Control de calidad de la información.

· Integración, estructuración y cruce de información proveniente de otras fuentes (ISTAC, INE, IGN, GRAFCAN, etc.)

· Edición masiva de series temáticas en soporte papel de otros contenidos disponibles.

fA.084
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con:

· Organización de las bases de datos y de los proyectos en base a técnicas de gestión documental mediante la racionalización de los distintos tipos de datos territoriales, analizando su tratamiento desde el momento de la recepción (interna o externa), su almacenamiento, integración en las bases de datos geográficos, explotación, difusión, etc.

· Coordinación, seguimiento y supervisión de los procesos de carga, integración y actualización de la información geográfica de ámbito insular en el Sistema de Información Geográfica.

· Definición e implantación de sistemas de control de calidad de la información.

· Caracterización de datos por tiempos de vigencia y por condiciones de actualización.

· Elaboración y mantenimiento de un Geo-Catálogo de las series temáticas generadas y de las salidas gráficas específicas realizadas por encargo de distintos departamentos de la Corporación.

· Integración de nuevos contenidos en las bases de datos en explotación.

fA.085
Gestión, estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio, dentro de las funciones que le competan a la Sección, especialmente:

· Análisis y desarrollo de aplicaciones e implantación de ampliaciones del sistema, asegurando el funcionamiento de los terminales y periféricos.

· Soporte a los/as usuarios/as especializados/as del sistema.

fA.086
Soporte a los/as usuarios/as especializados/as del sistema.

fA.087
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, análisis y desarrollo de aplicaciones e implantación de ampliaciones del sistema, asegurando el funcionamiento de los terminales y periféricos.

fA.088
Integración y coordinación de la integración de la información relacionada con aspectos medioambientales en el Sistema de Información Geográfica. Soporte a los/as usuarios/as propios/as. Diseño, elaboración, implementación, seguimiento, mantenimiento, asistencia técnica en relación con las aplicaciones informáticas y bases de datos del Área.

fA.089
Secretaría del Matadero Insular de Tenerife.

fA.090
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, en especial de aquellas relacionadas con:

005. Promoción deportiva.

006. Edición de libros.

007. Fomento de la creación de empresas a nivel insular

010. Gestión de personal.

011. Fomento del empleo y desarrollo de convenios INEM-CCLL.

012. Administración, conservación y disposición del patrimonio mobiliario e inmobiliario de la Corporación.

013. Organismos y Empresas Participadas.

014. Promoción y Coordinación de empresas.

015. Actividad económico-financiera de la Corporación.

016. Contabilidad.

017. Legalidad jurídico administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas.

018. Tesorería de la Corporación y Coordinación con los OO.AA. Consejo Insular de Aguas, Balsas de Tenerife y Patronato Insular de Música en materia de gestión recaudatoria.

019. Desarrollo Agrícola, Aguas, Desarrollo Rural y Pesquero.

020. Conservación, disposición y restauración del Patrimonio Histórico-Artístico.

021. Gestión de residuos.

022. Gestión y conservación de carreteras, expropiaciones, contratación de obras, etc.

023. Procedimientos autorizatorios, tipificación de autorizaciones y gestión de acampadas, informes y notas informativas, coordinación de flujos de procedimientos, informes y dictámenes jurídicos y establecimiento de directrices sobre el régimen jurídico aplicable a los procedimientos.

024. Gestión Financiera.

025. La gestión del paisaje urbano de la Isla.

026. La gestión cultural.

027. Desarrollo económico insular, industria y comercio.

028. Artesanía.

029. Formulación, tramitación y gestión del Plan Insular de Cooperación.

030. Urbanismo y Planificación del Territorio.

031. La materia jurídico-administrativa relacionada con los proyectos de organización interna y gestión de Recursos Humanos.

032. La contratación y gestión de subvenciones.

033. Autorizaciones en materia de caza e instrucción de expedientes sancionadores en materia medioambiental y caza.

034. La contratación.

035. Control, desarrollo y seguimiento en todo lo relacionado con los recursos bancarios. Apoyo al/a la responsable de la administración de los recursos bancarios de la Corporación.

036. La gestión en materia educativa.

037
Actividades clasificadas y policía de espectáculos

038
Policía de Turismo

039
La gestión presupuestaria como apoyo de los Servicios que gestionan las competencias de la Corporación en materia de Medio Ambiente. Búsqueda, gestión y justificación de recursos financieros extrapresupuestarios y gestión de subvenciones

040
Expedientes de contratación de obras

041
Las competencias transferidas en materia de juventud.

042
Gestión financiera y endeudamiento

043
Tesorería delegada del Instituto Insular de Atención Social y Sociosanitaria

044
- Tramitación del procedimiento y ejercicio de la iniciativa legislativa del Cabildo Insular de Tenerife ante el Parlamento.

- Coordinación de actuaciones de las distintas Áreas en relación con los informes que hayan de evacuarse respecto de normas territoriales que afectan a la Corporación.

- Información a los Servicios de la Corporación de la normativa en vigor e innovaciones que se produzcan en el ordenamiento jurídico en las materias que incidan en su ámbito competencial.

- Estudio, preparación, instrucción y aprobación del régimen jurídico de las organización, funcionamiento y competencias del Cabildo Insular de Tenerife, en ejercicio de la potestad de autoorganización.

- Gestión y seguimiento de los procesos de transferencias y delegaciones de competencias de la Comunidad Autónoma de Canarias en el Cabildo Insular de Tenerife.

- Gestión y seguimiento de los procesos de delegaciones de competencias insulares en los Ayuntamientos.

046
-Asistencia Técnica y asesoramiento jurídico a los ayuntamientos.

- Promoción de relaciones con otras instituciones de ámbito autonómico, estatal e internacional.

- Procedimiento de resolución de recursos administrativos de Organismos Autónomos.

- Mancomunidades.

- Estudio, diseño y propuesta de mejoras en la distribución competencial entre Áreas de la Corporación.

- Actividad de fomento y Coordinación y relaciones interadministrativas.

- Gestión de procesos electorales.

- Incoación y tramitación de expedientes de contratación administrativos que afecten a distintas Áreas Insulares o a personal de la Corporación y que estén orientadas a controlar y racionalizar el gasto.

047
Asistencia y Defensa Jurídica de la Corporación

048
Asistencia y Defensa Jurídica de los Ayuntamientos

049
Control financiero de sociedades participadas

051
Declaración de Bienes de Interés Cultural.

050
Elaboración del presupuesto del Área, gestión y control del gasto, programas económico-financieros de los planes y programas del Área, estudios de viabilidad económica, rentabilidad y alternativas de explotación de servicios públicos, valoración de recursos naturales y gestión de fondos europeos.

052
Restauración de Bienes Muebles.

054
Las operaciones de crédito e ingresos de capital.

055
Emisión de Informes jurídicos.

056
Ejecución de las inversiones incluidas o derivadas de planes o programas relativos a personal, valoraciones económicas, estudios retributivos e informes económicos sobre negociación colectiva y financiación de contrataciones.

057
Estudios retributivos.

058
Informes económicos sobre negociación colectiva.

059
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materias concretas de su cualificación técnica, en especial aquellas relacionadas con la organización, calidad y modernización administrativa.

060
Como apoyo a las distintas unidades orgánicas del Servicio.

061
La ordenación del Territorio.

062
Selección y provisión de puestos de trabajo

063
Promoción de la Mujer

fA.091
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias competencia de la Unidad en el que se encuentra el puesto de trabajo, en especial de aquellas relacionadas con:

· Relaciones Institucionales.

· Apoyo en las políticas insulares dirigidas a la búsqueda de cauces de cooperación entre el Cabildo Insular de Tenerife y las Instituciones del Gobierno Central y la Unión Europea.

· Asesoramiento e información a las diferentes Áreas de Gobierno sobre las distintas líneas de ayuda existentes

fA.092
Bajo la estrecha supervisión del/de la superior jerárquico/a, atención al público, atención de reclamaciones, estudio de métodos, tiempos y procesos para la actualización y/o mejora de la información y procedimientos utilizados en los Centros de Servicio al Ciudadano y reciclaje del personal adscrito a los mismos.

fA.093
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, y responsabilidad de la consecución de los objetivos del Servicio en materia de Planeamiento Urbanístico, especialmente:

· Supervisión de informes técnicos sobre planes urbanísticos.

· Funciones propias de Técnicos/as gestores/as en lo relacionado con la formulación de planes urbanísticos, bien colaborando con los redactores de los Ayuntamientos, o directamente en aquellos encomendados por la Corporación Insular.

· Participación en reuniones sobre planeamiento, gestión o actuación urbanísticas, respecto a asuntos propios de las funciones del Servicio, tanto internas como con personas o Instituciones ajenas a la Corporación, en especial, asistencia a las ponencias técnicas de la Comisión de Ordenación del Territorio y Medio Ambiente de Canarias.

· Dirección de los trabajos de implementación y mantenimiento de la base de datos urbanística de Tenerife.

fA.094
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, mantenimiento, actualización, perfeccionamiento y control del software comercial y de las aplicaciones específicas y/o en desarrollo, soporte a los/as usuarios/as finales del software comercial y aplicaciones y definición de procedimientos para la generación y edición final de salidas gráficas de carácter masivo. Redacción de estudios e informes.

fA.095
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, análisis y desarrollo de aplicaciones e implantación de ampliaciones del sistema, asegurando el funcionamiento de los terminales y periféricos. Soporte a los/as usuarios/as especializados/as del sistema. Redacción de estudios e informes.

fA.096
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de planificación y gestión de espacios y recursos naturales, y la repercusión de esa planificación en el medio natural y social. Diseño y seguimiento de procesos de participación pública y de la elaboración, tramitación y seguimiento de los planes y programas.

fA.097
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de organización interna y gestión de recursos humanos.

fA.098
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, elaboración, coordinación, gestión de programas relacionados con los cultivos tropicales. Redacción de estudios e informes.

fA.099
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de extensión agraria, incluyendo el asesoramiento, formación e información al/a la responsable de las explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.
fA.100 Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica,
especialmente:
 - Elaboración de instrumentos de planeamiento, en particular del Plan Insular de Ordenación de Tenerife, de planeamiento territorial y de Planes y Normas Ambientales y cualquier otro instrumento de ordenación otorgado por la legislación vigente, así como de sus correspondientes actos de trámite.

- Funciones propias de Técnicos/as gestores/as en lo relacionado con la contratación y formulación del Plan Insular de Ordenación, de planeamiento territorial y de los Planes y Normas Ambientales.

- Participación en reuniones sobre planificación, gestión o actuación respecto a asuntos propios de las funciones del Área, tanto internas como con personas o Instituciones ajenas a la Corporación.
fA.101
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, y en especial aquellas relacionadas con informes de adecuación de planes y proyectos previstos en el Plan Insular de Ordenación de Tenerife, el planeamiento territorial de desarrollo y el planeamiento ambiental así como cualquier otro instrumento de ordenación otorgado por la legislación vigente.
fA.103
Redacción del Programa de Necesidades, y seguimiento y control de la redacción de proyectos y ejecución de obras, respecto de las inversiones planificadas o programadas competencia del Área y de aquellas otras que se le asignen, y excepcionalmente la redacción de proyectos y dirección de la ejecución de trabajos de construcción, reparación, conservación y explotación de obras.

fA.104
Con supervisión periódica del/de la superior jerárquico/a, redacción del Programa de Necesidades, y seguimiento y control de la redacción de proyectos y ejecución de obras, respecto de las inversiones planificadas o programadas competencia del Área y de aquéllas otras que se le asignen, y excepcionalmente la redacción de proyectos y dirección de la ejecución de trabajos de construcción, reparación, conservación y explotación de obras.

fA.105
Organización, supervisión, coordinación y control del trabajo técnico del Servicio.

fA.106
Estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio, dentro de las funciones que le competan a la Sección. En particular:

-
Dirección y gestión de la Casa de la Miel.

· Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con la mielería, recuperación de ceras y apiario. Asistencia técnica y formación a los/las apicultores/as. Redacción de estudios relacionados con el sector apícola.

fA.107
Labores de seguimiento y sistematización de la base de datos urbanística de Tenerife.

fA.109
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica relacionadas con el Servicio que se le encomienden, en especial aquellas relativas al control, seguimiento y supervisión de la gestión, directa o indirecta, en materia de Deportes Marinos y los centros relacionados con dicha materia, en particular:

- Seguimiento de la programación anual del CIDEMAT, así como de su ejecución, mediante la realización de visitas periódicas al Centro y la emisión de todos aquellos informes que estime procedentes en aras a una mejora en la gestión del mismo.

- Control y supervisión de las actividades del Centro, así como del estado del material utilizado en los cursos y de las instalaciones de dicho Centro.

- Participación en aquellas tareas de promoción, presentación y representación de la Escuela, a propuesta de la Corporación.

- Relación con Federaciones Insulares de las especialidades deportivas náuticas que se imparten en el Centro, con el fin de promocionar estos deportes en el ámbito insular

fA.110
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en todo lo relacionado con la gestión del Parque Rural de Teno, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

fA.111
Con supervisión preriódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en materia de artesanía.

fA.112 Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Anaga, coordinando y supervisando los trabajos destinados a tal fin, especialmente:
- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico y participación social.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Gestión del Centro de Visitantes Cruz del Carmen.

fA.113
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular en aquellos aspectos relacionados con:

- Diseño en las competencias de Patrimonio Histórico: difusión, recaudación de fondos, etc.

- Diseño gráfico: Identidad Corporativa, marcas, logotipos, aplicaciones a papelería, catálogos, folletos, carteles, invitaciones, señalética.

- Diseño editorial: Líneas editoriales, diseño y maquetación de libros y revistas, portada de discos.

- Publicidad: Anuncios de prensa, banderolas.

- Diseño de cualquier actividad cultural de tipo expositivo. Seguimiento de su realización y montaje.

fA.114
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con proyectos de obras o de usos de suelo a ejecutar sobre terreno rústico.

fA.118
Responsable de la dirección, gestión y ejecución de trabajos en materia de Conservación y Control de Calidad relacionado con las Carreteras

fA.119
Mantenimiento y mejora de los programas de Gestión del Banco de Datos, Gestión de las Estadísticas de Turismo y Workflow para la Gestión de Subvenciones del Área. Realización y mantenimiento de aplicaciones informáticas para cubrir las necesidades del Área, y otras que pudieran surgir en materia informática.

fA.121
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular, informes técnicos en los expedientes de materia urbanística de competencia insular asignada por la legislación vigente.
fA.122
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en materia de consumo y promoción de calidad

fA.123
Responsable de la dirección, gestión y ejecución de los trabajos relativos a las competencias transferidas en materia de Infraestructura rural.

fA.126
Con supervisión periódica del/de la superior jerárquico/a, realización de funciones de Inspección en materia de Bienes inmuebles del Patrimonio Histórico Artístico.

fA.127
Con Supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con el patrimonio histórico en sus aspectos arqueológicos y etnográficos, y con las propuestas de delimitación de expedientes de declaración de bienes de interés cultural desde el punto de vista histórico y arqueológico. Labores de inspección en materia de Arqueología y Etnografía.

fA.129
Responsable de la dirección, gestión y ejecución de trabajos en materia de Asistencia y Defensa Jurídica del Cabildo y de los Ayuntamientos

fA.130
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, definición y mantenimiento de la red corporativa, desarrollo de infraestructuras de comunicaciones, radiocomunicaciones. Control y equipamiento de comunicaciones

fA.133
Control y fiscalización interna de la gestión económica-financiera y presupuestaria del Consorcio Insular de Prevención, Extinción de Incendios y Salvamento.

fA.134
Fe pública y asesoramiento legal preceptivo del Consorcio Insular de Prevención, Extinción de Incendios y Salvamento.

fA.137
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de vida silvestre; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo.

fA.139 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de Educación Ambiental y Proyección Social.

fA.141
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con la Ordenación del Territorio.

fA.142
Con supervisión períodica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con la mielería, recuperación de ceras y apiario. Asistencia técnica y formación a los/as apicultores/as. Redacción de estudios relacionados con el sector apícola.

fA.143
Con supervisión periódica del/de la superior jerárquico/a, elaboración, coordinación, gestión de programas relacionados con Plagas y Enfermedades.

fA.144
Gestión, estudio, informe y propuesta en las materias concretas de cualificación técnica, en especial:
- Apoyo Técnico a la Presidencia en el desarrollo de proyectos singulares y otras intervenciones, mediante la realización de informes de evaluación económica o la coordinación de las acciones de evaluación realizadas por otros Servicios.

- Coordinación y seguimiento de las acciones de aplicación de la normativa comunitaria con incidencia económica y de carácter genérico o específico en la Comunidad Autónoma de Canarias que incidan en las competencias del Cabildo Insular.

fA.145
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial como apoyo técnico a la unidad orgánica Incendios Forestales y Medios Asociados.
fA.146
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial como apoyo técnico a la unidad orgánica Incendios Forestales y Medios Asociados.

fA.147
Asistencia y Defensa Jurídica del Instituto Insular de Atención Social y Sociosanitaria.

fA.148
Responsable Técnico/a a nivel insular de los Proyectos del Plan Anual de Trabajo que le sean encomendados.

fA.149
Control y fiscalización interna de la gestión económico-financiera y presupuestaria del Organismo Autónomo Administrativo “Patronato Insular de Música”.

fA.152
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, desarrollo e implantación del Plan de Sistemas Corporativo, y aquellos otros que se le encomienden. Seguimiento y control en la instalación de software base y servidores de carácter corporativo. Seguimiento y control de aplicaciones informáticas.

fA.153
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, asumiendo la integridad de la tramitación de expedientes, en particular, en aquellas materias relacionadas con:

Actividades Socioculturales y Juveniles.

Gestión de instalaciones campamentales y albergues juveniles.

fA.154
Con supervisión periódica del/de la superior jerárquico/a, organización, planificación, supervisión, coordinación y control del Centro de Información Juvenil y coordinación de la red insular de información juvenil.

fA.155
Responsable de la dirección, gestión y ejecución de trabajos en materia de proyectos de transporte guiado.

fA.156
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con el fomento del sector vitivinícola y concretamente:

· Desarrollo y seguimiento de los Planes Vitivinícolas Insulares: gestión de ayudas a bodegas comarcales, gestión de concursos de vinos, etc.

· Creación, implantación y desarrollo de una Red de Laboratorios Enológicos.

· Gestión y mantenimiento de fincas agrícolas y bodega experimental adscritas al Servicio y propiedad de la Corporación.

fA.159
Dirección, auditoría, planificación y coordinación en informáticas en las actividades de desarrollo y mantenimiento de aplicaciones, supervisando y coordinando las funciones y recursos de análisis funcional y orgánico y programación, conforme a los planes informáticos y de comunicaciones de la Corporación.

fA.160:- Apoyo en el seguimiento y coordinación de las Áreas coordinadas por la Vicepresidencia 1ª: seguimiento de la ejecución presupuestaria, preparación de reuniones de coordinación, apoyo a Jefaturas de Servicio en la tramitación de expedientes.

· - Apoyo en la constitución y seguimiento jurídico y administrativo del Consejo Económico y para la promoción de la competitividad de la isla de Tenerife.

· - Apoyo en el seguimiento de empresas dependientes de las Áreas coordinadas por la Vicepresidencia 1ª.

· - Apoyo en el seguimiento de Planes Territoriales de las Áreas coordinadas por la Vicepresidencia 1ª.
fA.180 Gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con la Tesorería delegada del Instituto Insular de Atención Social y Sociosanitaria.

fA.181 Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con organización interna y gestión de recursos humanos.

fA.182 Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con protección civil.

fA.200
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de gestión de residuos sólidos.

fA.201
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, informes de adecuación de planes y proyectos a lo previsto en el Plan de Ordenación del Territorio de Canarias, tramitación del Plan Insular de Ordenación y formulación y tramitación de planes territoriales parciales.

fA.202
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, elaboración, coordinación, gestión de programas relacionados con la horticultura.

fA.203
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en todo lo relacionado con la gestión del Parque Rural de Teno, especialmente:
- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

fA.204
 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial:

· Análisis e informe sobre la elaboración y coordinación entre sí de los Planes sectoriales de la Corporación y su adecuación a las determinaciones del Plan Insular de Ordenación de Tenerife. Elaboración de Planes y propuestas de actuación territorial.

· Con supervisión periódica del/de la superior jerárquico/a, análisis e informe sobre las actuaciones de infraestructuras en relación con las determinaciones del Plan Insular de Ordenación de Tenerife. Participación en la elaboración de Planes y propuestas de actuación territorial.

fA.205
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, análisis e informe sobre los contenidos ambientales del planeamiento urbanístico, especialmente del contenido ambiental del Plan Insular de Ordenación de Tenerife. Elaboración de Planes y propuestas de actuación territorial.
fA.206
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias relacionadas con la gestión de los sistemas y aplicaciones informáticos y de comunicaciones de la Corporación.

fA.207
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, en todo lo relacionado con la seguridad en las obras.

fA.208
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, redacción de informes, estudios y proyectos derivados de la función propia del Servicio.

fA.209
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular, informes técnicos en los expedientes de materia urbanística de competencia insular asignada por la Ley del Territorio de Canarias.

fA.210
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en todo lo relacionado con la gestión del Parque Rural de Anaga, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

fA.211
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular en aquellos aspectos relacionados con:

- Diseño en las competencias de Patrimonio Histórico: difusión, recaudación de fondos, etc.

- Diseño gráfico: Identidad Corporativa, marcas, logotipos, aplicaciones a papelería, catálogos, folletos, carteles, invitaciones, señalética.

- Diseño editorial: Líneas editoriales, diseño y maquetación de libros y revistas, portada de discos.

- Publicidad: Anuncios de prensa, banderolas.

- Diseño de cualquier actividad cultural de tipo expositivo. Seguimiento de su realización y montaje.

fA.212
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con proyectos de obras o de usos de suelo a ejecutar sobre terreno rústico.

fA.216
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de consumo y promoción de calidad.

fA.217
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, mantenimiento y mejora de los programas de Gestión del Banco de Datos, Gestión de las Estadísticas de Turismo y Workflow para la Gestión de Subvenciones del Área de Empleo, Comercio, Industria y Desarrollo Económico.
fA.218
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, realización y mantenimiento de aplicaciones informáticas para cubrir las necesidades del Área, y otras tareas que pudieran surgir en materia informática.

fA.219
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, realización de funciones de Inspección en materia de Bienes inmuebles.

fA.220
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con el patrimonio histórico en sus aspectos arqueológicos y etnográficos, y con las propuestas de delimitación de expedientes de declaración de bienes de interés cultural desde el punto de vista histórico y arqueológico. Labores de inspección en materia de Arqueología y Etnografía.

fA.221
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en relación con las competencias transferidas en materia de Patrimonio Histórico-Artístico.

fA.222
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de vida silvestre; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo.

fA.223
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión y ejecución de planes, programas, proyectos y consecución de objetivos asignados a las unidades funcionales integradas en la unidad orgánica, especialmente los relativos a:

- La elaboración, seguimiento y control del cumplimiento del Plan anual de actividades del Área y los Programas Anuales de trabajo en ENP.

- La redistribución de recursos económicos entre unidades orgánicas, unidades funcionales y Servicios que integran el Área, atendiendo al cumplimiento de las actividades y objetivos contenidos en el Plan anual de actividades del Área y los Programas anuales de trabajo en ENP.

- La elaboración y seguimiento de protocolos de funcionamiento, convocatoria de reuniones periódicas para este seguimiento, diseño de propuestas estratégicas, definición, regulación y coordinación del Voluntariado ambiental, etc.

fA.224
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de Educación Ambiental y Proyección Social.

fA.225
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial informe de proyectos industriales para actividades clasificadas. Inspección de actividades clasificadas y de espectáculos públicos.

fA.226
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas necesarias para la consecución de los objetivos planteados en materia de gestión integral del territorio competencia del Servicio al cual se encuentra adscrito el puesto.

fA.227
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión:

· Seguimiento de las labores de actualización de los Ayuntamientos y comprobación en campo de los datos recopilados.

· Seguimiento de los procesos de producción, carga y estructuración de información urbanística. Integración de la información urbanística en las bases de datos en explotación.

· Apoyo a los/as usuarios/as finales en el manejo de software comercial y aplicativos específicos.

· Control de calidad de la información.

· Integración, estructuración y cruce de información proveniente de otras fuentes (ISTAC, INE, IGN, GRAFCAN, etc.)

· Edición masiva de series temáticas en soporte papel de otros contenidos disponibles.

fA.228
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión:

· Organización de las bases de datos y de los proyectos en base a técnicas de gestión documental mediante la racionalización de los distintos tipos de datos territoriales, analizando su tratamiento desde el momento de la recepción (interna o externa), su almacenamiento, integración en las bases de datos geográficos, explotación, difusión, etc.

· Coordinación, seguimiento y supervisión de los procesos de carga, integración y actualización de la información geográfica de ámbito insular en el Sistema de Información Geográfica.

· Definición e implantación de sistemas de control de calidad de la información.

· Caracterización de datos por tiempos de vigencia y por condiciones de actualización.

· Elaboración y mantenimiento de un Geo-Catálogo de las series temáticas generadas y de las salidas gráficas específicas realizadas por encargo de distintos departamentos de la Corporación.

· Integración de nuevos contenidos en las bases de datos en explotación.

fA.229
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, labores de seguimiento y sistematización de la base de datos urbanística de Tenerife.

fA.230
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con la Ordenación del Territorio.

fA.231
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial:

· - Apoyo Técnico a la Presidencia en el desarrollo de proyectos singulares y otras intervenciones, mediante la realización de informes de evaluación económica o la coordinación de las acciones de evaluación realizadas por otros Servicios.
· - Coordinación y seguimiento de las acciones de aplicación de la normativa comunitaria con incidencia económica y de carácter genérico o específico en la Comunidad Autónoma de Canarias que incidan en las competencias transferidas al Cabildo Insular.

fA.232
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de artesanía.

fA.234
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, auditoría, planificación y coordinación en el área de explotación de sistemas informáticos y de comunicaciones conforme a los planes informáticos y de comunicaciones de la Corporación, al objeto de garantizar la explotación de las aplicaciones en tiempo y calidad adecuados, asegurando el mantenimiento de los recursos de procesos de datos y la seguridad de los mismos.

fA.236
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, organización, planificación, supervisión, coordinación y control del Centro de Información Juvenil y coordinación de la red insular de información juvenil.

fA.237
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con el fomento del sector vitivinícola.

fA.238
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, integración y coordinación de la integración de la información relacionada con aspectos medioambientales en el Sistema de Información Geográfica. Soporte a los/as usuarios/as propios/as. Diseño, elaboración, implementación, seguimiento, mantenimiento, asistencia técnica en relación con las aplicaciones informáticas y bases de datos del Área.

fA.239
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, asumiendo la integridad de la tramitación de expedientes, en particular, en aquellas materias relacionadas con:

· Actividades Socioculturales y Juveniles.

· Gestión de instalaciones campamentales y albergues juveniles.

fA.240
Secretaría Delegada del Consejo Insular de Aguas: Fe Pública y asesoramiento legal preceptivo y otras que legalmente correspondan.

fA.241
Estudio, informe, propuesta, resolución, asesoramiento y responsabilidad administrativa de la ejecución de los planes de gobierno, dentro de las funciones que le competan al Área; Organización, planificación, decisión, supervisión, coordinación y control del trabajo de las unidades de trabajo; responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

fA.242
Dirección, planificación y coordinación de actividades y funciones de las Unidades Básicas de Salud del Área de Salud Laboral del Servicio de Prevención del ECIT, desarrollando así las funciones de la figura de Director Técnico recogidas en el RD 843/2011
fA.243
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias competencia del Área a la que se encuentra adscrito el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes en ejecución de dichas competencias.

fA.244
Coordinación de las Comisiones Sectoriales, preparación de las Sesiones y elaboración de informes en el ámbito de la Federación Canaria de Islas (FECAI).
fA.245
Bajo la supervisión directa del/de la Consejero/a con competencias en materia de Agricultura, Ganadería y Pesca, realización de las siguientes funciones:

· Responsabilidad técnica en la elaboración y gestión de Planes, Programas o Proyectos de inversiones singulares de carácter agrario y agroalimentario.

· Organización y supervisión técnica de proyectos gastronómicos singulares para la promoción de los productos agrícolas locales en el exterior, realizando las correspondientes evaluaciones técnicas y económicas e informes de seguimiento.

· Apoyo Técnico y seguimiento en el desarrollo de proyectos agrarios en el exterior.

· Coordinación de proyectos singulares que generen valor al producto y todas aquellas acciones de asesoramiento para el cumplimiento de los objetivos asignados.

fA.246
Las funciones que el Reglamento Orgánico del ECIT atribuye al Vicesecretario General y las que la normativa vigente en materia de régimen local atribuye al titular del órgano de apoyo al Secretario General del Consejo de Gobierno.

Así como las funciones públicas necesarias establecidas en la legislación básica de Régimen Local en los Ayuntamientos de la isla de Tenerife, según lo previsto en el artículo 15 del la Ley 8/2015, de 1 de abril, de Cabildos Insulares.
fA.247
Las funciones que el Reglamento Orgánico del ECIT atribuye al órgano de dirección y coordinación de la contabilidad.
fA.248
Análisis, programación y mejora de aplicaciones informáticas. Documentación de las aplicaciones. Mantenimiento y desarrollo del sistema informático contable. Análisis y programación relacionados con la base de datos y aplicación del sistema contable. Soporte y formación a los usuarios/as.

fA.249
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, los relacionados con el programa islas inteligentes de la agenda digital.

fA.250
Responsabilidad en las estrategias insulares en materia de:

· Energías renovables: solar, fotovoltaica, geotérmica e hidráulica.

· Introducción de vehículo eléctrico.

· Aprovechamiento energético complejo medioambiental.

· Infraestructuras energéticas.

· Introducción del Gas.

· Red Transeuropea de Transporte.

fA.251
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con la planificación y el desarrollo de acciones sostenibles.
fA.252
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas funciones relativas a la prevención de riesgos laborales y, en concreto, las de nivel superior establecidas en el RD 39/97 de 17 de enero, sobre el Reglamento de los Servicios de Prevención.
fA.253
Las funciones que el Reglamento Orgánico del ECIT atribuye a la Dirección de la Asesoría Jurídica.
fA.254
Organización y supervisión de los trabajos realizados por el personal adscrito a la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.
fA.255 Dirección y gestión del proyecto Tenerife Isla Inteligente.

fA.256 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias relacionadas con la Oficina Técnica de Movilidad y sistema central de de billetaje, asumiendo la integridad de la tramitación de expediente relacionados con esta materia.

fA.257 Coordinación de iniciativas TIC en el ámbito de los subprogramas que integran Tenerife Digital y sistemas de información geográfica corporativo.

fA.258 Estudio, informe, propuesta y responsabilidad de la consecución y ejecución de los objetivos de la Dirección de la Asesoría Jurídica, especialmente en lo relacionado con el asesoramiento en contratación administrativa y la asistencia jurídica en aquellas materias objeto de su competencia en las que se le requiera.
fA.259 Bajo la supervisión directa del órgano con competencias en materia de Movilidad y Fomento, realización de las siguientes funciones en el ámbito de proyectos estratégicos, movilidad, Carreteras y Paisaje:

· Responsabilidad técnica en la elaboración y gestión de planes, proyectos y programas.

· Apoyo técnico en materia de ordenación territorial, tasaciones y valoraciones, así como en todas aquellas que se le requieran en materia de su competencia técnica.
fA.260
Coordinación de Planes, Proyectos y Programas del Área donde se encuentra adscrito, impulsando, optimizando y supervisando las actuaciones para la consecución de los objetivos del Área
fA.261
Estudio, informe, propuesta, resolución, asesoramiento y responsabilidad administrativa de la ejecución de los planes de gobierno, dentro de las funciones que le competan al Consorcio Insular de Prevención, Extinción de Incendios y Salvamento
fA.262
Organización, planificación, decisión, supervisión, coordinación y control del trabajo del Consorcio Insular de Prevención, Extinción de Incendios y Salvamento, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal
fA.263
Gestión, estudio, informe y propuesta en las materias asociadas a la seguridad de los sistemas de información e infraestructuras TIC. Seguimiento y control en la definición, documentación e implantación de medidas técnicas necesarias para la adecuación a las normativas en seguridad de la información que sean de aplicación
fA.264
Gestión, estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos de la Dirección Insular, dentro de las funciones que le competan a la Sección, especialmente en relación al seguimiento de la planificación plurianual de actuaciones y propuestas de acciones para el cumplimiento de objetivos del Marco Estratégico de Desarrollo Insular

fA.265
Coordinación de Planes, Proyectos y Programas de Infraestructuras del Área donde se encuentra adscrito, impulsando, optimizando y supervisando las actuaciones para la consecución de los objetivos del Área

fA.266
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica relacionadas con el Servicio que se le encomienden, en especial aquellas relativas al control, seguimiento y supervisión de la gestión, directa o indirecta, en materia de Promoción Deportiva.

fA.268
Estudio, informe, propuesta, resolución, asesoramiento y responsabilidad de la ejecución de las funciones propias de la oficina de apoyo técnico jurídico a la Comisión de Evaluación Ambiental de Tenerife (CEAT).

fA.269
Organización, planificación, decisión, supervisión, coordinación y control del trabajo de la oficina de apoyo técnico jurídico a la Comisión de Evaluación Ambiental de Tenerife (CEAT), responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

fA.270
 Gestión, estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio en las materias propias de su cualificación técnica, en especial de aquellas relacionadas con el patrimonio histórico en sus aspectos arqueológicos, etnográficos, arquitectónicos, de bienes muebles y de patrimonio inmaterial, y con los procedimientos de declaración de Bien de Interés Cultural y los procedimientos de autorización de intervenciones en el patrimonio histórico de naturaleza mueble e inmueble. Funciones de inspección en materia de patrimonio histórico

fA.271:
Responsable de la organización, coordinación y supervisión del trabajo de la Unidad al que se encuentra adscrito/a, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, así como estudio, informe, propuesta y responsabilidad de la consecución y ejecución de los objetivos dentro de las funciones que competen de la Oficina Técnica, y concretamente, apoyo técnico a la Comisión de Evaluación Ambiental de Tenerife (CEAT).

fA.272:
Responsable de la organización, coordinación y supervisión del trabajo de la Unidad al que se encuentra adscrito/a, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, así como estudio, informe, propuesta y responsabilidad de la consecución y ejecución de los objetivos dentro de las funciones que competen de la Oficina Técnica, y concretamente, apoyo Jurídico/administrativo a la Comisión de Evaluación Ambiental de Tenerife (CEAT).
fA.273:
Manejo de aplicaciones informáticas asociadas a la gestión de expedientes.

GRUPO A2
fB.001
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con la gestión de personal.

fB.002
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular, informes técnicos en los expedientes en materia de calificaciones territoriales, desde el punto de vista del planeamiento y de la Ley de Ordenación del Territorio de Canarias.

fB.003
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con:

001: Gestión de fincas.

002:

· Expropiaciones y gestión del patrimonio en materia de carreteras, así como valoración de fincas urbanas.

· Autorizaciones del transporte por carretera.

· Autorizaciones de eventos y pruebas deportivas, en materia de seguridad vial y protección civil.

· Explotación de carreteras: elaboración de informes técnicos relativos a los expedientes de responsabilidad patrimonial incoados por el Área de Carreteras e informes técnicos y autorizaciones relativos a las actuaciones a realizar en carreteras por la Administración y particulares.

· Planeamiento urbanístico desde el punto de vista de la Ley de Carreteras de Canarias, en colaboración con las distintas Áreas de la Corporación.

003: Patrimonio Histórico.

004: Obras y Proyectos en las materias competencia del Servicio

005: Clasificación y reclasificación de establecimientos turísticos de la isla, y cumplimiento de los requisitos mínimos de infraestructura de dichos establecimientos, así como de las labores de inspección que se deriven de las mismas.

006: La emisión de informes técnicos en los expedientes de planificación territorial y urbanística, así como en actuaciones con incidencia territorial relacionadas con las competencias del Área de Turismo.

007: Gestión y supervisión de proyectos en materia de construcción, rehabilitación y/o conservación de carreteras.
008: La inspección técnica de las fincas a adquirir o enajenar por la Corporación: identificación, situación, valoración, mediciones, etc., así como la realización de informes técnicos de los inmuebles de la Corporación no gestionados por las distintas Áreas para la comprobación del estado general y posibles obras en los mismos.
009: El uso y defensa de las carreteras, en todo lo referente a la inspección urbanística y otorgamiento de autorizaciones, en zonas de dominio público, de servidumbre y de afección de las carreteras.

010: La modernización continua en relación con planes de cooperación municipal.

011: Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con los programas de atención asignados:

· Información en materia del trabajo social al colectivo de trabajadores que así lo requieran.

· Análisis e informe sobre las condiciones socio-familiares que afecten al/ a la trabajador/a fin de conocer los programas de apoyo o servicios complementarios ajustados a sus necesidades reales.

· Atención individual a los trabajadores que así lo requieran a fin de prestar el asesoramiento social y apoyo en el momento de su incorporación, durante su vida laboral o a la finalización de la misma.

012: Gestión de personal, especialmente en lo relacionado con retribuciones y seguridad social así
como supervisión de los trabajos realizados por el personal adscrito a la unidad.

013: El mantenimiento de las Instalaciones Industriales de los inmuebles de la Corporación, así como la adquisición y mantenimiento de material inventariable de naturaleza industrial y de vehículos de la Corporación.

014: La coordinación de los contenidos de los distintos planes del Servicio, tanto de infraestructuras como silvícolas, seguimiento y control en la ejecución de los trabajos y de la información en las diferentes aplicaciones.

015: Obras en infraestructuras turísticas.

016: Infraestructuras turísticas.

017: Clasificación y reclasificación de establecimientos turísticos de la isla, y cumplimiento de los requisitos mínimos de infraestructura de dichos establecimientos, así como de las labores de inspección que se deriven de las mismas.

018: Planificación estratégica en TIC, evaluación y estudio de la repercusión de las tecnologías para su implantación en la organización, estudios de tendencias de nuevas herramientas y su viabilidad y adaptabilidad, auditorías y análisis de sistemas.

019: Actividades de ocio y tiempo libre, socioculturales y de promoción educativa.

fB.004
Redacción de estudios e informes.

fB.005
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas materias relacionadas con:

001.
Becas y subvenciones en materia de Educación, así como gestión de los Centros Socioculturales adscritos al Servicio.

fB.006
Con supervisión periódica del/de la superior jerárquico/a, organización, supervisión y participación en campañas de promoción turística, ferias, jornadas, congresos y convenciones de turismo.

fB.007
Organización y supervisión del trabajo de los/las Técnicos/as Auxiliares, Rama Actividades Turísticas.
fB.008
Sustitución legal y temporal, en su caso, de su inmediato superior.

fB.009
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas funciones relativas a la prevención de riesgos laborales y, en concreto, las de nivel superior establecidas, para la especialidad Enfermería del Trabajo, en el Real Decreto 39/1997, de 17 de Enero, sobre el Reglamento de los Servicios de Prevención y en el Real Decreto 843/2011, de 17 de junio, por el que se establecen los criterios básicos sobre la organización de recursos para desarrollar la actividad sanitaria de los servicios de prevención.

fB.010
Con supervisión periódica del/de la superior jerárquico/a, estudio e informe en las materias concretas de su cualificación técnica, en especial, en materia de proyectos industriales para actividades clasificadas, así como de promoción industrial. Inspección de actividades clasificadas y de espectáculos públicos.

fB.011
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en materia de gestión de residuos sólidos.

fB.012
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe, propuesta y ejecución de las funciones asignadas al Servicio en materia de suelo.

fB.013
Estudio, informe, propuesta y responsabilidad de la ejecución los objetivos del Servicio, dentro de las funciones que competan a la Sección, en especial de aquellas relacionadas con:

001: Gestión de personal, especialmente en lo referente a personal laboral: contratación, negociación colectiva, certificaciones, etc.

002: Gestión de personal, especialmente en lo referente a Retribuciones y Seguridad Social.

003: El control de calidad de los ensayos realizados en el laboratorio del Servicio.

004: Artesanía.

005: Las competencias transferidas en materia de Patrimonio Histórico-Artístico.

006: Gestión, ejecución, modificaciones y seguimiento del Presupuesto de la Corporación.

007: Uso y defensa de las carreteras.

008: Instalaciones industriales: sistemas contraincendios, aire acondicionado, instalaciones eléctricas (alta y baja tensión), seguridad y control de accesos, cableado estructurado, así como la gestión y mantenimiento de material inventariable de naturaleza industrial y de vehículos de la Corporación.

009: Actualización y mantenimiento de las bases de datos territoriales de actividades económicas.

017: Elaboración y gestión del Plan Insular de Educación Ambiental, y de la organización y gestión del Centro de Documentación y Archivo de Medio Ambiente.

018: Consecución de los objetivos planteados en materia de gestión integral del territorio competencia del Servicio al cual se encuentra adscrito el puesto.

019: - Ejecución, supervisión y coordinación en materia de planificación urbanística y de inversiones en infraestructuras.

· Ejecución, coordinación y supervisión en los expedientes de Demarcaciones Territoriales y Alteración de Términos Municipales.

· Ejecución, coordinación y supervisión del Plan de Cooperación Municipal y otros que se asignen al Área.

020: Supervisión y seguimiento directo del Plan de Modernización Continuo en sus distintos aspectos de gestión.

021: - Implantación, mantenimiento, gestión y actualización de los sistemas informáticos, y del hardware y software de los mismos. Asesoramiento al/a la usuario/a interno/a sobre funcionamiento de nuevos sistemas, software y hardware. Asesoramiento a los Ayuntamientos.

· Coordinación, supervisión y control del personal de explotación y sistemas.

· Diseño, mantenimiento, actualización y adaptación de aplicaciones informáticas. Definición de hardware y software idóneos para el/la usuario/a, atendiendo a sus necesidades. Asesoramiento al/a la usuario/a interno/a sobre funcionamiento de aplicaciones, software y hardware.

· Coordinación, supervisión y control del trabajo del personal de análisis-programación.

· Dirección, auditoría, planificación y coordinación en el área del software básico (Sistemas Gestores de bases de datos y Sistemas operativos principalmente), conforme a los planes informáticos y de comunicaciones de la Corporación.

022: - Control y gestión económica y presupuestaria, de los medios humanos y materiales del Servicio, de las dependencias externas asignadas al mismo, y de las inversiones, exceptuando las correspondientes a Infraestructura rural.

· Responsable de los trabajos y de la administración de las fincas adscritas al Servicio.

023:
 - Desarrollo de programas y proyectos destinados a la mejora de la calidad.

- Atención al/a la empleado/a del Excmo. Cabildo Insular de Tenerife y sus sistemas de comunicación interna
024: Materia de acción social competencia directa del Cabildo Insular; elaboración del Presupuesto y supervisión de la gestión presupuestaria asignada a la unidad.
025: La ganadería.

026: Las estaciones de aforo de y control de tráfico, así como aquellos aspectos relacionados con materias informáticas y de comunicaciones de los Servicios Técnicos del Área, supervisando los trabajos ejecutados por el personal destinado a tal fin, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.
027: Las obras y proyectos en las materias competencia del Servicio.
028: La coordinación de los Convenios de Formación y Empleo de la Corporación y relaciones externas con las Instituciones relacionadas con dichas materias.
029
La gestión del Parque Rural de Teno, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

030:
Prevención y extinción de incendios forestales: planificación y control del operativo de incendios, programación de los trabajos de ordenación del combustible, investigación de causas de incendios, así como el análisis de datos de los mismos, etc.
031: El inventario de la Corporación, depuración física de bienes inmuebles y aquellas otras tareas relacionadas con su inscripción en los correspondientes Registros de la Propiedad.
032: Modernización y asistencia municipal
033: Gestión de becas y subvenciones en materia de Educación, así como gestión de los Centros Socioculturales adscritos al Servicio.
fB.014
Organización, supervisión, coordinación y control de las unidades integradas en la Sección, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.
fB.015
Bajo la supervisión del/de la jefe/a de la Agencia, asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas; tramitación de ayudas; obras comunitarias y ejecución de campañas.

fB.016
Promoción del asociacionismo agrario y del desarrollo rural. Control de parcelas experimentales

fB.017
Con supervisión periódica del/de la superior jerárquico/a, trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de extensión agraria.

fB.018
Responsabilidad de la consecución de los objetivos de la Oficina de Extensión Agraria. Dirección del personal de la oficina. Gestión administrativa, custodia y conservación de los medios con que cuenta la Oficina.

fB.019
Asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas; tramitación de ayudas; obras comunitarias y ejecución de campañas.

fB.020
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Teno, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

fB.021
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relativas a intervención en el territorio: informes sectoriales de calificaciones territoriales, mapa de cultivos, mapa de regadíos, encuestas rurales, otros informes sectoriales y de planeamiento, subvenciones.

fB.022
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión, ejecución, modificaciones y seguimiento del Presupuesto de la Corporación como apoyo a la unidad orgánica Presupuestos y Gasto Público.

fB.023
Trabajos de medición, cálculos de presupuestos, inspecciones de expedientes de obra, propuestas de delimitación de expedientes de declaración de Bienes de Interés Cultural y demás trabajos relacionados con las competencias transferidas en materia de Patrimonio Histórico-Artístico.

fB.024
Mantenimiento y desarrollo del sistema contable: Análisis y programación relacionados con la base de datos y aplicación del sistema contable.

fB.025
Asesoramiento y atención a los/as usuarios/as del sistema. Formación de nuevos/as usuarios/as.

fB.026
Análisis, programación y mejora de aplicaciones informáticas. Documentación de las aplicaciones.

fB.027
Mantenimiento y desarrollo del sistema nómina: Análisis y programación de nóminas. Formación de usuarios/as.

fB.028
Apoyo y asesoramiento a los Ayuntamientos en nóminas.

fB.029
Elaboración, gestión y tratamiento de bases de datos. Apoyo informático al Área con competencias en materia de personal.
fB.030
Funciones propias de Técnicos/as gestores/as en lo relacionado con la elaboración y gestión de Planes, Programas o Proyectos de inversión.

fB.031
Con supervisión periódica del/de la superior jerárquico/a, funciones propias de Técnicos/as gestores/as en lo relacionado con la elaboración y gestión de Planes, Programas o Proyectos de inversión.

fB.032
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con:

001.
Gestión, ejecución, modificaciones y seguimiento de programas, proyectos y actividades deportivas.

002.
Valoración, adquisición, conservación y restauración de Bienes Muebles de Interés Históricos.

003. Gestión, ejecución, modificaciones y seguimiento de programas, proyectos y actividades socioculturales.

004. Modernización y Asistencia Técnica Municipal
005. Expropiaciones, contratación, autorizaciones y permisos en materia de carreteras.
007. Estaciones de aforo y de control de tráfico, así como aquellos aspectos relacionados con materias informáticas y de comunicaciones de los Servicios Técnicos del Área.
008. Inspección Técnica de las fincas a adquirir o enajenar por la Corporación: identificación, situación, valoración, mediciones, etc., así como la realización de informes técnicos de los inmuebles de la Corporación no gestionados por las distintas Áreas para la comprobación del estado general y posibles obras en los mismos.

009. Gestión y supervisión de proyectos en materia de construcción, rehabilitación y/o conservación de carreteras.

0011. El uso y defensa de las carreteras, en todo lo referente a la inspección urbanística y otorgamiento de autorizaciones, en zonas de dominio público, de servidumbre y de afección de las carreteras.

0012. Explotación de carreteras, expedientes de responsabilidad patrimonial incoados por el Área de Carreteras y procedimientos autorizatorios.

0013. Planificación, diseño, elaboración, desarrollo, supervisión y evaluación de materiales, campañas, actividades, proyectos y programas de educación ambiental, voluntariado ambiental y proyección social de las actividades del Área de Medio Ambiente y Paisaje. Participación en la dotación y gestión del Centro de Documentación y de Imágenes de Medio Ambiente.
0014. Conservación de las carreteras de la isla, especialmente la conservación integral, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas, supervisando los trabajos de la empresa contratada a tal fin.

0015. Conservación de las carreteras de la isla, especialmente la conservación ordinaria, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas, supervisando los trabajos ejecutados por el personal propio destinado a tal fin.

0016. Proyectos industriales en materia de Carreteras y gestión del mantenimiento de instalaciones industriales competencia del Área, así como de vehículos y maquinaria.

0017. Informes técnicos en los expedientes de materia urbanística de competencia insular asignada por la Ley del Territorio de Canarias, así como labores de seguimiento y sistematización de la base de datos urbanística de Tenerife.

0018. Contabilidad, especialmente análisis, coordinación y estados contables.

0020. Prevención y extinción de incendios forestales: planificación y control del operativo de incendios, programación de los trabajos de ordenación del combustible, investigación de causas de incendios, así como el análisis de datos de los mismos, etc.
0021. Infraestructura hidráulica y conservación de suelos: planificación y control de la ejecución de trabajos de mantenimiento y construcción de pistas forestales, control de infraestructuras (canalizaciones, depósitos, etc.), control de la erosión (correcciones hidráulicas, etc.), etc.
0022. Viveros y reforestación: planificación y control de la ejecución de los trabajos de producción de plantas, mejoras de las infraestructuras de los viveros, trabajos de repoblaciones, control del trabajo de las cuadrillas de viveros (recolección y almacenamiento de semillas, producción de plantas, etc.).
0023. Coordinación técnica y supervisión de obras en inmuebles patrimonio de la Corporación.
0024. Planes y actuaciones en materia de carreteras y paisaje.
0025. Adquisición, registro, clasificación y ordenación del fondo bibliográfico del Centro de documentación, así como atención a los/as usuarios/as del mismo.
0026. Proyectos relacionados con tratamientos paisajísticos, así como gestión y ejecución de equipamientos de uso público en el medio rural.
0027. Catalogación, control y registro de los fondos bibliográficos y documentales de las bibliotecas del Área de Agricultura (incluidas las de distintas Oficinas de Extensión Agraria y otros centros), así como del Centro de Documentación de Medio Ambiente, y concretamente:

· Catalogación y clasificación de los documentos de nuevo ingreso: monografías, revistas, artículos de revistas, obras de referencia, estudios y proyectos, material audiovisual, legislación, separatas, etc.

· Control y supervisión de préstamos, tanto a personal de los propios Servicios, como de otros Servicios del Cabildo y préstamos exteriores.

· Gestión y actualización de bases de datos.

· Elaboración de Boletines y otros documentos que faciliten la consulta a los/las usuarios/as.

· Tramitación de la compra de nuevos fondos para las distintas bibliotecas o centros de documentación.

· Búsqueda de referencias bibliográficas y legislación en Internet, así como la actualización de la Legislación incluida en la página web Agrocabildo.

0028. Gestión de personal, especialmente en lo relacionado con retribuciones y seguridad social.

0029. Supervisión de obras en las fincas adscritas al Servicio y otras obras gestionadas desde el Servicio.

0031. La comprobación del cumplimiento de los requisitos mínimos establecidos en la normativa reguladora vigente de los establecimientos turísticos de la isla, en lo relativo principalmente a la inspección de las unidades alojativas, cambio de titularidad, baja y comprobación de la actividad, adaptación a la normativa turística de dichos establecimientos, así como de las laborales de inspección que se deriven de las mismas.
0032. Funciones del Servicio en materia de calidad y consumo responsable.

0033. Industrias agroalimentarias.

0034. La promoción y desarrollo de la innovación.

0035. Infraestructuras turísticas.

0036. Proyectos agroindustriales y de equipamientos agrarios
0037. Inspecciones de expedientes de obras y usos en ámbitos afectados por bienes de interés cultural, propuestas de delimitación de expedientes de declaración de Bienes de Interés Cultural, procedimientos sancionadores y de reposición de la realidad física alterada, requerimientos del deber de conservación y demás trabajos relacionados con las competencias en materia de Patrimonio Histórico-Artístico.
0038. Obras de carácter deportivo.
0039. Clasificación y reclasificación de establecimientos turísticos de la isla, y cumplimiento de los requisitos mínimos de infraestructura de dichos establecimientos, así como de las labores de inspección que se deriven de las mismas.
042. Los Proyectos de Actuación Territorial (PAT) conforme a la legislación vigente.
043.
Artesanía
044.
La prospección, recolección, conservación y caracterización de los recursos fitogenéticos.

La gestión y coordinación, en todas sus fases de las acciones encomendadas, en materia de biodiversidad agrícola, dentro del plan anual de trabajo del Centro de Conservación de la Biodiversidad Agrícola de Tenerife.
045.
La promoción económica, comercio e industria.
046. La gestión integral del territorio al cual se encuentra adscrito el puesto, coordinando y supervisando los trabajos ejecutados por el personal destinado a tal fin, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

047. Obras de Cooperación Municipal y Vivienda.

048. Informática y Comunicaciones
049. La organización y funcionamiento del servicio de atención a la ciudadanía del Cabildo Insular de Tenerife, que implica la supervisión y organización de la red de oficinas de atención presencial, del servicio de atención telefónica, del sistema de gestión de calidad en la atención ciudadana y del sistema de gestión de las quejas, sugerencias y solicitudes de información de la Corporación, así como el estudio, implantación y mejora de los procesos y/o procedimientos precisos para la prestación de los servicios de atención a la ciudadanía en coordinación con los Servicios gestores.

050. las materias de la unidad en la que se encuentra adscrito, fundamentalmente las

relativas a acción social.

051. Obras en materia de infraestructura rural, fundamentalmente caminos y riegos, así

como obras en las fincas adscritas al Área y otras obras gestionadas desde el

Servicio.

052. Gestión, ejecución, modificaciones y seguimiento de programas, proyectos y

actividades juveniles.

053. Las estaciones de aforo de y control de tráfico, así como aquellos aspectos

relacionados con materias informáticas y de comunicaciones de los Servicios

Técnicos del Área.

054. Planes y actuaciones en materia de movilidad y desarrollo de proyectos estratégico.
055. Las materias de la unidad en la que se encuentra adscrito, fundamentalmente las relativas a la gestión de uso público en las áreas naturales.
056. Las materias de la unidad en la que se encuentra adscrito, fundamentalmente las relativas a las infraestructuras en áreas naturales

fB.033
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la coordinación técnica y supervisión de las obras de Régimen Interior. En particular, gestión de obras en los inmuebles patrimonio de la Corporación y adaptación de espacios ante nuevas necesidades.

fB.034
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con expropiaciones y gestión del patrimonio en materia de carreteras, así como valoración de fincas urbanas.

fB.035
Participación en el operativo de prevención y extinción de incendios forestales: dirección de extinción de incendios (de tierra y aéreos), control y supervisión de medios durante la campaña, formación y realización de entrenamientos, realización de guardias de incendios. El grado de participación en el operativo de incendios, así como el tipo de guardias a realizar, estará condicionado por la aptitud en el reconocimiento médico y físico que se realiza a tal fin.

fB.036
Gestión, estudio, informe y propuesta en materia de explotación de carreteras, y específicamente elaboración de informes técnicos relativos a los expedientes de responsabilidad patrimonial incoados por el Área de Carreteras.

fB.037
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la valoración de fincas rústicas.

fB.038
Gestión, estudio, informe y propuesta en materia de planificación urbanística y de inversiones en infraestructuras. En particular, responsabilidad de la elaboración técnica de los planes insulares de cooperación.

fB.039
En particular, aquellas funciones relacionadas con el uso y defensa de las carreteras.

fB.040
Supervisión del control de calidad de los ensayos realizados en el laboratorio del Servicio.

fB.041
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Teno, especialmente:

· Desarrollo socioeconómico

· Desarrollo de programas de actuación

· Uso público

· Formación de colectivos

· Comunicación social
· Educación ambiental.

fB.042
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial de aquellas relativas a:

001: Estudios territoriales agrarios: informes sectoriales en materia agraria y de planeamiento, mapa de cultivos, mapa de regadíos, encuestas rurales, subvenciones.

002: Planificación, transporte y seguridad vial.

003: Las estaciones de aforo y de control de tráfico, así como aquellos aspectos relacionados con materias informáticas y de comunicaciones de los Servicios Técnicos del Área, supervisando los trabajos ejecutados por el personal destinado a tal fin, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

004: Adquisición control y gestión de la flota de vehículos, maquinaria, ropa de trabajo, equipos de protección individual, material, herramientas, etc., supervisando los trabajos ejecutados por el personal destinado a tal fin, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

005: Prevención y Extinción de Incendios Forestales.
fB.043
En particular, aquellas funciones relacionadas con expropiaciones rústicas y gestión del patrimonio en materia de carreteras.

fB.044
Elaboración, ejecución y supervisión de programas de ingeniería agrícola.

fB.045
Gestión, estudio, informe y propuesta en materia de planificación urbanística y de inversiones de infraestructuras, así como en expedientes de Demarcaciones Territoriales y Alteración de Términos Municipales.

fB.046
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la coordinación de los Convenios de Formación y Empleo de la Corporación y relaciones externas con las Instituciones relacionadas con dichas materias.

fB.047
Con supervisión periódica del/de la superior jerárquico/a, apoyo técnico a las Agencias de extensión agraria en todos los aspectos relacionados con el fomento de la apicultura.

fB.048
Con supervisión periódica del/de la superior jerárquico/a, apoyo técnico a las Agencias de extensión agraria en materia de suelos y riegos.

	fB.049
Gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, asumiendo la integridad de la tramitación de expedientes, en especial de aquellas relacionados con:
001: Becas y subvenciones en materia de Educación, así como gestión de los Centros Socioculturales adscritos al Servicio.

fB.050
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con el fomento del sector vitivinícola.

fB.051
Trabajo de medición, cálculos de presupuesto, inspección y aprobación y verificación de los estudios de seguridad y salud de las obras del Servicio.

fB.052
Responsable del desarrollo del Plan Insular de Caza y desarrollo de programas de conservación de vida silvestre (flora y fauna, en especial las especies amenazadas) y de sus hábitats.

fB.053
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con los ingresos de la Corporación, regulación y seguimiento de los mismos. Apoyo en la elaboración del presupuesto. Gestión y seguimiento del presupuesto de ingresos y gastos.

fB.054
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la legalidad jurídico-administrativa de la documentación y expedientes y la existencia de crédito para atender a las propuestas.

fB.055
Dirección y supervisión de los trabajos realizados por el personal laboral adscrito a la Unidad.

fB.056
Con supervisión periódica del/de la superior jerárquico/a, apoyo técnico a las Agencias de extensión agraria en materia de protección vegetal.

fB.057
Apoyo a otros puestos o unidades orgánicas del Servicio.

fB.058
Redacción del Programa de Necesidades, y seguimiento y control de la redacción de proyectos y ejecución de obras, respecto de las inversiones planificadas o programadas competencia del Área y de aquéllas otras que se le asignen, y excepcionalmente redacción de proyectos para los cuales están facultados según la legislación vigente, sobre regulación de las atribuciones profesionales de los/as Arquitectos/as e Ingenieros/as Técnicos/as, así como la dirección de los trabajos de construcción, reparación, conservación y explotación de obras.

fB.059
Con supervisión periódica del/de la superior jerárquico/a, redacción del Programa de Necesidades, y seguimiento y control de la redacción de proyectos y ejecución de obras, respecto de las inversiones planificadas o programadas competencia del Área y de aquéllas otras que se le asignen, y excepcionalmente redacción de proyectos para los cuales están facultados según la legislación vigente, sobre regulación de las atribuciones profesionales de los/as Arquitectos/as e Ingenieros/as Técnicos/as, así como la dirección de los trabajos de construcción, reparación, conservación y explotación de obras.

fB.060
Estudio, informe, propuesta y responsabilidad de la ejecución de los objetivos del Servicio dentro de las funciones que le competan a la Sección. En particular, dirección y gestión del Parque Rural de Teno.

fB.061
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en particular, informes técnicos en los expedientes en materia de calificaciones territoriales, desde el punto de vista del planeamiento y de la Ley de Ordenación del Territorio de Canarias.

fB.062
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la gestión, ejecución, modificaciones y seguimiento del Presupuesto de los Servicios que integran la Consejería Delegada.

fB.063
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la planificación y seguimiento del Plan de Inversiones, gestión presupuestaria del Área, control y seguimiento de los Planes de Cooperación y asistencia y auxilio al Comité de Planificación.

fB.064
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas; tramitación de ayudas; obras comunitarias y ejecución de campañas.

fB.065
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, promoción del asociacionismo agrario y del desarrollo rural. Control de parcelas experimentales.

fB.066
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, apoyo técnico a las Agencias de extensión agraria en materia de suelos y riegos. Elaboración y gestión de programas relacionados con su especialidad. Asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fB.067
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, apoyo técnico a las Agencias de extensión agraria en materia de protección vegetal. Elaboración y gestión de programas relacionados con su especialidad. Asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fB.068
A petición expresa y concreta del/de la superior jerárquico/a, y bajo su estrecha supervisión, redacción del Programa de Necesidades, y seguimiento y control de la redacción de proyectos y ejecución de obras, respecto de las inversiones planificadas o programadas competencia del Área y de aquéllas otras que se le asignen, y excepcionalmente redacción de proyectos para los cuales están facultados según la legislación vigente, sobre regulación de las atribuciones profesionales de los/as Arquitectos/as e Ingenieros/as Técnicos/as, así como la dirección de los trabajos de construcción, reparación, conservación y explotación de obras.

fB.069
Mediciones, cálculos, valoraciones, tasaciones, peritaciones y trabajos análogos.

fB.070
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la conservación de las carreteras de la isla, especialmente la conservación ordinaria, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas, supervisando los trabajos ejecutados por el personal propio destinado a tal fin.

fB.071
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe, propuesta, declaraciones y evaluaciones en materia medioambiental.

fB.072
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la valoración de fincas rústicas.

fB.073
Gestión, estudio, informe y propuesta en todos los aspectos relacionados con la gestión de sistemas y aplicaciones informáticos, de telefonía y comunicaciones, especialmente como apoyo técnico a los Centros de Servicio al Ciudadano. En particular:

- Telecomunicaciones entre oficinas descentralizadas y entre éstas y la sede principal del Cabildo Insular.

- Administración de bases de datos relacionales.

- Soporte a usuarios/as en hardware y software y aplicaciones de los Centros de Servicio al Ciudadano.

- Programación en lenguajes estándar del Cabildo Insular.

- Responsable, en sus aspectos técnicos, del diseño, actualización y mantenimiento de la Web de la Corporación.

fB.074
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la conciliación bancaria, registro de condiciones de operaciones bancarias, apoyo en todo lo relacionado con operaciones de crédito, préstamo, liquidación de intereses, etc.

fB.075
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con:

- Establecimiento de criterios y redacción de pliegos para la gestión de compras de material inventariable de naturaleza industrial y de vehículos.

-
Gestión del mantenimiento de las instalaciones de los inmuebles patrimonio de la Corporación, así como de vehículos y maquinaria.

fB.076
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Anaga, supervisando los trabajos destinados a tal fin, especialmente:

- Conservación de recursos naturales y culturales.

 - Desarrollo socioeconómico.

 - Gestión de aprovechamientos.

 - Desarrollo de programas de actuación.

 -Programas de Actuación de infraestructura Agrarias.

 - Gestión de servicios de uso público que se desarrollen de forma indirecta.

 - Autorizar o informar actuaciones que se realicen en el Parque.

- Asesoramiento a particulares.
fB.078
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la conservación de las carreteras de la isla, especialmente la conservación integral, en todo lo referente a mejora del firme, así como obras de restablecimiento y mantenimiento de las mismas, supervisando los trabajos de la empresa contratada a tal fin

fB.080
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas necesarias para la consecución de los objetivos planteados en materia de gestión integral del territorio competencia del Servicio al cual se encuentra adscrito el puesto.

fB.081
Mantenimiento y actualización del Punto de Información Turística. Responsable de la actualización en las innovaciones tecnológicas que puedan producirse y afecten al Punto de Información Turística.

fB.082
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de caza; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo.

fB.083
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de valoración y adquisición de fincas y gestión del Plan de Infraestructuras del Área; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo.

fB.084
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, implantación y control de calidad en procesos productivos según normativa internacional.

fB.085
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, soporte técnico en el ámbito de Sistemas informáticos. Coordinación de recursos humanos y técnicos propios de un Centro de Atención de Usuarios/as en el ámbito de la informática.

fB.086
Responsabilidad de la consecución de los objetivos de la Agencia de extensión Agraria. Dirección del personal de la Agencia. Gestión administrativa, custodia y conservación de los medios con que cuenta la Agencia.

fB.087
Impulso, coordinación y seguimiento del desarrollo de los Proyectos del Plan Anual de Trabajo en su Agencia, coordinando la mejor utilización de los medios humanos y materiales de las Oficinas adscritas a la Agencia, velando por su cumplimiento. Prestará especial atención al análisis y valoración de la marcha de los trabajos y su repercusión respecto a los objetivos establecidos, informando periódicamente al/a la superior jerárquico/a al respecto.

fB.088
Dirigir, coordinar y ejecutar en todas sus fases (base técnica y diseño de la acción, ubicación, convocatoria, contactos con otros técnicos e Instituciones, disponibilidad de publicaciones y otros medios necesarios, realización, análisis y valoración de la misma) las acciones encomendadas en la forma y en la fecha prevista por el Plan Anual de Trabajo, con la calidad requerida para alcanzar los objetivos establecidos.
fB.089
Todas aquellas necesarias para la mejora del ejercicio de las citadas funciones.

Sustitución en supuestos de ausencia, vacante o enfermedad del/de la ocupante de los puestos adscritos a la misma Agencia del puesto de destino.

Apoyo en puntas de trabajo, o por necesidades del servicio, a los puestos de trabajo correspondientes a la misma Agencia del puesto de destino.

Eventualmente, por necesidades del servicio, sustitución de ocupantes de los puestos de trabajo o apoyo a cualquiera de las oficinas que conforman la unidad orgánica Extensión Agraria y Desarrollo Rural.
fB.090
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la gestión de personal.

fB.091
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, funciones propias de Técnicos/as gestores/as en lo relacionado con la elaboración y gestión de Planes, Programas o Proyectos de inversión.

fB.092
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con la administración de las propiedades inmuebles de la Corporación.

fB.093
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la coordinación técnica y supervisión de las obras de Régimen Interior. En particular, gestión de obras en los inmuebles patrimonio de la Corporación y adaptación de espacios ante nuevas necesidades.

fB.094
A petición expresa del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Teno, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informar actuaciones que se realicen en el Parque.

fB.095
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, trabajos de asesoramiento y difusión tecnológica, en especial en apoyo de las Agencias de extensión agraria.

fB.096
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, supervisión de obras en las fincas adscritas al Servicio.

fB.097
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relativas a las competencias transferidas en materia de calificaciones territoriales.

fB.098
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, apoyo técnico a las Agencias de extensión agraria en todos los aspectos relacionados con el fomento de la apicultura. Elaboración y gestión de programas relacionados con su especialidad. Asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas.

fB.099
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la coordinación de los Convenios de Formación y Empleo de la Corporación y relaciones externas con las Instituciones relacionadas con dichas materias.

fB.100
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con el fomento del sector vitivinícola.

fB.101
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, de aquellas relativas al control financiero de sociedades participadas y organismos autónomos.

fB.102
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, de aquellas relativas a la fiscalización de expedientes de subvenciones.

fB.103
Integración y coordinación de la información de carreteras en el Sistema de Información Geográfica. Soporte a los/las usuarios/as propios/as. Diseño, en colaboración con los/as técnicos/as del Servicio, del desarrollo de aplicaciones informáticas para las distintas unidades de trabajo. Implementación y mantenimiento de aplicaciones informáticas.
fB.104
Gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la valoración, adquisición y préstamo de fondos y colecciones fotográficas y bibliográficas, así como la conservación y restauración de fotografías y otros documentos gráficos.

fB.105
Gestión y supervisión del Plan de Restauración y Catalogación de Bienes Muebles de interés Histórico Artístico.

fB.106
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, explotación de sistemas informáticos y de comunicaciones conforme a los planes informáticos y de Comunicaciones de la Corporación, al objeto de garantizar la explotación de las aplicaciones en tiempo y calidad adecuados, asegurando el mantenimiento de los recursos de procesos de datos y la seguridad de los mismos.

fB.107
Realización de trabajos de apoyo a las Agencias de Extensión Agraria y Desarrollo Rural.
fB.108
Organización, supervisión, coordinación y control del trabajo de las unidades integradas en la Sección, en especial las Agencias de Extensión Agraria y su coordinación con las restantes unidades del Servicio.

fB.109
Mantenimiento de sistemas informáticos y sistemas de información geográfica en lo relativo a la integración y coordinación de la actualización de la información relacionada con el sector agrícola en el Sistema de Información Geográfica. Soporte a los/las usuarios/as propios/as, diseño, en colaboración con los/las técnicos/as del Servicio, del desarrollo de aplicaciones informáticas para las distintas unidades de trabajo. Implementación y mantenimiento de aplicaciones informáticas.

fB.110
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la adquisición, puesta en funcionamiento y mantenimiento de los equipamientos o maquinaria, así como elaboración de planes de ayuda y subvenciones, de industrias agroalimentarias.

fB.111
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con obras de carácter cultural.

fB.112
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con estudios topográficos vinculados a la ejecución de obras en materia de carreteras.

fB.113
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con autorizaciones de tratamiento de vida silvestre y elaboración, control y seguimiento de proyectos de ajardinado, relativos a proyectos técnicos de carreteras.

fB.114
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la gestión del Parque Rural de Anaga, especialmente:

-
Conservación de recursos naturales y culturales.

-
Desarrollo socioeconómico.

-
Gestión de aprovechamientos.

-
Desarrollo de programas de actuación.

-
Mejora de infraestructuras.

-
Gestión de servicios de uso público que se desarrollen de forma indirecta.

-
Autorizar o informar actuaciones que se realicen en el Parque.

fB.115
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con obras en materia de infraestructura rural, así como obras en las fincas adscritas al Área y otras obras gestionadas desde el Servicio.

fB.116
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la coordinación técnica y supervisión de las obras de Régimen Interior, así como del personal que las ejecuta. En particular, gestión de obras en los inmuebles patrimonio de la Corporación y adaptación de espacios ante nuevas necesidades.

fB.117
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con el establecimiento de criterios y redacción de pliegos para la gestión de compras de material inventariable de naturaleza industrial y de vehículos, así como gestión del mantenimiento de las instalaciones de los inmuebles patrimonio de la Corporación, de vehículos y maquinaria.

fB.118
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con los Proyectos de Actuación Territorial (PAT) conforme a la legislación vigente.
fB.119
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con instalaciones industriales viarias, así como el parque móvil del Área.

fB.120
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con proyectos industriales en materia de Carreteras y gestión del mantenimiento de instalaciones industriales competencia del Área, así como de vehículos y maquinaria.

fB.121
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con inspección en materia de residuos.

fB.122
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con planificación y ejecución en materia de sostenibilidad de recursos y energía, así como gestión de recursos.

fB.123
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con explotación de carreteras, expedientes de responsabilidad patrimonial incoados por el Área de Carreteras y procedimientos autorizatorios.

fB.125
“Manejo de herramientas informáticas propias de la Corporación o de uso habitual en la Red de Oficinas INFOTÉN, relacionadas con las tareas de información turística”.

fB.200
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la valoración de fincas rústicas.

fB.201
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas materias relacionadas con la conciliación bancaria, registro de condiciones de operaciones bancarias, apoyo en todo lo relacionado con operaciones de crédito, préstamo, liquidación de intereses, etc.

fB.202
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en todos los aspectos relacionados con la gestión de sistemas y aplicaciones informáticos, de telefonía y comunicaciones, especialmente como apoyo técnico a los Centros de Servicio al Ciudadano. En particular:

- Telecomunicaciones entre oficinas descentralizadas y entre éstas y la sede principal del Cabildo Insular.

- Administración de bases de datos relacionales.

- Soporte a usuarios/as en hardware y software y aplicaciones de los Centros de Servicio al Ciudadano.

- Programación en lenguajes estándar del Cabildo Insular.

- Responsable, en sus aspectos técnicos, del diseño, actualización y mantenimiento de la Web de la Corporación.

fB.203
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con:

-
Establecimiento de criterios y redacción de pliegos para la gestión de compras de material inventariable de naturaleza industrial y de vehículos.

-
Gestión del mantenimiento de las instalaciones de los inmuebles patrimonio de la Corporación, así como de vehículos y maquinaria.
fB.204
 A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la gestión del Parque Rural de Anaga, especialmente:

- Conservación de recursos naturales y culturales.

- Desarrollo socioeconómico.

- Gestión de aprovechamientos.

- Desarrollo de programas de actuación.

- Mejora de infraestructuras.

- Gestión de servicios de uso público que se desarrollen de forma indirecta.

- Autorizar o informas actuaciones que se realicen en el Parque.

fB.205
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, trabajos de medición, cálculos de presupuestos, inspecciones de expedientes de obra, propuestas de delimitación de expedientes de declaración de Bienes de Interés Cultural y demás trabajos relacionados con las competencias transferidas en materia de Patrimonio Histórico-Artístico.

fB.207
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial de aquellas relacionadas con la competencia transferida en materia de clasificación y reclasificación de establecimientos turísticos de la isla, y cumplimiento de los requisitos mínimos de infraestructura de dichos establecimientos, así como de las labores de inspección que se deriven de las mismas.

fB.208
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas necesarias para la consecución de los objetivos planteados en materia de gestión integral del territorio competencia del Servicio al cual se encuentra adscrito el puesto.

fB.211
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de caza; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo

fB.212
A petición expresa del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en materia de gestión de residuos sólidos.

fB.213
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de valoración y adquisición de fincas y gestión del Plan de Infraestructuras del Área; apoyo a la unidad orgánica a la cual se encuentra adscrito el puesto de trabajo.

fB.214
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe, propuesta y ejecución de las funciones asignadas al Servicio en materia de suelo.

fB.215
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en los expedientes de Demarcaciones Territoriales y Alteración de términos municipales.

fB.216
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, implantación y control de calidad en procesos productivos según normativa internacional.

fB.217
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, soporte técnico en el ámbito de Sistemas informáticos. Coordinación de recursos humanos y técnicos propios de un Centro de Atención de Usuarios/as en el ámbito de la informática.

fB.218
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, dirigir, coordinar y ejecutar en todas sus fases (base técnica y diseño de la acción, ubicación, convocatoria, contactos con otros técnicos/as e Instituciones, disponibilidad de publicaciones y otros medios necesarios, realización, análisis y valoración de la misma) las acciones encomendadas en la forma y en la fecha prevista para el Plan Anual de Trabajo, con la calidad requerida para alcanzar los objetivos establecidos.
fB.219
Todas aquellas necesarias para la mejora del ejercicio de las citadas funciones.

Sustitución en supuestos de ausencia, vacante o enfermedad del/de la ocupante de los puestos adscritos a la misma Agencia del puesto de destino.

Apoyo en puntas de trabajo, o por necesidades del servicio, a los puestos de trabajo correspondientes a la misma Agencia del puesto de destino.

Eventualmente, por necesidades del servicio, sustitución de ocupantes de los puestos de trabajo o apoyo a cualquiera de las oficinas que conforman la unidad orgánica Extensión Agraria.
fB.220
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, de aquellas relativas al control financiero de sociedades participadas y organismos autónomos.

fB.221
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, de aquellas relativas a la fiscalización de expedientes de subvenciones.

fB.222
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, integración y coordinación de la integración de la información de carreteras en el Sistema de Información Geográfica. Soporte a los/las usuarios/as propios/as. Soporte a los/las usuarios/as propios/as, diseño, en colaboración con los/las técnicos/as del Servicio, del desarrollo de aplicaciones informáticas para las distintas unidades de trabajo. Implementación y mantenimiento de aplicaciones informáticas.
fB.223
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en gestión de residuos orgánicos y especialmente en materia de gestión de Materia Orgánica Compostable (MOC)
fB.224
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo, en especial de aquellas relacionados con:
001 La gestión, ejecución, modificación y seguimiento del Presupuesto.
002 La fiscalización de ingresos

003 Contabilidad Presupuestaria

004 La ordenación territorial, de los espacios naturales y urbanística
fB.225
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias competencia del Servicio en el que se encuentra el puesto de trabajo.

fB.226
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial aquellas relacionadas con la ganadería.

fB.227
Dirección facultativa y de coordinación d ela seguridad y la salud en las infraestructuras ejecutadas por el Parque Científico y Tecnológico de Tenerife.
fB.228
Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, en especial, las relacionadas con Parque Científico y Tecnológico de Tenerife y otros proyectos estratégicos como son el cierre del anillo insular de telecomunicaciones, el despliegue de fibra óptica y el proyecto de red inalámbrica de banda ancha.
fB.229
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica y en especial, aquellas relacionadas con las competencias asignadas al Servicio en materia de caza y, en su caso, supervisión de los trabajos ejecutados por el personal destinado a tal fin.
fB.230
Gestión, estudio, informe y propuesta en las materias de su cualificación técnica y en especial aquellas relacionadas con las agroindustrias y equipamientos agrarios.
fB.231
Apoyo al responsable técnico de la Oficina Técnica de Movilidad y sistema central de billetaje
fB.232
Responsable de la organización, coordinación y supervisión del trabajo de la Unidad al que se encuentra adscrito/a, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, así como estudio, informe, propuesta y responsabilidad de la consecución y ejecución de los objetivos del Servicio, dentro de las funciones que competen a la Unidad, y concretamente en materia de:

001: Gestión de Personal, Retribuciones y Seguridad Social

002: Gestión integral del territorio asignado competencia del Servicio al cual se encuentra adscrito.

003: Gestión, ejecución, modificaciones y seguimiento del Presupuesto de la Corporación.
fB.233 Con supervisión periódica del/de la superior jerárquico/a coordinación y gestión de los controles y sistemas de seguridad del centro de trabajo de los servicios con competencias en TIC y Sistemas de la Información.
fB.234 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias concretas de su cualificación técnica, y en especial aquellas relacionadas con la ejecución de las funciones asignadas al Servicio en materia de Policía Turística.
fB.235 Adquisición, control y gestión de la flota de vehículos, maquinaria, material, repuestos, herramientas, etc., supervisando los trabajos ejecutados por el personal destinado a tal fin.
fB.236: Manejo de aplicaciones informáticas asociadas a la gestión de expedientes.
GRUPO B

fT.001 Con supervisión periódica del/de la superior jerárquico/a, gestión, estudio, informe y propuesta en las materias de su cualificación técnica, y en especial de aquellas relacionadas con:
001. Información, orientación y asesoramiento en temas relacionados con la igualdad de oportunidades entre mujeres y hombres, así como diseño, planificación y programación de las actividades y servicios del Centro Insular de Información, Asesoramiento y Documentación para la Igualdad de Género (CIADGE).
002.
 La preparación, instalación y manejo de equipos audiovisuales.

Grabación, realización y emisión de actos y eventos.

Producción, edición, almacenamiento y distribución de material audiovisual

fT.002 Redacción de estudios e informes
fT.003 Bajo su directa supervisión, apoyo a los/las técnicos/as de la Unidad en la ejecución de las funciones propias del Centro de Recuperación de Fauna, especialmente en:
· Aplicación de técnicas y procedimientos, realización de estudios, informes, memoria y elaboración de fichas, registro de datos, y cualquier otra tareas relativa a la recogida, valoración, identificación y atención primaria, mantenimiento y control del estado fisiológico de la fauna silvestre.

· Ejecución y participación en acciones de Educación Ambiental, formación de colectivos, comunicación social y otros programas de actuación.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales.
fT.004
Elaboración, edición y reproducción de planos y mapas temáticos, tanto por medios manuales como informáticos. Gestión de datos y archivo de los mismos. Archivo de planos, mapas, estudios o informes.

fT.005: Manejo de aplicaciones informáticas asociadas a la gestión de expedientes.

GRUPO C1
fC.001.
Gestión y tramitación íntegra de expedientes competencia de la unidad.

fC.002.
Redacción de acuerdos, propuestas y resoluciones.

fC.003.
Manejo de herramientas ofimáticas, cálculo, atención al público y tareas análogas.

fC.004.
Organización, dirección y control del trabajo del personal administrativo.

fC.005.
Tramitación y colaboración en la gestión de los asuntos del Servicio.

fC.006.
Tramitación de los asuntos del Servicio.

fC.007.
Redacción de actos administrativos de carácter repetitivo.

fC.008
Traducción de documentos, informes y artículos.

fC.009.
Elaboración, edición y reproducción de planos y mapas temáticos, tanto por medios manuales como informáticos. Gestión de datos y archivo de los mismos. Archivo de planos, mapas, estudios o informes.

fC.010
Supervisión y control del trabajo en la Oficina de información turística dependiente del Excmo. Cabildo Insular de Tenerife donde preste servicios, bajo la supervisión del/de la superior jerárquico/a.

fC.011
Atención y facilitación de datos turísticos al público, tanto personalmente como por correspondencia. Mantenimiento y actualización de los datos de interés turístico disponibles en la Oficina de Información. Realización de estadísticas de los datos disponibles.

fC.012
Colaboración en el desarrollo de aplicaciones. Confección y comprobación de programas informáticos. Soporte a usuarios/as en hardware y software.

fC.013
Apoyo en las tareas técnicas que le son asignadas por el/la superior jerárquico/a en labores de gestión y mantenimiento de los sistemas de información de la Corporación.
fC.014
Bajo la supervisión del/de la Técnico/a responsable, Planificación de los servicios y tareas a llevar a cabo por los/las Agentes de la Zona y someterlos al visto bueno del/de la Técnico/a.

fC.015
Bajo la supervisión del/de la jefe/a de Agentes de Medio Ambiente y/o del/de la Técnico/a responsable, funciones de Vigilancia y Seguimiento Ambiental:

- Vigilancia e inspección de la legalidad vigente: en general, vigilancia, inspección y denuncia de las infracciones en materia de Conservación de la Naturaleza, los Recursos Naturales y el Medio Ambiente, así como en materia de Protección del Territorio y el Urbanismo, que se produzcan en el ámbito territorial asignado:
· En materia de caza: vigilancia de la actividad cinegética desarrollada en la isla y de los terrenos cinegéticos, vigilancia del cumplimiento de los requisitos establecidos por el Cabildo en los Planes Técnicos de Caza y colaboración en la gestión: supervisión de repoblaciones y reintroducciones de especies cinegéticas, valoración de daños de la caza por responsabilidad del/de la titular cinegético, seguimiento de los campos de adiestramiento y campeonatos de caza.

· En materia de protección del medio ambiente y gestión y conservación de Espacios Naturales: vigilancia y control de las autorizaciones de flora y fauna competencia del Cabildo Insular de Tenerife (cortas, trasplantes, etc.), y vigilancia e inspección del funcionamiento de los viveros privados que producen flora silvestre o susceptible de asilvestrarse, vigilancia y control de la ejecución del proyecto conforme a lo autorizado a través de los Informes del Órgano Gestor del Espacio Natural Protegido, las Declaraciones de Impacto Ecológico o Ambiental y la Calificación Territorial, vigilancia de las autorizaciones que en virtud del planeamiento del espacio protegido se otorguen (actividades recreativas realizadas en la naturaleza, etc.), así como de los equipamientos, vigilancia del estado de conservación de la señalización de los Espacios Naturales Protegidos y control de la realización de las medidas de restauración impuestas en los expedientes sancionadores

· En materia de servicios forestales, vías pecuarias y pastos: defensa legal del monte: Vigilancia y control de los límites de los montes públicos, en especial los catalogados, las ocupaciones, servidumbres y enclavados dentro de los mismos, así como del estado de conservación de la señalización de todos ellos, participación en los actos de deslindes y amojonamiento de los montes públicos, vigilancia y control de la realización de los aprovechamientos forestales en montes públicos y privados, vigilancia de los tratamientos selvícolas y repoblaciones, etc., autorizados por el Cabildo Insular de Tenerife y vigilancia, inspección y control del cumplimiento de la Ley y Reglamento de Montes, de la Legislación en materia de incendios forestales, incluido las prohibiciones y medidas recogidas en el Decreto 146/2001, de 9 de julio, por el que se regula la prevención y extinción de incendios forestales (autorizaciones de quemas, fuegos artificiales, etc.).

- Seguimiento: seguimiento, y detección de los cambios, de los parámetros ecológicos, ambientales, sociales o culturales en el ámbito territorial asignado, de acuerdo con la planificación que se establezca:
· En materia de caza: seguimiento de las repoblaciones de especies cinegéticas (suelta de perdices, etc.) y de las poblaciones de las especies cinegéticas (poblaciones, epizootías, etc.).

· En materia de protección del medio ambiente y de gestión y conservación de Espacios Naturales: seguimiento del estado de conservación de los hábitat naturales, de las especies de flora y fauna silvestre presentes en la isla de Tenerife y de la evolución del paisaje, seguimiento de los aspectos ecológicos, ambientales, sociales y culturales (patrimonio cultural) en los Espacios Naturales Protegidos y en la Red Natura 2000, seguimiento del éxito de las medidas de restauraciones y seguimiento de las especies de fauna atendidas en el centro de recuperación y liberadas posteriormente.

· En materia forestal: control de la ejecución de las bases contenidas en los pliegos de condiciones para la realización de aprovechamientos forestales, control de las autorizaciones y conduces de transportes de los aprovechamientos forestales, seguimiento de la evolución de las restauraciones y repoblaciones forestales, seguimiento de daños en el monte: plagas, tempestades, etc. Inventario general e inventario forestal y recogida de datos meteorológicos, fenológicos, plagas, etc.

- Orientación e información ambiental: prestar apoyo en actividades de divulgación e información en materia de conservación de la Naturaleza y los Recursos Naturales o Medioambiental y, en general, orientar e informar a los/as usuarios/as de los servicios públicos, los/las visitantes de los espacios protegidos, de las instalaciones de la Administración, etc., en materia de disciplina ambiental, servicios disponibles para la ciudadanía, orientación en las visitas y en las actividades a desarrollar en el medio natural.

- Investigación de los ilícitos ambientales y levantamiento de actas e informes sobre todas las materias anteriores.

- Cualquier función propia de su categoría profesional relacionada con la conservación de la Naturaleza, el Medio Ambiente, la Ordenación del Territorio y el Urbanismo que le sea encomendada por sus superiores jerárquicos.

fC.016
Bajo la supervisión del/de la Técnico/a responsable, funciones de Prevención y Extinción de Incendios Forestales:

· Control del operativo de prevención y extinción de incendios: incorporaciones, sustituciones, control de equipamientos de personal y vehículos y operatividad de medios.

· Dirección de labores de extinción hasta la incorporación del/de la Técnico/a, pasando entonces a ejercer funciones de mando intermedio.

· Control de medidas de seguridad y equipamiento del personal, y vigilancia del cumplimiento de la normativa de seguridad y salud y prevención de riesgos laborales del personal a su cargo.

· Control de infraestructuras e instalaciones: torres de incendios, comunicaciones, depósitos, fajas auxiliares, cortafuegos, pistas, etc.

· Responsable del entrenamiento del personal (según la programación y directrices previstas por el/la Técnico/a responsable), así como de las prácticas que se desarrollen al efecto y su posterior valoración.

· Investigación de causas de incendios forestales, realización de parte de incendios y valoración de daños e incidencias. Medición de rendimientos de personal, investigación en su caso y control de materiales y reposición de los mismos.

· Formación de voluntariado, entidades conveniadas y charlas de concienciación de la ciudadanía.

· Tareas preventivas: eventos (romerías, excursiones, pruebas deportivas, peregrinaciones, fuegos artificiales de fiestas), quemas de rastrojos, quemas preventivas, etc.

· Organización, distribución y coordinación de los equipos de disuasorio de la Zona, así como el control de herramientas y equipamiento del personal y de los vehículos.

· Organización, dirección y coordinación del Centro de Recepción de Medios (CRM) conforme a lo que establezca el Plan de Incendios (INFOTEN).

· Cualquier otra tarea de prevención y extinción que legalmente se establezca o se le encargue por el/la superior jerárquico/a.

El grado de participación en el operativo de incendios estará condicionado por la aptitud en el reconocimiento médico y físico que se realiza a tal fin.
fC.017
Organización, supervisión e inspección de los trabajos asignados al personal a su cargo.

fC.018
Tramitar los boletines de denuncia de los Servicios de Inspección y de las fuerzas encargadas del Tráfico hasta alcanzar el acto de incoación, su notificación, así como inscribir la sanción impuesta en el Registro de Infracciones y Sanciones.

fC.019
Constatar cuando proceda y de oficio o a instancia de parte, los hechos relativos al cumplimiento y ejecución de la normativa reguladora de los servicios y actividades de transporte.

fC.020
Levantar las actas correspondientes, indicando el precepto infringido, a su juicio, y la sanción procedente.

fC.021
Informar y asesorar a los/las particulares que lo soliciten sobre materias relativas a su competencia.

fC.022
Todas aquellas que le sean encomendadas o que se deriven del ejercicio de sus funciones.

fC.023
Manejo de herramientas ofimáticas en cuanto sea necesario para un mejor desempeño del puesto de trabajo.

fC.024
Bajo su directa supervisión, apoyo a los/las técnicos/as del Servicio en la ejecución de la función de calificación, inspección y denuncia en materia de actividades clasificadas y policía de espectáculos públicos.

fC.025
Bajo su directa supervisión, apoyo a los/las técnicos/as del Servicio en la ejecución de la función de inspección y gestión de residuos

fC.026
Bajo su directa supervisión, apoyo a los/las técnicos/as del Servicio en la ejecución de la función de inspección y denuncia en materia de Patrimonio Histórico-Artístico.

fC.027
Apoyo a los/las técnicos/as del Servicio en la ejecución de las funciones de topografía y replanteos, con la utilización de las herramientas técnicas necesarias, así como todas aquellas que se le encomienden adecuadas a la naturaleza de sus funciones.

fC.028
Bajo su directa supervisión, apoyo a los/las técnicos/as del Servicio en las tareas relacionadas con los Planes Especiales de Promoción que ejecute la Corporación.

fC.029
Gestión para la consecución de los objetivos de la unidad en relación con los controles y mecanismos de seguridad dentro y alrededor del nuevo Centro de Proceso de Datos, así como los medios de acceso remoto al equipo de datos del mismo desde cada uno de los departamentos de la Corporación, implementados para proteger el hardware y medio de almacenamiento de datos.

fC.030
Redacción de informes derivados de las funciones propias del puesto de trabajo.

fC.031
Organización, dirección y control del personal técnico auxiliar.

fC.032
Bajo la supervisión del/de la Técnico/a responsable, aplicación de técnicas y procedimientos, realización de muestreos y análisis de productos y medios de producción, realización de informes, toma de datos, control de ensayos y experimentos, mantenimiento y contraste de instalaciones, equipos e instrumentos de campo y laboratorio y cualquier otra tarea relativa a:

001: La producción de cultivos, suelos y riegos, sanidad vegetal, biodiversidad agrícola y cualquier otra relativa a la producción agraria.

002:- Manejo, selección y mejora de especies ganaderas

- Alimentación y reproducción animal

- Sanidad Animal

- Biodiversidad ganadera

003: Las actividades vítivinícolas y productivas de la Unidad, asesoramiento de apicultores y otros sectores ganaderos y agroalimentarios. Valorización y promoción de productos agroalimentarios. Colaboración en los procesos productivos que se llevan a cabo en el centro.

004: Las actividades relacionadas con la siembra y mantenimiento de la viña, realización de análisis enológicos, elaboración y envasado de vinos y otros licores, asesoramiento al/a la agricultor/a y bodeguero/a en relación a las materias que afectan a los viñedos y elaboración de vinos e inspección de fincas.

005: Las actividades ganaderas y de mantenimiento y control medioambiental de las instalaciones de las explotaciones ganaderas, así como el control del estado de las fincas gestionadas por el Servicio en lo referente a infraestructuras, instalaciones, cultivos, zonas ajardinada y de sus sistemas de depuración.

006: Las actividades agrícolas y de mantenimiento de infraestructuras en la finca u otras fincas del Servicio, así como la elaboración de vinos y de otros productos agroalimentarios, asegurando que se dispone de los medios necesarios para ello.

fC.033
Asesoramiento, formación e información al/a la responsable de explotaciones agropecuarias; mejora de las técnicas utilizadas en las mismas y ejecución de campañas.

fC.034
Bajo tareas la supervisión del/de la Técnico/a responsable, dirigir y organizar la ejecución de las tareas que se desarrollen en la Finca El Helecho, asignando los medios humanos y materiales disponibles en función de las prioridades establecidas. Dirección del personal adscrito a la Finca y gestión, custodia y conservación de las instalaciones, equipos, insumos y productos de la misma.

fC.038
Tareas de inspección en las fincas objeto de subvención.

fC.039
Bajo la supervisión del/de la Técnico/a responsable, control de mantenimiento y conservación de diversas maquinarias enológicas (maquinaria de recepción de uvas, de elaboración de mostos, de filtrado y embotellado de vinos, de refrigeración, depósito de mostos y vinos, de estabilización, tren de lavado de cajas, tren de etiquetado) en las Bodegas de empresas participadas por el Cabildo y aquellas otras a las que se preste colaboración en el marco de la potenciación del sector vitivinícola insular.

fC.040
Eventualmente, por necesidades del Servicio, apoyo por acumulación de trabajo o sustitución de ocupantes de puestos de distinta zona del puesto de destino.

fC.041
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con el Centro Cinegético.

· Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Aplicación de técnicas y procedimientos, realización de estudios, informes, memoria y elaboración de fichas, registro de datos, y cualquier otra tarea relativa al cuidado, mantenimiento y control del estado fisiológico de los animales, además de las tareas de mantenimiento del Centro.

fC.044
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Toma de datos biológicos de la fauna y la flora de las poblaciones en proyectos de restauración, rehabilitación y saneamiento ecológico. En flora: conteo de plantación, de marras, mediciones de ejemplares, etc. En fauna: censos y biometría.

· Recolección de frutos, semillas y esquejes de especies de flora tinerfeña.

· Apoyo a la Unidad de Patrimonio en la identificación de la titularidad, deslinde, amojonamiento, adquisición, registro y catastro de fincas relacionadas con la conservación del medio ambiente. Apoyo en la gestión para la tramitación de expedientes sancionadores y en la gestión de árboles monumentales.

· Apoyo a la Unidad de Biodiversidad en la gestión de Centros Ambientales y fincas adscritas a la Unidad: suministros de materiales, comprobación de vallados de accesos, señalización, incidencias, etc.
fC.045
Organización, supervisión y control del personal, y de la ejecución de las obras a realizar en su unidad de trabajo, así como la responsabilidad en el mantenimiento de la maquinaria, vehículos, materiales e instalaciones a su cargo.

fC.047:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con instalación, programación y/o mantenimiento de los aparatos aforadores portátiles y fijos y de sus elementos de seguridad; configuración, calibración y comprobación de datos, así como del correcto funcionamiento del software y del hardware; además, en los estudios especiales, realización de los planos de ubicación de las estaciones aforadoras. Retirada, volcado de los datos y realización de informes de los diferentes aparatos aforadores.

· Organización, supervisión y comprobación final de las obras de instalación de bucles de inducción magnética en la carretera, llevando a cabo una revisión constante del estado de las ya instaladas en la carretera para, en su caso, proponer la reparación de las mismas. Realización de todo tipo de conexiones eléctricas o electrónicas necesarias para su puesta en funcionamiento.

· Mantenimiento actualizado y control del buen estado del stock de materiales, maquinaria y elementos de seguridad (solicitud de presupuestos, compra, previsión de necesidades, etc.) para la realización del trabajo en la unidad de aforos.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

fC.049
Bajo la supervisión del/de la Técnico/a responsable, planificación, organización, supervisión, coordinación y seguimiento del personal y de la ejecución de los trabajos a realizar en el laboratorio, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente en los relativo a los ensayos para la obtención de información destinados al control de calidad de suelos, hormigones, asfaltos, así como de la dotación y retrorreflexión de la señalización horizontal.

fC.050
Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones. tareas
fC.051:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Control y pesado de vehículos con la colaboración de la Guardia Civil y de los/las Agentes de Inspección.

· Recepción, registro de entrada y salida así como la distribución de la documentación del Servicio.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

fC.053: Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con el mantenimiento en los edificios de la Corporación

· Realización de estudios, informes, conteos, mediciones, croquis y señalizaciones sobre plano.

· Responsable de la existencia, distribución y buen uso de los medios materiales utilizados en la realización de los trabajos, así como distribución de herramientas y maquinaria.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.).

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de Prevención de Riesgos Laborales del personal a su cargo.

fC.054:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Supervisión y control del personal y de los trabajos de mantenimiento a realizar en los edificios de la Corporación, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

· Control de la existencia, distribución y buen uso de los medios materiales utilizados en la realización de los trabajos, así como distribución de herramientas y maquinaria.

· Vigilar el cumplimiento de las normas de Prevención de Riesgos Laborales del personal a su cargo.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.
fC.055
Bajo su supervisión, apoyo a los/las técnicos/as del Servicio en la gestión y ejecución de la programación, organización, dinamización y evaluación de proyectos de intervención sociocultural.
fC.056
Asesoramiento, formación e información al/a la responsable de explotaciones agrarias; mejora de las técnicas utilizadas en las mismas y ejecución de campañas.

fC.057
Ejecución de trabajos propios del diseño gráfico y la infografía, con la utilización de las herramientas técnicas e informáticas necesarias, tanto para uso del Instituto Insular de Informática y Comunicaciones como para otros Servicios de la Corporación. Apoyo a las Diferentes Áreas en materia de presentaciones institucionales, preparación de material gráfico y documental. Apoyo a la actualización de contenido de tipo gráfico de la página web de la Corporación. Apoyo a los/as usuarios/as de aplicaciones de diseño.

fC.059
Bajo la supervisión del/de la superior jerárquico/a, tareas de actualización de los contenidos de gráfica, audio, vídeo y flash incluidos en el portal Web corporativo, validando que los contenidos que se crean se ajustan al formato definido para el portal, creando nuevas plantillas de edición y presentación y respondiendo de la usabilidad y accesibilidad.

fC.060
Manejo de herramientas ofimáticas, cálculo, atención al público y tareas análogas relacionadas con las misiones propias del puesto de trabajo.

Realización de tareas de gestión administrativa de los asuntos generales del Servicio: gestión de desplazamientos, comisiones de servicios, tramitación de dietas, kilometrajes, horas extras, anticipos de caja fija, pagos a justificar, adquisición de material de oficina, informático y de mobiliario, tramitación de las facturas correspondientes, y tareas análogas relacionadas con las misiones propias del puesto de trabajo.

Apoyo a otros puestos o unidades orgánicas del Servicio.

Responsable del control de plazos y otros aspectos para el seguimiento del proceso o procedimiento.

Consultas al SIGEC, expedición de documentos contables, incluidos aquellos con cargo a partidas de utilización extraordinaria, y análisis de información para la gestión de la ejecución del presupuesto.

Redacción de actos administrativos, informes, escritos, etc., de carácter repetitivo y no repetitivo.

fC.061
Impulsa todas las fases de tramitación de expedientes correspondientes a procesos o procedimientos administrativos, sin supervisión, dirección e indicación constante de su inmediato/a superior, - que no está ni exclusiva ni activamente dedicado/a a las mismas funciones de este puesto de trabajo -, buscando y analizando información que le permita extraer conclusiones, y resolviendo los problemas que se presentan durante la tramitación, todo ello para lograr los objetivos planteados a su unidad de trabajo.

Propone y ejecuta acciones para la mejora del proceso o procedimiento.

Organización, dirección y supervisión del trabajo del personal auxiliar y/o Administrativo adscrito a la unidad de trabajo, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.
fC.062
Requiere conocimientos de la legislación sobre la que desempeña el puesto de trabajo, que le permiten autonomía e iniciativa en la ejecución de todas las fases que forman parte del proceso o procedimiento en el que interviene su puesto de trabajo y aquellos integrados en la unidad.

Requiere amplios conocimientos en las herramientas ofimáticas que se utilizan en la unidad de trabajo.

fC.063
Interviene en todas las fases de tramitación de expedientes correspondientes a procesos o procedimientos administrativos, buscando y analizando información que le permita extraer conclusiones, realizando todas las gestiones necesarias durante la tramitación, todo ello para lograr los objetivos planteados a su unidad de trabajo.

fC.064
Requiere conocimientos de la legislación sobre la que desempeña el puesto de trabajo, que le permiten autonomía e iniciativa en la ejecución de todas las fases que forman parte del proceso o procedimiento en el que interviene su puesto de trabajo.

Requiere conocimientos en las herramientas ofimáticas que se utilizan en la unidad de trabajo.

fC.065
Manejo de herramientas ofimáticas, cálculo, atención al público y tareas análogas relacionadas con las misiones propias del puesto de trabajo.

Realización de tareas de gestión administrativa de los asuntos generales del Servicio: gestión de desplazamientos, comisiones de servicios, tramitación de dietas, kilometrajes, horas extras, anticipos de caja fija, pagos a justificar, adquisición de material de oficina, informático y de mobiliario, tramitación de las facturas correspondientes, y tareas análogas relacionadas con las misiones propias del puesto de trabajo.

Apoyo a otros puestos o unidades orgánicas del Servicio.

Responsable del control de plazos y otros aspectos para el seguimiento del proceso o procedimiento.

Consultas al SIGEC, expedición de documentos contables, y con autonomía y bajo supervisión posterior del/de la superior jerárquico/a, análisis de la información para la gestión de la ejecución del presupuesto.

Redacción de actos administrativos, escritos, etc., de carácter repetitivo y no repetitivo.

fC.066
Interviene junto al/a la Técnico/a responsable en todas las fases de tramitación de expedientes correspondientes a procesos o procedimientos administrativos, buscando y analizando información que le permita extraer conclusiones, realizando todas las gestiones necesarias durante la tramitación, todo ello para lograr los objetivos planteados a su unidad de trabajo.

fC.067
Requiere conocimientos de aspectos básicos de la legislación sobre la que desempeña el puesto de trabajo, de forma que le permitan entender el alcance y contenido de las tareas y decisiones que se adopten durante su ejecución.

Requiere conocimientos en las herramientas ofimáticas que se utilizan en la unidad de trabajo.

fC.068
Interviene junto al/a la Técnico/a responsable en todas las fases de tramitación de expedientes correspondientes a procesos o procedimientos administrativos, buscando información y realizando todas las gestiones necesarias durante la tramitación para lograr los objetivos planteados a su unidad de trabajo.

fC.069
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, apoyo a los/las técnicos/as del Servicio en la ejecución de la función de vigilancia, inspección y denuncia en materia de inspección de transportes.

Interviene junto al/a la Técnico/a responsable en todas las fases de tramitación de expedientes correspondientes a procesos o procedimientos administrativos, buscando información y realizando todas las gestiones necesarias durante la tramitación para lograr los objetivos planteados a su unidad de trabajo

fC.070
Ejecución de trabajos propios del diseño gráfico y la infografía, con la utilización de las herramientas técnicas e informáticas necesarias, referidos a diferentes tipos de publicaciones (carteles, folletos, calendarios, etc.) y otros trabajos relacionados como:

· Desarrollo de propuestas y diseños de productos gráficos

· Maquetación de libros, manuales y otros materiales editoriales.

· Gestión del almacenaje y control de las existencias de los productos editoriales del Área.

· Obtención y tratamiento de imágenes para su utilización en productos editoriales.

· Apoyo en materia de presentaciones institucionales, preparación de material gráfico y documental.

· Participación en la ejecución de acciones de educación ambiental.

· Participación en la dotación y gestión del Centro de Documentación de Medio Ambiente.

· Participación en la dotación, organización y gestión del archivo de imágenes de Medio Ambiente.

· Diseño de páginas Web y gestión de los contenidos del sitio Web del Cabildo de Tenerife relacionados con el Área de Medio Ambiente y Paisaje.

· Apoyo a los/as usuarios/as de aplicaciones de diseño.

fC.071:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con el Centro de Recuperación de Fauna.

· Actividades de divulgación sobre la materia objeto de su responsabilidad.

· Responsabilidad de mantener actualizado el inventario de bienes y medios materiales a su cargo, en soporte ofimático, así como los libros del uso de las armas que hay en el CRF: escopeta de balines, rifle anestésico y carabina.

· Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Aplicación de técnicas y procedimientos, realización de estudios, informes, memoria y elaboración de fichas, registro de datos, y cualquier otra tareas relativa a la recogida, valoración, identificación y atención primaria a la fauna silvestre, además de las tareas de mantenimiento del Centro.

· Utilización de recipientes de contaminación biológica y su llevada al lugar de recogida correspondiente.

fC.073:
Actividades de divulgación sobre la materia objeto de su responsabilidad.

fC.074:
Vigilar el cumplimiento de la normativa de seguridad y salud laboral y Prevención de Riesgos laborales del personal a su cargo.

fC.075:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con el vivero.

· Responsabilidad de mantener actualizado el inventario de bienes y medios materiales a su cargo, en soporte ofimático.

· Actividades de divulgación sobre la materia objeto de su responsabilidad.

· Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Aplicación de técnicas y procedimientos, realización de muestreos y análisis de productos y medios de producción, realización estudios e informes, toma de datos, control de ensayos y experimentos, mantenimiento de equipos e instrumentos y cualquier otra tareas relativa la producción de plantas y tareas de mantenimiento del vivero.

fC.076:
Bajo su supervisión, apoyo a los/las técnicos/as del Servicio en la planificación, diseño, elaboración, desarrollo, supervisión y evaluación de materiales, campañas, actividades, proyectos y programas de educación ambiental y proyección social. Participación en la dotación y gestión del Centro de Documentación y de Imágenes de Medio Ambiente.

fC.077:
Bajo la supervisión del/de la Técnico/a responsable, planificación y coordinación de las campañas que se organizan por el Servicio, entre otras la campaña anual en el Aula de la Naturaleza Barranco La Arena, así como la coordinación de la ejecución de las tareas de mantenimiento y elaboración de las propuestas de reforma.

fC.079:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente aquellos relacionados con la conservación de carreteras.

· Realización de estudios, informes, conteos, mediciones, croquis y señalizaciones sobre plano.

· Control y gestión de los inventarios de material, vehículos de la zona, asegurando que se dispone de los medios necesarios para la realización de los trabajos, responsabilizándose de la reposición, distribución, buen uso y/o reparación, en su caso, de los vehículos, maquinaria y demás medios materiales, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

fC.080:
Todas aquellas funciones asignadas a los/las Agentes de Medio Ambiente.

fC.081:
Bajo su supervisión, apoyo al personal técnico del Parque en:

· Ejecución y participación en acciones de Educación Ambiental, formación de colectivos, comunicación social, uso público y otros programas de actuación.

· Gestión del Centro de Visitantes.

fC.082:
Bajo la supervisión del/de la superior jerárquico/a, responsabilidad en:

· Mantenimiento y limpieza de los vehículos asignados.

· Detección, diagnóstico y reparación de pequeñas averías.

· Control de la documentación, así como de la recogida de los partes mensuales de las incidencias de los vehículos asignados y entrega a la Unidad de Mecanización.

fC.083
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con la conservación del medio ambiente.

· Realización de estudios, informes, conteos, mediciones, croquis y señalizaciones sobre plano.

· Control y gestión de instalaciones e infraestructuras de la zona.

· Control y gestión de los inventarios de material, vehículos y mobiliario de la zona, asegurando que se dispone de los medios necesarios para la realización de los trabajos, responsabilizándose de la reposición, distribución, buen uso y/o reparación, en su caso, de los vehículos, maquinaria y demás medios materiales, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Realización de la memoria anual de los trabajos realizados por los medios a su cargo.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Incendios forestales: participación en emergencias en funciones de logística (CRM, CECOPAL, etc.).
fC.084
Bajo su supervisión, apoyo a los/las Técnicos/as del Parque en:

· Ejecución y participación en acciones de educación ambiental, formación de colectivos, comunicación social, uso público y otros programas de actuación.

· Gestión del Centro de Visitantes.

fC.085
Participación en la tramitación del proceso de obtención de información turística, y de otros tipos, para la gestión de datos, objeto de estudio en el Banco de Datos de la Corporación.

fC.086
Colaborar con el/la Técnico/a responsable en la planificación de trabajos a realizar, proponiendo actuaciones a llevar a cabo, comunicando deficiencias y posibles mejoras, elevando, en su caso, propuestas de actuación.

fC.087
Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.).

	fC.088:
	Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

	fC.089:
	Redacción de la memoria anual de los trabajos realizados en el laboratorio.

	fC.090:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Planificación, organización, supervisión, coordinación y seguimiento del personal y de la ejecución de los trabajos a realizar en la Unidad asignada o de forma puntual en otras fincas del Servicio, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con las actividades ganaderas y agrícolas de la Unidad.

· Asesoramiento e información al/a la responsable de explotaciones agropecuarias; mejora de las técnicas utilizadas en las mismas.

· Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.).

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Aplicación de técnicas y procedimientos, realización de muestreos y análisis de productos y medios de producción, realización de informes, toma de datos, control de ensayos y experimentos, mantenimiento y contraste de equipos e instrumentos de campo y laboratorio y cualquier otra tarea relacionadas con las actividades ganaderas y agrícolas de la Unidad.

	fC.091:
	Bajo la supervisión del/de la Técnico/a responsable:

· Programación y registro de las actividades productivas y organización de las tareas asignadas al personal bajo su responsabilidad.

· Coordinación del sistema de calidad y registros establecidos en la Casa de la Miel.

· Control y seguimiento de stocks de productos, realizando pedidos supervisados por la Dirección.

· Gestión de mantenimiento preventivo de la maquinaria y equipos de la planta.

fC.092:
“Manejo de herramientas informáticas propias de la Corporación o de uso habitual en la Red de Oficinas INFOTÉN, relacionadas con las tareas de información turística”.

fC.100
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, colaboración en el desarrollo de aplicaciones. Confección y comprobación de programas informáticos. Soporte a usuarios/as en hardware y software.

fC.101
A petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión, apoyo y asesoramiento a los Ayuntamientos.

fC.102
Bajo la supervisión periódica del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con el Centro Cinegético.

· Responsable de la reposición, distribución, buen uso y reparación, en su caso, de los medios materiales utilizados en la realización de los trabajos, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Aplicación de técnicas y procedimientos, realización de estudios, informes, memoria y elaboración de fichas, registro de datos, y cualquier otra tareas relativa al cuidado, mantenimiento y control del estado fisiológico de los animales, además de las tareas de mantenimiento del Centro.

fC.103
Bajo la supervisión periódica del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes

· Organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con la conservación del medio ambiente.

· Realización de estudios, informes, conteos, mediciones, croquis y señalizaciones sobre plano.

· Control y gestión de instalaciones e infraestructuras de la zona.

· Control y gestión de los inventarios de material, vehículos y mobiliario de la zona, asegurando que se dispone de los medios necesarios para la realización de los trabajos, responsabilizándose de la reposición, distribución, buen uso y/o reparación, en su caso, de los vehículos, maquinaria y demás medios materiales, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Realización de la memoria anual de los trabajos realizados por los medios a su cargo.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Incendios forestales: participación en emergencias en funciones de logística (CRM, CECOPAL, etc.).

fC.104
Control de pesaje de vehículos realizado en básculas móviles/fijas, y determinado por la U.O. de Inspección de Transportes de la Corporación Insular, en coordinación con las Fuerzas y Cuerpos de Seguridad, dentro del Plan de Inspección de Transportes aprobado por el Ministerio de Fomento y la Dirección General de Transportes del Gobierno de Canarias.
fC.105
Bajo la supervisión del/de la superior jerárquico/a, ejecución de funciones en las materias concretas de su cualificación técnica, en especial aquellas relacionadas con la gestión de las aplicaciones informáticas del Área y en concreto con el sistema Horario Flexible de la Corporación.

fC.106
Bajo la supervisión del/de la superior jerárquico/a, apoyo en la ejecución de las tareas relacionadas con el funcionamiento del Archivo de la Corporación.
fC.108
Bajo la supervisión periódica del/de la superior jerárquico/a, ejecución de las tareas
necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza
de sus funciones, entre otras, las siguientes

· Organización, supervisión, coordinación y seguimiento del personal y de los trabajos a realizar en la Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, especialmente, aquellos relacionados con la conservación de Carreteras.

· Realización de estudios, informes, conteos, mediciones, croquis y señalizaciones sobre plano.

· Control y gestión de los inventarios de material, vehículos y mobiliario de la zona, asegurando que se dispone de los medios necesarios para la realización de los trabajos, responsabilizándose de la reposición, distribución, buen uso y/o reparación, en su caso, de los vehículos, maquinaria y demás medios materiales, dando cuenta de las necesidades y previsiones.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

fC.109
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para
la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones,
entre otras, las siguientes:

· Estudio y valoración técnica de necesidades relacionadas con el mantenimiento y gestión de las infraestructuras de telecomunicaciones de la Corporación.

· Redacción de informes y proyectos relacionados con el mantenimiento de la red corporativa, desarrollo de infraestructuras y servicios de telecomunicaciones en cualquiera de las sedes de la Corporación. Control, inventario y equipamiento de voz y datos.

· Revisión de presupuestos y facturas en el ámbito de las telecomunicaciones, en especial aquellas relacionadas con el mantenimiento del cableado estructurado y en los sistemas de telefonía fija y móvil.

· Organización, supervisión y coordinación del trabajo de proveedores externos y empresas contratadas en el ámbito del mantenimiento de las infraestructuras y servicios de telecomunicaciones. Revisión del estado de incidencias y solicitudes escaladas al Servicio Técnico
fC.110
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para
la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones,
entre otras, las siguientes:

· Fabricación mecánica, soldadura, reparación y montaje de construcciones metálicas, especialmente: señales de tráfico y letreros, carrocerías de vehículos y maquinaria, estructuras y piezas metálicas, cajas de aforos, arquetas y rejillas.

· Operaciones de control de calidad en la construcción metálica.
fC.111
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Organización, supervisión y control de la ejecución de los trabajos que se llevan a cabo en su Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial en aquellas tareas relacionadas con el mantenimiento y/o reparación electromecánica y de carrocería de los vehículos y maquinaria del Área.

- Gestiones con talleres externos, ITV, proveedores etc. para llevar a cabo reparaciones, inspecciones periódicas y/o reforma de vehículos, compra y suministro de repuestos, etc.

- Control de inspecciones periódicas de los vehículos y maquinaria.

- Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

- Apoyo al/a la superior jerárquico/a en la gestión del personal a su cargo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)
fC.112
Bajo la supervisión del/de la Técnico/a responsable, realización de operaciones de mantenimiento, reparación y/o montaje de accesorios y transformaciones de vehículos ligeros y pesados en el área de la mecánica, hidráulica, neumática y electricidad, tanto dentro como fuera del taller. Realización de las pruebas necesarias para comprobar el estado del vehículo
fC.113
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, operaciones de mantenimiento, reparación y/o montaje de accesorios y transformaciones de vehículos ligeros y pesados en el área de la mecánica, hidráulica, neumática y electricidad, tanto dentro como fuera del taller. Realización de las pruebas necesarias para comprobar el estado del vehículo
fC.114
Traslado de vehículos al taller correspondiente, Inspección Técnica de Vehículos (ITV), estaciones de lavado, reposición del carburante, etc.
fC.115
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Colaboración en el desarrollo de aplicaciones. Confección y comprobación de programas informáticos. Soporte a usuarios/as en hardware y software.

- Redacción de informes y proyectos relacionados con la gestión y mantenimiento de aplicaciones y/o sistemas de información.

- Revisión de presupuestos y facturas en el ámbito de la implantación y mantenimiento de aplicaciones y/o sistemas de información.

- Organización, supervisión y coordinación del trabajo de proveedores externos y empresas contratadas en el ámbito de la gestión y mantenimiento de aplicaciones y/o sistemas de información. Revisión del estado de incidencias y solicitudes escaladas al Servicio Técnico
fC.116: Manejo de aplicaciones informáticas asociadas a la gestión de expedientes

GRUPO C1-C2
fC-D.013
Organización y control del trabajo en la Unidad de Secretaría de la Presidencia.

fC-D.014
Labores de Secretario/a del/de la Sr/a. Presidente/a de la Corporación.

fC-D.016
Eventualmente, por necesidades del Se rvicio, sustitución de ocupantes de los puestos de trabajo o apoyo a cualquiera de las oficinas que conforman la Agencia de Extensión Agraria de Desarrollo Rural de destino.

fC-D.017
Atención al público.

Clasificación, mecanografía, archivo, calculo, manejo de maquinas, atención y realización de llamadas telefónicas, manejo de herramientas ofimáticas, y tareas análogas relacionadas con los cometidos propios del puesto de trabajo.

Redacción de actos administrativos, informes, escritos, etc., de carácter repetitivo.

Realización de tareas de gestión administrativa de los asuntos generales de la Agencia: gestión de desplazamientos, comisiones de servicios, tramitación de dietas, kilometrajes, horas extras, anticipos de caja fija, pagos a justificar, adquisición de material de oficina, informático y de mobiliario, tramitación de las facturas correspondientes, expedición de documentos contables, y tareas análogas relacionadas con los cometidos propios del puesto de trabajo.

Apoyo a otros puestos de trabajo adscritos a la Agencia.

fC-D.018
Bajo la supervisión del/de la Jefe/a de la Oficina, gestión y tramitación de los asuntos de la Agencia de extensión agraria, en especial las ayudas al sector agrario.

Apoyo en funciones de información general.

Realiza comprobación y verificación de datos y/o documentación, a partir de la cual, si es necesario, elabora conclusiones y/o escritos sencillos que reflejan el resultado de dicha comprobación y verificación.

Realiza control de plazos de tramites repetitivos..

fC-D.019
Gestión de los fondos adscritos a la oficina.

fC-D.020
Realiza las gestiones sencillas, a iniciativa propia, que le facilitan la consecución de los objetivos de su trabajo.

Requiere conocimientos específicos en la materia sectorial en la que desempeña el puesto de trabajo, y que le permiten autonomía e iniciativa en la ejecución de las tareas que forman parte del proceso de trabajo o procedimiento en el que interviene.

fC-D.021
Requiere conocimientos básicos sobre tareas que desarrolla con carácter repetitivo, de escasa dificultad y reciclaje esporádico.

GRUPO C2
fD.003
Eventualmente, por necesidades del Servicio, sustitución de ocupantes de los puestos de trabajo o apoyo a cualquiera de las oficinas que conforman la Agencia de Extensión Agraria de Desarrollo Rural de destino.

fD.004
Atención a la ciudadanía. Registro, archivo, atención y realización de llamadas telefónicas, manejo de máquinas y de herramientas ofimáticas. Manejo de aplicaciones informáticas asociadas a la gestión de expedientes, y tareas análogas relacionadas con las funciones propias del puesto de trabajo como apoyo en la tramitación administrativa y en la gestión de los asuntos de la Oficina.

Redacción de actos administrativos, informes, escritos, etc. de carácter repetitivo.

Realización de tareas de gestión administrativa de los asuntos generales del Servicio: gestión de desplazamientos, comisiones de servicios, tramitación de dietas, kilometrajes, horas extras, anticipos de caja fija, pagos a justificar, adquisición de material de oficina, informático y de mobiliario, tramitación de las facturas correspondientes, expedición de documentos contables, y tareas análogas relacionadas con las funciones propias del puesto de trabajo.

fD.005
Bajo la supervisión del/de la jefe/a de la Oficina, gestión y tramitación de los asuntos de la Agencia de extensión agraria, en especial las ayudas al sector agrario.

Apoyo en funciones de información general y funciones propias de las oficinas de asistencia en materia de Registro.

Realiza comprobación y verificación de datos y/o documentación, a partir de la cual, si es necesario, elabora conclusiones y/o escritos sencillos que reflejan el resultado de dicha comprobación y verificación.

Realiza control de plazos de trámites repetitivos.

fD.006
Gestión de los fondos adscritos a la oficina.

fD.007
Atención a la ciudadanía. Registro, archivo, atención y realización de llamadas telefónicas, manejo de máquinas y de herramientas ofimáticas. Manejo de aplicaciones informáticas asociadas a la gestión de expedientes, y tareas análogas relacionadas con las funciones propias del puesto de trabajo como apoyo en la tramitación administrativa y en la gestión de los asuntos del Servicio.

Redacción de actos administrativos, informes, escritos, etc. de carácter repetitivo. En su caso, fiscalización de documentos contables.

Realización de tareas de gestión administrativa de los asuntos generales del Servicio: gestión de desplazamientos, comisiones de servicios, tramitación de dietas, kilometrajes, horas extras, anticipos de caja fija, pagos a justificar, adquisición de material de oficina, informático y de mobiliario, tramitación de las facturas correspondientes, expedición de documentos contables, y tareas análogas relacionadas con las funciones propias del puesto de trabajo.

Apoyo a otros puestos o unidades orgánicas del Servicio

fD.008
Recepción y distribución de documentación.

Interviene en la gestión de trámites y realización de tareas a través de criterios o indicaciones previamente establecidas, pudiendo dichos trámites estar enmarcados dentro de un mismo proceso o procedimiento o de varios, entendiendo incluido, en su caso, la comprobación y verificación de datos y/o documentación.

Búsqueda y/o cotejo de información, y en su caso, comprobación y verificación de datos y/o documentación.

Bajo supervisión del/de la superior jerárquico/a, control de plazos de trámites repetitivos.

Consultas al Sigec, y en su caso, bajo indicación del/de la superior jerárquico/a, expedición de documentos contables.

fD.009
Requiere conocimientos básicos sobre tareas que desarrolla con carácter repetitivo, de escasa dificultad y reciclaje esporádico.

fD.010
Participa junto al/a la Técnico/a responsable en la tramitación de expedientes correspondientes a procesos simples o a procedimientos administrativos simples, o en alguna(s) fase(s) completa(s) en procedimientos administrativos complejos, bajo supervisión del/de la superior jerárquico/a.
Realiza comprobación y verificación de datos y/o documentación, a partir de la cual, si es necesario, elabora conclusiones y/o escritos sencillos que reflejan el resultado de dicha comprobación y verificación.

Realiza control de plazos de trámites repetitivos.

Consultas al Sigec y expedición de documentos contables con cargo a partidas de utilización ordinaria, y/o bajo indicación o supervisión posterior del/de la superior jerárquico/a, expedición de documentos contables con cargo a partidas de utilización excepcional.

fD.011
Interviene junto al/a la Técnico/a responsable en la ejecución de procesos de trabajo complejos, o en todas las fases de la tramitación de expedientes correspondientes a procedimientos administrativos complejos, bajo supervisión de aquellos aspectos que pudieran tener transcendencia y/o que constituyan la parte variable en la información o datos manejados, iniciando por propia iniciativa la ejecución de las tareas y fases consecutivas que constituyen el proceso o procedimiento.

Realiza control de plazos de trámites repetitivos.

En relación con los procesos o procedimientos complejos en los que interviene, consultas al Sigec, expedición de documentos contables, y con autonomía y bajo supervisión posterior del/de la superior jerárquico/a, análisis de información para la gestión de la ejecución del presupuesto.

fD.012
Organización y supervisión de personal, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.
fD.013
Información al público de todas las actividades que realiza la Corporación.

fD.014
Gestión de todos los trámites ordinarios que la ciudadanía debe realizar para recibir los servicios públicos que presta el Cabildo Insular. Funciones propias de las oficinas de asistencia en materia de Registro.
fD.016
Realiza las gestiones sencillas, a iniciativa propia, que le facilitan la consecución de los objetivos de su trabajo.

Requiere conocimientos específicos en la materia sectorial en la que desempeña el puesto de trabajo, y que le permiten autonomía e iniciativa en la ejecución de las tareas que forman parte del proceso de trabajo o procedimiento en el que interviene.

fD.017
Requiere conocimientos de aspectos básicos de la legislación que afectan a todas las fases del procedimiento, de forma que le permitan entender el alcance y contenido de las tareas y decisiones que se adopten durante su ejecución. Reciclaje esporádico.

fD.018
Recepción, establecimiento de comunicaciones interiores y exteriores; atención a las demandas de información.

fD.019
Apoyo a las unidades administrativas del Servicio. Gestión de fotocopiadoras.

fD.020
Trabajos relacionados con la informatización y formalización de la nómina, asignaciones presupuestarias y boletines de cotización a la Seguridad Social.

fD.021
Atención y facilitación de datos turísticos al público, tanto personalmente como por correspondencia. Mantenimiento y actualización de los datos de interés turístico disponibles en la Oficina de Información. Realización de estadísticas de los datos disponibles.

fD.022
Operación de servidores y gestión de usuarios/as.
fD.023
Hacer copias de seguridad.
fD.024
Mantenimiento de los equipos.

fD.030
Participación en actividades de formación y reciclaje relacionadas con el ejercicio de las funciones propias del puesto de trabajo.
fD.031
Sustitución en supuestos de ausencia, vacante o enfermedad del/de la ocupante de los puestos adscritos a Centros de Servicio al Ciudadano correspondientes a la misma zona del puesto de destino.

fD.032
Apoyo en las labores técnicas y logísticas del Servicio, realizando los encargos que se le encomienden, dentro o fuera de la Corporación, especialmente:

1. Mantenimiento de periféricos y consumibles.

2. Soporte a usuarios/as finales de aplicaciones estándar.

3. Carga masiva de datos y generación de salidas gráficas.

4. Labores de delineación y escaneo de planos.

5. Edición, montaje y encuadernación de proyectos.

fD.037
Organización y gestión de la agenda del/de la Consejero/a, Coordinador/a General o Director/a Insular. Planificación y control del tiempo, organización de actividades, reuniones y viajes. Acogimiento de visitas, captación y gestión de llamadas telefónicas.
fD.038
Información telefónica a la ciudadanía sobre sus derechos y obligaciones, los servicios y actividades que realiza el Cabildo Insular de Tenerife y la gestión de los trámites ordinarios. Esta función se concreta en las tareas de:

· Orientación e información, con la finalidad de ofrecer las aclaraciones y ayudas de índole práctica que requieren sobre procedimientos, trámites, requisitos y documentación para los proyectos, actuaciones o solicitudes que se propongan realizar o para acceder al disfrute de un servicio público o beneficiarse de una prestación.

· Información general sobre las actividades, programas y campañas emprendidas por la Corporación, ayudas y subvenciones, becas, pruebas selectivas, autorizaciones en materia de transportes, carreteras, actividades clasificadas, actividades turísticas, etc.

· Información particular sobre el estado o contenido de determinados procedimientos a las personas que tengan la condición de interesados/as en los mismos, procesos selectivos, becas, etc.

· Cita Previa, para la prestación de determinados servicios, actualmente en funcionamiento para las solicitudes de información relacionadas con las Calificaciones Territoriales y con el Carnet de Transporte Interurbano Gratuito.
fD.040
Apoyo en puntas de trabajo, o por necesidades del servicio a los puestos de trabajo correspondientes a la misma zona del puesto de destino.

fD.041
Eventualmente, por necesidades del servicio, sustitución de los/las ocupantes de los puestos de trabajo, o apoyo a cualquiera de las oficinas que conforman la unidad orgánica Centros de Servicios a la ciudadanía o la Red insular de oficinas de asistencia en materia de Registro.
fD.043:
Emisión de llamadas a la ciudadanía para realizar comunicaciones puntuales, confirmar, modificar o anular citas previas, dar respuesta a los mensajes del contestador, etc.

fD.044:
Mantenimiento del buzón de sugerencias habilitado a través de la página web, respuesta a estas sugerencias o solicitudes de información y supervisión de las mismas.

fD.045:
Mantenimiento de la información, para el correcto desempeño de las funciones de información telefónica es necesaria la actualización constante de las bases de información empleadas dada la naturaleza diversa y dinámica de la información a suministrar. Esta función se concreta en las tareas de enlace con los servicios gestores, asistencia a las reuniones de coordinación con los/las gestores/as de servicios, mantenimiento de las bases de información y suministro de esta información al resto de los/las teleoperadores/as.

fD.046:
Supervisión de la prestación del servicio, control de calidad de los/las teleoperadores/as para garantizar los estándares de calidad.

fD.047:
Otras tareas administrativas: apoyo administrativo a los/las gestores/as de servicios, al/a la analista de sistemas de información y al/a la Jefe/a de Sección; emisión de los listados al INSS, archivo, etc.

fD.048:
Gestión de permisos de acceso a recursos, motorización de servidores, gestión y resolución de incidencias.

fD.068
Eventualmente, por necesidades del Servicio y sin que ello implique cambio en el centro de incorporación, apoyo por acumulación de trabajo o sustitución de ocupantes de puestos de distinta zona del puesto de destino.

fD.079
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, operaciones de mantenimiento, reparación y/o montaje de accesorios y transformaciones de vehículos ligeros y pesados en el área de la mecánica, hidráulica, neumática y electricidad, tanto dentro como fuera del taller. Realización de las pruebas necesarias para comprobar el estado del vehículo.

fD.080:
Traslado de vehículos al taller correspondiente, Inspección Técnica de Vehículos (ITV), estaciones de lavado, reposición del carburante, etc.

fD.083
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, el montaje, desmontaje, reparación y pintura de la carrocería de los vehículos, así como trabajos de adaptaciones en vehículos y maquinaria, y todas las labores necesarias para llevar a cabo este cometido, entre otras, montaje y desmontaje de las partes mecánicas del vehículo que sean necesarias.

fD.086
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Rotulación, reparación y/o montaje de señales de tráfico: diseño del texto, pictogramas, etc.

- Colaboración en el montaje, mantenimiento y desmontaje del circuito de educación vial.

- Gestión de la base de datos del almacén de señalización.

fD.120
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la comprobación de la calidad de los materiales utilizados en las obras y control de las unidades de obra, entre otras, las siguientes:

- Control visual de la calidad de los materiales utilizados y de la ejecución de unidades de obra.

- Control dimensional de los elementos estructurales: secciones, armados, etc.

- Realización de diferentes tipos de mediciones con las herramientas correspondientes y elaboración de croquis sobre las unidades de obra.

- Comprobación de acabados, espesores y temperaturas del asfalto, comprobación en obra de consistencia, espesores y vibrados de hormigones, control de tiempos límites de puesta en obra, dosificaciones, etc.

- Realización de pruebas a hormigones, asfaltos, tuberías, bases y sub-bases de pavimentos.

- Recogida de muestras de suelos, aglomerados asfálticos y de hormigones (fabricación de probetas cilíndricas y ensayos de consistencia).

- Control de las unidades de obra en lo concerniente a la fidelidad del proyecto (alineación, escuadras, verticales, acabados, etc.)

 - Realización de replanteos básicos de las unidades de obra.

- Elaboración de informes de las obras que supervisa e información, al/a la Técnico/a responsable adscrito/a a la dirección de obra, sobre el estado e incidencias de las obras.
	fD.121 Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la comprobación de la calidad de los materiales utilizados en las obras y control de las unidades de obra, entre otras, las siguientes:

- Control visual de la calidad de los materiales utilizados y de la ejecución de unidades de obra.

- Control dimensional de los elementos estructurales: secciones, armados, etc.

- Realización de diferentes tipos de mediciones con las herramientas correspondientes y elaboración de croquis sobre las unidades de obra.

- Comprobación de acabados, espesores y temperaturas del asfalto, comprobación en obra de consistencia, espesores y vibrados de hormigones, control de tiempos límites de puesta en obra, dosificaciones, etc.

- Realización de pruebas a hormigones, asfaltos, tuberías, bases y sub-bases de pavimentos.

- Recogida de muestras de suelos, aglomerados asfálticos y de hormigones (fabricación de probetas cilíndricas y ensayos de consistencia).

- Control de las unidades de obra en lo concerniente a la fidelidad del proyecto (alineación, escuadras, verticales, acabados, etc.)

- Realización de replanteos básicos de las unidades de obra.

- Recogida y archivo de datos para seguimiento del Plan de Vigilancia Ambiental del Complejo.

- Elaboración de informes de las obras que supervisa e información, al/a la Técnico/a responsable adscrito/a a la dirección de obra, sobre el estado e incidencias de las obras.

fD.122
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la comprobación de la calidad de los materiales utilizados en las obras, entre otras, las siguientes:

- Realización de placas de carga.

- Recogida de muestras y toma de temperatura del asfalto.

- Confección de probetas de hormigón y de suelos estabilizados.

- Realización de análisis de materiales utilizados en obras: áridos, de hormigón, de próctor, de límites líquidos y plásticos, índices de lajas, equivalentes de arena, etc.

- Realización de ensayos de probetas de asfalto.

- Realización de controles de la pintura de señalización horizontal.

- Realización de cálculos sobre las operaciones realizadas.

fD.124
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la inspección de las obras realizadas en los aledaños de las carreteras, entre otras:

- Comprobar el cumplimiento de los requisitos y normativas correspondientes, realizando para ello mediciones geométricas y cálculo de coordenadas U.T.M. de ese punto mediante el/los aparato/s correspondiente/s, así como los documentos gráficos (croquis, fotografías, etc) y demás comprobaciones necesarias.

- Comprobar permisos y licencias sobre el cumplimiento de la normativa. En caso de no existir, realizar las gestiones posibles para investigar y tomar datos del/de la infractor/a, cursando el correspondiente boletín de denuncia.

- Descargar en el ordenador e imprimir las fotografías tomadas utilizando los programas específicos para ello.

- Localizar y ubicar la infracción en los programas utilizando para tal fin el catálogo de Carreteras, Intramap y Mapa e imprimirlos (comprobación de coordenadas).
fD.126
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Organización del trabajo diario de la ubicación de las estaciones aforadoras utilizando herramientas de software como son el MAPA, Inventarios, Autocad, GPS, etc.

- Instalación, programación y/o mantenimiento de los aparatos aforadores y de sus elementos de seguridad; configuración, calibración y comprobación de datos y del correcto funcionamiento; además, en los estudios especiales, realización de los planos de ubicación de las estaciones aforadoras. Retirada, volcado de los datos y realización de informes de los diferentes aparatos aforadores.
- Instalación, programación y mantenimiento de los sistemas para la obtención telemétrica de los aparatos aforadores.
- Organización, supervisión y comprobación final de las obras de instalación de bucles de inducción magnética, revisión del estado de las ya instaladas en la carretera para, en su caso, proponer la reparación de las mismas. Realización de todo tipo de conexiones eléctricas o electrónicas necesarias para su puesta en funcionamiento.

- Colocación, supervisión y mantenimiento de los subsistemas de las estaciones ETD (alimentación electro voltaica, comunicaciones, detectores, control, etc.).

- Realización de los trabajos necesarios para la reparación de las casetas y otros elementos que sean necesarios en la Unidad Técnica de Aforos.

- Realizar el mantenimiento preventivo y proponer las labores de mantenimiento correctivo de los vehículos que tiene asignados.
- Señalización de obras y colaboración en el trabajo de la cuadrilla
- Mantenimiento de equipos electrónicos.

fD.130
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Reparación y/o mantenimiento de instalaciones eléctricas.

- Apoyo al mantenimiento legal obligatorio de la protección contra incendios. Reparación de averías sencillas.

- Evaluación de averías de equipos de servicios auxiliares (aire acondicionado, U.P.S., etc.). Reparación de averías sencillas.

	fD.136
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relacionadas con el Centro Cinegético, entre otras, las siguientes:

· Atención de las salas de incubación y de crías:

· Introducción de los huevos fértiles y desinfectados en las máquinas de incubación.

· Atender y comprobar el funcionamiento de las máquinas y de los parámetros de humedad y temperatura.

· Control de los nacimientos.

· Desinfección y limpieza de las máquinas, rejillas y otros equipos en cada incubación.

· Agrupación de los pollos por lotes homogéneos: tamaño, fortaleza, genética, estado de movilidad, etc.

· Suministro diario de alimento.

· Limpieza y desinfección periódica de la sala de cría.

· Atención diaria de los lotes de animales para vigilar constantes: humedad, temperatura, nivel de contaminación de la atmósfera, etc.

· Vigilancia del estado sanitario de los pollos.

· Selección, vigilancia y cuidado de las jaulas de reproducción:

· Suministro diario de alimento, agua, medicación, etc.

· Vigilancia del estado de los animales: problemas sanitarios, agotamiento reproductivo, incompatibilidad de parejas, debilidad por carencias, etc.

· Vigilancia y control de los niveles de puesta y fertilidad.

· Identificación de los huevos recogidos, indicando fecha, pareja de procedencia, etc.

· Mantenimiento y/o reparación y/o limpieza de la maquinaria e instalaciones del Centro.

fD.137
Bajo la directa supervisión del/de la Analista de Laboratorio Especialista, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la comprobación de la calidad de los materiales utilizados en las obras, entre otras, las siguientes:

· Realización de placas de carga.

· Recogida de muestras y toma de temperatura del asfalto.

· Confección de probetas de hormigón.

· Realización de análisis de áridos, de hormigón, de próctor, de límites líquidos y plásticos, índices de lajas, equivalentes de arena, etc.

· Realización de ensayos de probetas de asfalto.

· Realización de controles de la pintura de señalización horizontal.

-
Limpieza de las instalaciones, instrumental y herramientas del laboratorio.
fD.141
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control de la ejecución de los trabajos que se le asignen a su equipo (cuadrilla, brigada, brivam, CVE Maquinista, etc), responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial de aquellas tareas relacionadas con la conservación del medio ambiente.

· Realización de conteos, mediciones, croquis y señalizaciones sobre plano.

· Responsable de la existencia, distribución y buen uso los medios necesarios, tanto humanos como materiales, para garantizar la operatividad de su equipo y la realización de los trabajos, solicitando aquellos que se consideren necesarios.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al superior jerárquico en la gestión del personal a su cargo (control de absentismo, tramitación de bajas, incidencias de personal, etc.).

· Cumplimentación de la documentación que se le requiera en materia de su competencia, entre otros: estadillos de trabajos realizados, mantenimiento de vehículos, listas de asistencias, de inventario, etc.

fD.142:
Bajo la supervisión del/de la superior jerárquico/a, organización, supervisión y control del trabajo de su cuadrilla/brigada en aquellos trabajos relacionados con la prevención y extinción de incendios forestales:

· Dirección y coordinación de las actuaciones en los incendios forestales o en los ejercicios de entrenamiento de su equipo, en coordinación o no con medios aéreos.

· Embarque, transporte y desembarques en helicópteros.

· Comunicación y coordinación con otros medios del operativo de incendios, informando y valorando los incendios y conatos a los que acuda a requerimiento de sus mandos.

· Responsable de la realización del ejercicio físico de su equipo.

· Comprobación de la operatividad de tomas de agua y depósitos, pistas y viario en general.

· Vigilancia: realización de recorridos disuasorios y de reconocimiento por el territorio para la prevención y detección de conatos de acuerdo a la programación establecida

El grado de participación en el operativo de incendios estará condicionado por la aptitud en el reconocimiento que se realice a tal fin.
fD.143:
Transporte del personal de su cuadrilla/brigada, así como del material a utilizar para la ejecución de los trabajos asignados. Mantenimiento y limpieza de los vehículos que se le asignen, así como las herramientas y accesorios, vestuario y equipos de protección individual asignados.
fD.147:
Bajo la supervisión del/de la superior jerárquico/a, realización de todos aquellos trabajos relacionados con la actividad del Centro de Recuperación de Fauna:

· Recogida de animales silvestres.

· Identificación del animal, especie, edad y sexo siempre que sea posible.

· Toma de datos del animal, las circunstancias en que fue hallado, lugar y persona que lo encontró.

· Realización de una primera valoración de posibles daños del animal.

· Suministro de alimentación a los animales ingresados según especie (tortugas, aves, mamíferos, reptiles), edad (adultos, pollos) y estado físico (alimentación “ad libitum” o forzada), aplicación de vitaminas y minerales en la alimentación, etc.

· Realización del tratamiento y/o suministro la medicación por vía oral o inyectada (intramuscular), cremas, ejercicios de rehabilitación, entrenamientos de vuelo (en su caso) aplicación de sueroterapia en tortugas (cavidad abdominal), etc., que indique el/la veterinario/a o personal especializado.

· Hacer primeras curas, vendajes, eliminación de parásitos externos, limpieza de pegamento, de petróleo, de espigas de la planta “Rabo de Zorro”, etc.

· Anillamiento y liberación de los animales que están en disposición de regresar a su entorno natural.

· Cría de ratones, grillos, gusanos de la harina y cualquier otro necesario para alimentar a los residentes.

· Limpieza, desinfección y conservación de las UVIs, jaulas y jaulón de vuelo, depósitos de tortugas marinas, etc.

· Realización de las compras que se les encomienden para el Centro.

· Participación en la retirada de la costa de los cetáceos varados, en coordinación con los Ayuntamientos, Cabildo y PIRS, toma de datos.

· Traslado y recogida de animales enviados a Centros Veterinarios.

· Reparto de material didáctico relacionado con la Fauna por los Colegios e Institutos de la Isla.

· Acudir al lugar cuando sea requerido/a por comportamientos extraños de animales silvestres.

· Captura de animales exóticos y de especies cinegéticas.

· Mantenimiento de las instalaciones.

fD.148:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Operaciones de fabricación, montaje y/o reparación de elementos de construcciones metálicas, tanto fijas como móviles, realizando el mantenimiento de los equipos que utiliza, especialmente:

· Elaboración y/o reparación y/o colocación de estructuras metálicas y de madera: chozas, invernaderos, mesas, bancos, barreras metálicas, puertas metálicas, parrillas, cuñas de herramientas, etc.

· Reparación de carrocerías de vehículos y/o maquinaria.

· Pintura de estructuras y piezas metálicas.
fD.149:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Operaciones de fabricación, transformación, montaje, composición, ensamblando y/o reparación de elementos de construcciones de madera y metálica, tanto fijas como móviles, realizando la puesta a punto y el mantenimiento de los equipos y maquinaria que utiliza, especialmente:

· Fabricación y/o reparación y/o retirada y/o sustitución y/o mantenimiento de mobiliario en Áreas Recreativas, zonas de acampada e instalaciones: bancos, mesas, papeleras, vigas, parrillas, soportes de mobiliario, etc.

· Realización de serigrafía y rotulación de carteles.

· Recogida y/o tala de madera necesaria para llevar a cabo los trabajos.
fD.151:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Construcción, reformas y/o mantenimiento de instalaciones: pintura, pavimentación, colocación de tabiques, falsos techos, saneamientos, fontanería, reparación de cubiertas, enlucidos, enfoscados, empedrados, etc.

· Realización de obras estructurales: encofrado, hormigonado, colocación de armaduras, etc.

· Construcción, reparación y/o mantenimiento de distintos tipos de muros, escolleras, alcantarillas, gaviones, diques, badenes, desagües, malecones, cunetas, etc.

· Colocación, reparación, mantenimiento y/o sustitución de elementos y piezas de mobiliario: mesas, bancos, papeleras, vallas, marcos, puertas, tapajuntas, señales, carteles, etc.

· Construcción, reparación y/o mantenimiento de fogones, fuentes, arquetas, pérgolas y otros elementos.

· Colocación, mantenimiento y/o sustitución de tuberías, depósitos y valvulería de infraestructuras contra incendios.

· Colaboración en tareas de limpieza de senderos, pistas y cortafuegos.
fD.152:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:
· Mantenimiento de los vehículos asignados, así como su recogida y traslado a las instalaciones que corresponda para llevar a cabo las inspecciones, reparaciones, reposiciones, lavado, etc. que se determinen. Detección, diagnóstico y/o reparación de pequeñas averías.

· Control de la documentación de los vehículos asignados.

· Carga, descarga y transporte de materiales, asumiendo la responsabilidad en la distribución y seguridad de la carga.

· Recogida de los partes mensuales de las incidencias de los vehículos y entrega en la Unidad correspondiente para la introducción de los datos en el programa informático destinado a tal fin.

· Tareas de apoyo al Centro de Recuperación de Fauna y Vivero del Centro Ambiental “La Tahonilla”: transporte de animales, plantas, material, etc.
fD.156:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control de la ejecución de los trabajos que se llevan a cabo en su Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal en especial en aquellas tareas relacionadas con la producción de plantas en el vivero.

· Responsable de la existencia, distribución, limpieza y buen uso los medios necesarios para garantizar la operatividad de su equipo y la realización de los trabajos, así como del vestuario y equipos de protección individual, solicitando aquellos que se consideren necesarios.

· Control del inventario de almacén y del registro de entrada y salida de plantas.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la superior jerárquico/a en la gestión del personal a su cargo (control de absentismo, tramitación de bajas, incidencias de personal, etc.).

· Cumplimentación de la documentación que se le requiera en materia de su competencia, entre otros: estadillos de trabajos realizados, mantenimiento de vehículos, listas de asistencias, de inventario, etc.
fD.160
Recogida de los partes mensuales de las incidencias de los vehículos y entrega a la Unidad de Mecanización para la introducción de los datos en el programa informático destinado a tal fin.

fD.161:
Participar, junto al resto de los componentes, en las tareas asignadas a la Cuadrilla/Brigada.

fD.164:
Apoyo al/la Jefe/a de Protocolo en las tareas relacionadas con las cuestiones protocolarias y demás cuestiones organizativas de los actos organizados por el Gabinete de la Presidencia.

	fD.165:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control de los trabajos de su cuadrilla, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial de aquellas tareas relacionadas con la señalización vial.

· Realización de conteos, mediciones, croquis y señalizaciones sobre plano.

· Responsable de la existencia, distribución y buen uso de los medios necesarios, tanto humanos como materiales, para garantizar la operatividad de su equipo y la realización de los trabajos, solicitando aquellos que se consideren necesarios.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la superior jerárquico/a en la gestión del personal a su cargo: control de absentismo, tramitación de bajas, de incidencias del personal, etc.

· Cumplimentación de la documentación que se le requiera en materia de su competencia, entre otros: estadillos de trabajos realizados, mantenimiento de vehículos, listas de asistencias, de inventario, etc.

	fD.166:
	Participar, junto al resto de los componentes, en las tareas asignadas a la Cuadrilla.

	fD.167:
	Transporte del personal de su cuadrilla y del material a utilizar para la ejecución de los trabajos asignados. Mantenimiento y limpieza de los vehículos que se le asignen, así como de las herramientas y accesorios, vestuario y equipos de protección individual asignados.

	fD.168:
	Colaborar con el/la Técnico/a responsable en la planificación de trabajos a realizar, proponiendo actuaciones a llevar a cabo, comunicando deficiencias y posibles mejoras.

	fD.169:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control del personal y de la ejecución de los trabajos a realizar en su Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial de aquellas tareas relacionadas con la señalización vial.

· Labores de apoyo en las campañas de educación vial: Supervisión del montaje, mantenimiento y desmontaje del circuito de educación vial.

· Supervisión del estado de la señalización en carretera: visibilidad de las señales, estado de deterioro, ausencia de señales necesarias, etc., realizando propuestas de mejora.

· Responsable de la existencia, distribución y buen uso los medios necesarios, tanto humanos como materiales, para garantizar la operatividad de los equipos y la realización de los trabajos, solicitando aquellos que se consideren necesarios.

· Elaboración de informes, mediciones, croquis y señalizaciones sobre plano en materia de su competencia.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la Técnico/a responsable en la gestión del personal adscrito a la Unidad de trabajo (control de absentismo, tramitación de bajas, incidencias de personal, etc.)

	fD.170:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control de los trabajo de su cuadrilla, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial de aquellas tareas relacionadas con la conservación de carreteras

· Realización de conteos, mediciones, croquis y señalizaciones sobre plano.

· Responsable de la existencia, distribución y buen uso de los medios necesarios, tanto humanos como materiales, para garantizar la operatividad de su equipo y la realización de los trabajos, solicitando aquellos que se consideren necesarios.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la superior jerárquico/a en la gestión del personal a su cargo: control de absentismo, tramitación de bajas, de incidencias del personal, etc.

· Cumplimentación de la documentación que se le requiera en materia de su competencia, entre otros: estadillos de trabajos realizados, mantenimiento de vehículos, listas de asistencias, de inventario, etc.

	fD.171:
	Transporte, en su caso, del personal bajo su responsabilidad, así como del material a utilizar para la ejecución de los trabajos asignados.

	fD.172:
	Participar, junto al resto de los componentes, en las tareas asignadas a las unidades de trabajo.

	fD.173:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control del trabajo y del personal adscrito a la distintas Unidades del Centro Ambiental (piscifactoría, serrería, cerrajería y mantenimiento), responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal.

· Responsable de la existencia, distribución y buen uso de los medios necesarios, tanto humanos como materiales, para garantizar la operatividad de su equipo y la realización de los trabajos, solicitando aquellos que se consideren necesarios.

· Vigilar el cumplimiento de las normas de prevención de riesgos laborales del personal a su cargo.

· Apoyo al/a la superior jerárquico/a en la gestión del personal a su cargo: control de absentismo, tramitación de bajas, de incidencias del personal, etc.

· Cumplimentación de la documentación que se le requiera en materia de su competencia, entre otros: estadillos de trabajos realizados, mantenimiento de vehículos, listas de asistencias, de inventario, etc.

· Gestión de la compra y venta de truchas de la piscifactoría

	fD.177:
	Elaboración de informes de las obras que se inspeccionan, lo que supone: cumplimentación del boletín de denuncia, anexar las fotografías, los croquis, el informe de ubicación en el Catálogo de Carreteras y planes generales según los programas Intramap o Mapa e introducir dicha información en la base de datos de los programas informáticos existentes para ello.

	fD.178:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a la vigilancia y seguimiento, conforme a las posibilidades legales, de los Espacios Naturales Protegidos y LICs, realizando, entre otras, las siguientes tareas:

· Vigilancia en los distintos espacios naturales protegidos y realización de informes sobre la variación de parámetros ecológicos significativos.

· Realización de inventarios en espacios naturales protegidos y/o LICs.

· Actualización de la base de datos de afecciones ambientales tales como los vertidos de residuos, exóticas como el penisetum, etc. Realización de plantillas estadísticas de afecciones del uso público.

· Apoyo a las labores de seguimiento de autorizaciones, impacto, restauraciones, rehabilitación, reconstrucción, saneamiento ecológico y ambiental.

· Realización de encuestas y, en general, toma de datos en el territorio, e información al visitante, tanto verbal como mediante entrega de folletos, etc.

	fD.179:
	Bajo la supervisión del/de la superior jerárquico/a, trabajos relacionados con la conservación de la flora y fauna silvestres, llevando a cabo, entre otras, las siguientes tareas:

· Seguimiento de la flora y fauna silvestre y de árboles monumentales, así como de las obras que les puedan ocasionar daños por su sometimiento a las preceptivas autorizaciones administrativas.

· Apoyo al Centro de Recuperación de Fauna en la recogida de la fauna accidentada, o la participación en campañas de concienciación, así como seguimiento de la evolución de los ejemplares liberados en el medio silvestre.

· Apoyo a la Unidad de Caza en la elaboración de encuestas de rendimiento cinegético y de plantillas estadísticas sobre problemática cinegética asociada y seguimiento de la fauna cinegética.

· Recogida de material vegetal para reproducción. Observación de la fenología (período de floración y maduración del fruto) de las especies aptas para la restauración.

	fD.180:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Conducción y/o manejo de vehículos, vehículos especiales, maquinaria, accesorios y herramientas (camiones de carga, camiones cisterna, autobombas, tractores agrícolas, tractores forestales, palas cargadoras, elevadoras y todos los aperos y accesorios que puedan implementarse: pinzas, grúas, cabezales procesadores, bombas de impulsión, cabrestantes, cilindros apisonadores, astilladoras, carros de carga suplementarios, cubas de agua, etc.) para llevar a cabo trabajos para la conservación del medio ambiente.

· Carga, descarga y transporte de materiales, asumiendo la responsabilidad en la distribución y seguridad de la carga.

· Limpieza, custodia y mantenimiento de los vehículos, herramientas y accesorios asignados, así como de su vestuario y equipos de protección individual.

· Cumplimentación y entrega de documentación: estadillos y listas de asistencias, de trabajo, de mantenimiento de vehículos, de inventario, etc.

· Traslado de los vehículos a la Inspección Técnica de Vehículos (ITV), taller, estaciones de lavado, etc.

· Transporte de personal y apoyo a las tareas asignadas a la Cuadrilla.

	fD.181:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones relacionadas con la prevención y extinción de incendios forestales:

· Carga, transporte, trasvase e impulsión y aspiración de agua mediante camiones autobomba y camiones cisterna, extensión y recogida de mangueras, depósitos portátiles, uso de motobombas.

· Comunicación y coordinación con otros medios del operativo de incendios, informando y valorando los incendios y conatos a los que acuda a requerimiento de sus mandos.

· Comprobación de la operatividad de tomas de agua y depósitos, pistas y viario en general.

· Vigilancia: servicios de retén en centros de trabajo o en aquellos puntos de vigilancia que se le asignen.

· Realización de ejercicio físico.

· Realización de ejercicios de entrenamiento de las diferentes técnicas de ataques al fuego en las que se empleen camiones autobomba y camiones cuba.

El grado de participación en el operativo de incendios estará condicionado por la aptitud en el reconocimiento que se realice a tal fin.

	fD.182:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Conducción y manejo de vehículos, vehículos especiales, maquinaria, accesorios y herramientas (camión articulado, camiones, cisternas, grúas, extendedora, cilindro, palas mecánicas y retroexcavadoras, etc.) para llevar a cabo los trabajos de conservación de carreteras.

· Carga, descarga y transporte de materiales, asumiendo la responsabilidad en la distribución y seguridad de la carga.

· Limpieza, custodia y mantenimiento de los vehículos, maquinaria, herramientas y accesorios asignados.

· Traslado de los vehículos a la Inspección Técnica de Vehículos (ITV), taller, estaciones de lavado, etc.

· Cumplimentación y entrega de documentación: estadillos de trabajo, de mantenimiento de vehículos, de inventario, etc.

	fD.183:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias, incluyendo los traslados de personal requeridos, para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Acondicionamiento, conservación, mantenimiento y/o reparación de los edificios e instalaciones de la Corporación, especialmente, tareas de albañilería, pintura, fontanería, carpintería y aire acondicionado.

· Realización de operaciones de montaje y desmontaje de medios auxiliares y de seguridad: estructuras, andamios, etc. Comprobación de su correcta instalación.

Realización de mudanzas y traslado de mobiliario y otros enseres. Carga y descarga de material.

	fD.184:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias, incluyendo los traslados de personal requeridos, para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Acondicionamiento, mantenimiento y/o reparación de las instalaciones del Parque, llevando a cabo tareas de albañilería, pintura, fontanería, electricidad, etc.

· Montaje, mantenimiento y/o reparación de mobiliario y equipos de oficina.

· Control de entrada y salida y mantenimiento de la maquinaria y herramientas de la Unidad.

Realización de operaciones de montaje y desmontaje de medios auxiliares y de seguridad: estructuras, andamios, etc. Comprobación de su correcta instalación.

	fD.185:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias, incluyendo los traslados de personal requeridos, para la consecución de los objetivos de la Unidad, adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Acondicionamiento, conservación, mantenimiento y/o reparación de las instalaciones y de la maquinaria, herramientas y vehículos de las fincas adscritas al Servicio.

Compras del material necesario para el desarrollo habitual de los trabajos de mantenimiento.

	fD.186:
	Bajo la supervisión del/de la superior jerárquico/a y siguiendo sus directrices, supervisión de las labores de mantenimiento realizadas por terceros en los equipos y maquinarias de las fincas adscritas al Servicio.

	fD.187:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Mantenimiento y/o pequeñas reparaciones de instalaciones eléctricas, fontanería, albañilería, maquinaria, mobiliario, etc. en los centros de trabajo del Servicio.

· Reproducción y encuadernación de documentos, transporte, carga, descarga y distribución de material, montaje de stands en Ferias y otros eventos.
· Instalación y/o mantenimiento de estaciones agrometeorológicas y de aviso de riegos y plagas.

	fD.188:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Realización de pedidos: búsqueda, adquisición, recepción, clasificación y almacenamiento de los mismos.

· Despacho de pedidos, redacción de partes de entrada y salida de material y registro informático de los movimientos en la base de datos correspondiente.

· Elaboración y mantenimiento de ficheros de repuestos de cada vehículo y/o maquinaria. Gestión informática de la base de datos de la flota de vehículos y maquinaria, órdenes de trabajo, asignación de repuestos, ITV, combustible e historial con el software que el Cabildo ponga a su disposición.

· Realización de gestiones relacionadas con la naturaleza de sus funciones tanto dentro como fuera del centro de trabajo.

· Apoyo en las tareas necesarias para la gestión del taller.

	fD.189:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Manejo, mantenimiento y limpieza de la maquinaria utilizada en la conservación de carreteras, así como detección y diagnóstico de averías.

· Tareas de demolición, perforación y movimientos de tierras, extendido y compactación de tierras y firmes y limpieza de arcenes.

	fD.190:
	Bajo la supervisión del/de la superior jerárquico/a, realización, entre otras, de las siguientes tareas:

· Operaciones de conservación:

• Limpieza de márgenes de carreteras, cunetas, calzadas y obras de fábrica, colocación de rejas, despeje mecanizado de la vegetación, y cualquier otra relacionada con la conservación de carreteras.

• Apoyo al/a la albañil en la construcción o reparación de sistemas de contención: malecones, barreras biondas, etc., en la realización y/o reparación de arcenes y cunetas, de obras estructurales: encofrado, hormigonado, colocación de armaduras, en la construcción y/o reparación de muros, etc.

· Operaciones de ayuda a la vialidad:

• Atención de accidentes de circulación, retirada de la calzada y arcenes de objetos perturbadores y/o animales muertos, limpieza de vertidos, señalización para encauzar el tráfico, bacheos provisionales, atención de incidencias en la vía por condiciones atmosféricas adversas, retirada de desprendimientos, evacuación de aguas por inundaciones, etc.

	fD.191:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Adquisición y/o solicitud de todo tipo de material, maquinaria, herramientas, ropa de trabajo, fluidos, repuestos de vehículos, etc. necesario para llevar a cabo los trabajos de la zona, así como el suministro a los equipos de trabajo de su zona.

· Control de entrada y salida de herramientas, material de trabajo, equipos de protección individual, etc.

· Control del mantenimiento de vehículos y traslado, en su caso, al taller, ITV, etc.

· Control y/o pequeñas reparaciones, en su caso, de infraestructuras.

· Recepción de documentación y entrega en las oficinas respectivas para su tramitación.

	fD.192:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Control de entrada y salida, adquisición, solicitud y/o transporte de maquinaria, herramientas, material, fluidos, repuestos de vehículos, ropa de trabajo, equipos de protección individual, etc.

· Control y/o reparación y/o mantenimiento de infraestructuras de la Zona: instalaciones eléctricas, fontanería, albañilería, montaje, de mobiliario, equipos de oficina, etc.

· Supervisión del buen estado de los vehículos y maquinaria de la Unidad: detección, diagnóstico y/o reparación de pequeñas averías de la maquinaria y vehículos y traslado, en su caso, al taller, ITV, etc.

· Supervisión del buen estado de las emisoras y extintores.

· Mantenimiento del bosquete: riegos, eliminación de hierbas, cuidado de plantas, transplantes, arreglo de senderos, etc. y cuidado de aves del centro: alimentación, limpieza.

	fD.193:
	Bajo la supervisión del/de la superior jerárquico/a, realización, entre otras, de tareas de control del estado, mantenimiento y/o reparación de las infraestructuras hidráulicas del Servicio. Supervisión de los trabajos de mantenimiento preventivo en las mismas.

	fD.194:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Realización de pedidos: búsqueda, adquisición, recepción, clasificación y almacenamiento de los mismos: Ropa de trabajo, equipos de protección individual, herramientas, maquinaria forestal, repuestos de vehículos, etc.

· Despacho de pedidos, redacción de partes de entrada y salida de material, así como registro informático de los movimientos en la base de datos correspondiente.

· Reparto de material, herramientas, ropa de trabajo, equipos de protección individual, etc. por los distintos centros de trabajo cuando así se determine.

Mantenimiento y limpieza de las instalaciones y vehículo del almacén.

	fD.195:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Apoyo a los/las técnicos/as que llevan a cabo la Inspección Técnica de las fincas que se determinen: localización, asistencia en las mediciones a realizar, etc.

· Revisión de los inmuebles de la Corporación para la comprobación del estado general de los mismos, realización de documentos gráficos, etc.

· Retirada del mobiliario y/o equipos informáticos en desuso para su reparto o almacenamiento, así como el control de entrada y salida de bienes en la nave destinada a tal fin.

Recepción, clasificación y distribución de documentos, objetos y correspondencia que a tales efectos le sean encomendados desde/hacia otros Centros y organismos, cumplimentando, si fuera necesario, los formularios que se le requieran.

	fD:196:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:
· Operaciones de fabricación, montaje y/o reparación de elementos de construcciones metálicas, tanto fijas como móviles, realizando el mantenimiento de los equipos que utiliza, especialmente:

· Elaboración y/o reparación y/o soldadura y/o colocación de señales de tráfico y letreros.

· Reparación de carrocerías de vehículos y/o maquinaria.

· Pintura de estructuras y piezas metálicas.

· Fabricación y/o reparación de cajas de aforos, arquetas y rejillas, etc. y colocación de estas últimas en las carreteras.

	fD.197:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Operaciones de conservación de carreteras:

· Construcción y/o reparación de sistemas de contención: malecones, barreras biondas, etc.

· Realización y/o reparación de arcenes, cunetas y obras estructurales: encofrado, hormigonado, colocación de armaduras, etc.

· Limpieza de márgenes de carreteras, cunetas, calzadas y obras de fábrica, colocación de rejas, despeje mecanizado de la vegetación, y cualquier otra relacionada con la conservación de carreteras.

· Reconstrucción de las capas de rodadura con mezcla asfáltica en caliente.

· Operaciones de ayuda a la vialidad:

· Atención a accidentes de circulación, retirada, de la calzada y arcenes, de animales muertos u objetos perturbadores, limpieza de vertidos accidentales de aceites o gasóleos, señalización para encauzar el tráfico por problemas en la carretera, bacheos provisionales, atención de incidencias en la vía por condiciones climatológicas adversas, tales como retirada de desprendimientos, evacuación de aguas por inundaciones, etc.

	fD.198:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Construcción y/o reparación de sistemas de contención: malecones, barreras biondas, etc., realización y/o reparación de arcenes, cunetas y obras estructurales: encofrado, hormigonado, colocación de armaduras, etc.

· Colocación y/o reparación de señales e hitos kilométricos: cimentación del hormigón, colocación de postes…

· Pintado y/o fresado de las marcas viales.

· Colocación de rejas y/o reparación de barreras y vallas.

· Limpieza de márgenes de carreteras, cunetas, calzadas y obras de fábrica.

· Colaboración en tareas de bacheo.

· Colaboración en el montaje, mantenimiento y desmontaje del circuito de educación vial

	
	

	fD.201:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones.

	fD.203:
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Realización de análisis correspondientes siguiendo procedimientos y métodos analíticos establecidos.

· Preparación de muestras para su procesado (triturar, homogeneizar, extraer, filtrar, centrifugar, pesar, etc.).

· Control de los almacenes de material y reactivos.

· Uso, mantenimiento y limpieza de los equipos. Limpieza y conservación del material utilizado en el laboratorio.

· Toma de datos y registro en la aplicación informática correspondiente, realización de muestreos de diversa naturaleza y medios de producción.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

	fD.204:
	Manejo de herramientas informáticas propias de la Corporación o de uso habitual en la Red de Oficinas INFOTÉN, relacionadas con las tareas de información turística.

	fD.205
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones en lo relativo a:

· Actuaciones para la conservación del Medio Natural.

· Realización de encuestas e inventarios y, en general, toma de datos en el territorio.

· Tareas de educación ambiental.

· Seguimiento de Uso Público en aquellos enclaves que se determine.

· Vigilancia de las instalaciones y atención/recepción al/a la usuario/a, facilitándole el material disponible

· Redacción de informes derivados de las funciones propias del puesto de trabajo

· Apoyo a otras Unidades del Servicio.

	fD.206
	Actividades de divulgación sobre la materia objeto de su responsabilidad en el Medio Natural y/o urbano

	fD.207
	Interviene junto al/a la Técnico/a responsable en la ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad, adecuadas a la naturaleza de sus funciones, entre otras, las relacionadas con la organización y ejecución de los distintos programas deportivos y la organización y coordinación del Deporte Adaptado. Supervisión del desarrollo de las concentraciones deportivas y asistencia como Jefe/a de Expedición a las actividades que se le asignen

	fD.209
	Bajo la supervisión del/de la jefe/a de la oficina, gestión de los trámites sencillos que se tramitan en las Agencias de Extensión Agraria definidos por el Área de Agricultura. Control de plazos.

	fD.211
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Organización, supervisión y control de la ejecución de los trabajos que se llevan a cabo en su Unidad, responsabilizándose de la realización de los trabajos y de la evaluación del rendimiento del personal, en aquellas tareas que se llevan a cabo en la unidad técnica de aforos, en especial:

· Instalación, programación y/o mantenimiento de los aparatos aforadores portátiles y fijos y de sus elementos de seguridad; configuración, calibración y comprobación de datos, así como del correcto funcionamiento del software y del hardware; además, en los estudios especiales, realización de los planos de ubicación de las estaciones aforadoras. Retirada, volcado de los datos y realización de informes de los diferentes aparatos aforadores.

· Instalación, programación y mantenimiento de los sistemas de telecomunicaciones para la obtención telemétrica de los aparatos aforadores.

· Obras de instalación de bucles de inducción magnética en la carretera. Realización de las conexiones eléctricas o electrónicas necesarias para la puesta en funcionamiento de las instalaciones de inducción magnética. Así como, inventario actualizado del estado de estas instalaciones.

· Mantenimiento de los subsistemas de las estaciones ETD (alimentación electro voltaica, comunicaciones, detectores, control, etc.).

· Planificación del trabajo diario de la ubicación de las estaciones aforadoras utilizando herramientas de software como son el MAPA, Inventarios, Autocad, GPS, etc.

· Mantenimiento actualizado del stock de materiales y repuestos electrónicos, así como de los aparatos aforadores portátiles y fijos (solicitud de presupuestos, compra, supervisión del buen estado, previsión de necesidades, etc.) necesarios en la unidad de aforos.

· Control del buen estado de los vehículos y de toda la maquinaria necesaria para la realización del trabajo.

· Supervisión de la correcta utilización de las normas de seguridad e higiene en el trabajo por parte de los trabajadores adscritos a la unidad, así como de la correcta utilización de la normativa de señalización de obras en carretera cuando sea necesaria.

· Utilización de herramientas informáticas necesarias, departamentales y corporativas.”

· Apoyo al superior jerárquico en la gestión del personal a su cargo (control de absentismo, tramitación de bajas, incidencias de personal, etc..).

· Todas aquellas asignadas a los Aforadores.

	fD.212
	Sustitución en supuestos de ausencia, vacante o enfermedad del/de la ocupante de los puestos de trabajo, o apoyo por necesidades del servicio, a cualquiera de las oficinas que conforman las Agencias de Extensión Agraria y Desarrollo Rural o, excepcionalmente, los Centros de Servicios a la ciudadanía correspondientes a la zona del puesto de destino. Eventualmente, sustitución o apoyo en cualquiera de las oficinas que conforman las unidades orgánicas Desarrollo Rural y Atención Ciudadana.

	fD.213
fD.214
fD.215
fD.216

fD.217
	Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos del Servicio adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Conducción, limpieza y mantenimiento de los vehículos del Servicio.

· Vigilancia, custodia, manejo, mantenimiento o traslado de mobiliario, máquinas e instalaciones.

· Recogida, transporte y distribución de muestras, documentación y material desde la unidad central a los centros de trabajo periféricos, de estos centros a la unidad central y también entre ellos.

· Transporte, carga, descarga y distribución de material en Ferias y otros eventos.

· Transporte de personal.

· Apoyo en actividades que se desarrollan desde el Área (concursos, ferias, cursos, inspecciones, etc.) así como en labores administrativas.
Apoyo en las labores técnicas y logísticas de la Unidad Web, realizando las tareas que se le encomienden, en particular en relación a:

- Manejo de las herramientas de gestión de contenidos Web y bases de datos: Tenerife.es, Sede Electrónica y Catálogo de Trámites.

- Apoyo al Servicio en la elaboración de manuales, protocolos y presentaciones visuales.

- Soporte a usuarios finales en el uso de las distintas herramientas de administración electrónica.

- Generación de salidas gráficas y estadísticos, así como edición y maquetación de imágenes y contenidos
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Conducción y manejo de vehículos, vehículos especiales, maquinaria, accesorios y herramientas, así como grúas autoportante con cesta porta-personas para llevar a cabo los trabajos de señalización y seguridad vial de carreteras.

· Apoyo en la colocación de cartelería; así como carga, descarga y transporte de materiales, asumiendo la responsabilidad en la distribución y seguridad de la carga.

· Limpieza, custodia y mantenimiento de los vehículos, maquinaria, herramientas y accesorios asignados.

· Traslado de los vehículos a la Inspección Técnica de Vehículos (ITV), taller, estaciones de lavado, etc.

· Cumplimentación y entrega de documentación: estadillos de trabajo, de mantenimiento de vehículos, de inventario, etc.

Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras las siguientes:

· Organización, supervisión y control del personal y de la ejecución de los trabajos a realizar en su Unidad, responsabilizándose de la ejecución de los trabajos y de la evaluación del rendimiento del personal, en especial de aquellas tareas relacionadas con el Control de Calidad.

· Instalación y/o mantenimiento de los diferentes equipos de ensayos de control de calidad, portátiles y fijos, y de sus elementos de seguridad; configuración, calibración y comprobación de datos, asegurándose del correcto funcionamiento de los mismos conforme a la normativa y procedimientos de aplicación en los diferentes ensayos. Utilización de herramientas informáticas necesarias para el desempeño del puesto.

· Redacción de informes derivados de las funciones propias del puesto de trabajo.

· Responsable de la existencia, distribución y buen uso de los medios necesarios para garantizar la operatividad y el correcto funcionamiento de los diversos equipos del laboratorio. Control del buen estado de los vehículos y la maquinaria necesaria para la realización del trabajo.

· Vigilar el cumplimiento de las normas de prevención de riesgos, así como las de seguridad e higiene en el trabajo por parte de los trabajadores adscritos a la unidad.

· Apoyo al superior jerárquico en la gestión del personal a su cargo (control del absentismo, tramitación de bajas, incidencias de personal, etc. ..)

Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias, adecuadas a la naturaleza de sus funciones, para la consecución de los objetivos de la Unidad de Señalización y Seguridad Vial que son entre otros:

· Colocación y/o reparación de señales, cartelería e hitos kilométricos: cimentación del hormigón, colocación de postes, soldadura, perfilería, etc.

· Pintado y/o fresado de las marcas viales.

· Colocación de rejas y/o reparación de barreras y vallas.

· Colaboración en el montaje, mantenimiento y desmontaje del circuito de educación Vial.

· Construcción y/o reparación de sistemas de contención: malecones, barreras biondas, etc., realización y/o reparación de arcenes, cunetas y obras estructurales: encofrado, hormigonado, colocación de armaduras, etc.

· Limpieza de márgenes de carreteras, cunetas, calzadas y obras de fábrica.

· Colaboración en tareas de bacheo.
fD.218 Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos del Servicio adecuadas a la naturaleza de sus funciones, entre otras:

· Recepción, clasificación y almacenamiento de pedidos.

· Realización de inventarios, redacción de partes de entrada y salida de material, así como registro informático de los movimientos en la base de datos correspondiente.

· Reparto del material y despacho de pedidos.
fD.219 Cuando las necesidades del servicio del centro de destino lo requieran, apoyo a los restantes puestos de trabajo adscritos al mismo, adecuado a la naturaleza de las funciones esenciales asignadas al puesto desempeñado.

fD.220 Tareas de enlace entre la unidad con competencias en materia de atención a la ciudadanía y la unidad con competencias en materia de Desarrollo Rural, necesarias para la adecuada prestación de los servicios vinculados a las mismas.

fD.221 Manejo de aplicaciones informáticas asociadas a la gestión de expedientes.

GRUPO C2-E

fD-E.001
Conducción, limpieza y mantenimiento del automóvil del/de la Sr/a. Presidente/a de la Corporación.

fD-E.003
Realizar los traslados de Consejeros/as, personal e invitados/as de la Corporación que se requieran.

fD-E.005
Mantenimiento de los vehículos oficiales.

fD-E.011
Realización de los encargos relacionados con el Servicio que se le encomienden, adecuados a la naturaleza de sus funciones, dentro o fuera de la Corporación, especialmente:

001. Control, información y atención al público. Vigilancia, custodia, manejo, mantenimiento o traslado de mobiliario, máquinas (fotocopiadoras, encuadernadoras…) e instalaciones. Recepción, clasificación y distribución de los documentos, objetos y correspondencia que a tales efectos le sean encomendados, dentro y fuera de la Corporación. Archivo de periódicos, boletines, documentación en general, etc. Conducción de vehículos de la Corporación.

fD-E.012
En ausencia del/de la vigilante y siempre y cuando no esté prestando ningún servicio, vigilancia del garaje o cochera correspondiente.

GRUPO E

fE.002
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la actividad de la Casa de la Miel, entre otras, las siguientes:

- Carga y descarga de material apícola (alzas, maduradores, cubos, cajas de miel, etc.) y de insumos de la planta de producción (vidrio, cartones, etc.).

- Adquisición, recogida y entrega de documentación, mercancías, etc.

- Extracción, filtrado, decantación, licuado, mezclado, envasado, etiquetado, etc. de miel, con control de los productos suministrados por los/las usuarios/as y limpieza y desinfección de las maquinarias, utensilios e instalaciones industriales.

- Limpieza, desinfección y laminado de cera de abeja y control de la cera y panales suministrados por los/las usuarios/as.

- Apoyo en la organización y mantenimiento de almacenes, stocks y maquinaria

- Apoyo al manejo de las colmenas de titularidad de la Corporación.

- Cumplimentación de registros del sistema de trazabilidad y calidad que sean de aplicación en las tareas que desempeña.

- Apoyo en actividades de valorización y promoción de miel y otros productos agroalimentarios que se desarrollan desde la unidad (concursos, ferias, cursos, inspecciones, etc.)

fE.003
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a las tareas agrícolas propias de una finca, entre otras, las siguientes:

- Preparación del terreno, plantación-siembra, riegos, cuidados y protección de cultivos, cosecha y recolección.

- Recolección, transporte y almacenamiento de productos.

- Manipulación de estiércol y otros residuos: transporte, carga y descarga.

- Manipulación y aplicación de productos fitosanitarios y agroquímicos.

- Transporte, almacenamiento, carga y descarga de productos e insumos de la finca.

- Realización de tareas básicas de mantenimiento relacionadas con la actividad de la finca y de los inmuebles e instalaciones que se encuentran en ella.
fE.004
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la ganadería, entre otras, las siguientes:

- Tratamientos profilácticos y terapéuticos del ganado.

- Ordeño, limpieza y alimentación.

- Marcaje, identificación y técnicas propias del manejo del ganado.

- Colaboración en la elaboración de quesos y controles lecheros.

- Siguiendo las indicaciones del/de la superior jerárquico/a, recogida de datos de los animales.
fE.005
Manejo, regulación, mantenimiento y puesta a punto de la maqui​naria, tractores, materiales de explotación y aperos utilizados en las tareas que se desarrollan en la finca, así como limpieza y mantenimiento de las instalaciones.

fE.006
A petición expresa del/de la superior jerárquico/a, recogida de datos de la estación agrometeorológica.

fE.007
Eventualmente, por necesidades del Servicio y sin que ello implique cambio en el centro de incorporación, apoyo por acumulación de trabajo o sustitución de ocupantes de puestos de distinta zona del puesto de destino.

fE.008
Bajo la supervisión del/de la superior jerárquico/a, realización de tareas propias de manejo de los animales, en especial aquellas relacionadas con:

-
Tratamientos profilácticos y te​rapéuticos del ganado.

-
Limpieza y alimentación.

-
Marcaje, identificación y técni​cas propias del manejo del gana​do.

fE.009
Bajo su directa supervisión, apoyo al/a la Técnico/a responsable en la elaboración y embotellado de vinos y licores.

fE.010
Limpieza de las dependencias de la Agencia de Extensión Agraria. Compra y almacenamiento de material de limpieza.

fE.011

Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la ayuda a la vialidad, entre otras, las siguientes:

Atención de accidentes de circulación, retirada de la calzada y arcenes de objetos perturbadores y/o animales muertos, limpieza de vertidos, señalización para encauzar el tráfico, bacheos provisionales, atención de incidencias en la vía por condiciones atmosféricas adversas, retirada de desprendimientos, evacuación de aguas por inundaciones, etc.
fE.012
Bajo la directa supervisión del/de la superior jerárquico/a, realización de tareas de:

-
Limpieza de vehículos del Servicio y apoyo al mantenimiento de los mismos.

-
Apoyo en tareas de mantenimiento y/o pequeñas reparaciones de instalaciones eléctricas, fontanería, albañilería, maquinaria, etc

fE.013
Limpieza de las dependencias del Centro. Compra y almacenamiento de material de limpieza.

fE.014
Vigilancia, custodia, mantenimiento y limpieza de las instalaciones del Servicio.

fE.015
Bajo su directa supervisión, apoyo a los/las Oficiales/as en las tareas de mantenimiento en los edificios de la Corporación.

fE.016
Carga, descarga, montaje, desmontaje y traslado de materiales, muebles y otros enseres.

fE.017
Limpieza del Palacio Insular y edificio anexo de la Corporación y/u otros edificios de la Corporación. Reposición de material higiénico, propuesta de adquisición, almacenamiento y reparto de material de limpieza.

fE.018
Vigilancia y ronda de inspección de las instalaciones del Palacio Insular, edificio anexo y garajes, atención telefónica y control de entrada y salida en horario nocturno, así como la apertura y cierre del edificio.

fE.019
Colocación de la señalización vertical en la fachada del edificio.

fE.020
Recepción de prensa diaria.

fE.021
Vigilancia de los garajes de la Corporación, así como el control de entrada y salida de vehículos.

fE.022
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas al control de calidad de los materiales utilizados en la construcción de carreteras, entre otras, las siguientes:

- Toma de muestra de los materiales de las obras y de las pinturas utilizadas para la señalización.

- Toma de temperatura del asfalto.

- Recogida de probetas de hormigón y traslado al laboratorio.

- Limpieza de las instalaciones y herramientas.
fE.023
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la conservación del medio ambiente, entre otras, las siguientes:

- Tratamientos sobre la vegetación.

- Trabajos de restauración de la cubierta vegetal.

- Restauraciones ecológicas, hidrológicas y paisajísticas.

- Mantenimiento de infraestructuras, instalaciones y herramientas de trabajo.
fE.024
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la prevención y extinción de incendios forestales, entre otras, las siguientes:

· Ataque al fuego mediante el empleo de herramientas manuales (batefuegos, palas, podones, azadas, hachas-azadas, etc), tendidos de mangueras, bombas de extinción, etc, en coordinación o no con descargas de medios aéreos.

· Embarque, transporte y desembarques en helicópteros de transporte y/o ataque; despliegue y cierre de helibaldes.

· Realización de quemas de rastrojos y residuos forestales y agrícolas.

· Realización de ejercicios de entrenamiento de las diferentes técnicas de ataques: tendidos de mangueras, líneas de defensa, quemas de ensache, contrafuegos, etc.

· Realización de ejercicio físico para el mantenimiento y/o mejora de las condiciones físicas.

· Comprobación de la operatividad de tomas de agua y depósitos, pistas y viario en general

· Vigilancia: realización de recorridos disuasorios y de reconocimiento por el territorio para la prevención y detección de conatos de acuerdo a una programación establecida.

El grado de participación en el operativo de incendios estará condicionado por la aptitud obtenida en el reconocimiento que se realice a tal fin.

Eventualmente, por necesidades del Servicio y sin que ello implique cambio en el centro de incorporación, apoyo por acumulación de trabajo o sustitución de ocupantes de puestos de distinta zona del puesto destino.

fE.025:
Tratamientos selvícolas y ordenación del combustible: podas, desbroces, reducción del combustible vegetal, cortas, apeos dirigidos, desrames, tronzados, claras y clareos, etc.

fE.026:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

- Manejo, mantenimiento y limpieza de maquinaria ligera: motosierras, motodesbrozadoras, motopodadoras, descortezadoras, motowinches, motofumigadoras, atomizadores, astilladoras portátiles, ahoyadoras, motocargadoras, etc. destinada a:

· Operaciones de control y manejo de la vegetación: corta, desbroce, apeo, poda, desrame, descortezado, tronzado, saca, reunión, astillado, plantación, destoconado, etc.

· Preparación de diferentes elementos de madera (tablas, tablones y postes) con aserraderos ligeros portátiles.

fE.027:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la producción de plantas en viveros, entre otras, las siguientes:

- Preparación de semilleros, siembra, transplantes, riegos, elaboración de mezcla de sustratos, labores de raspa y escarda, cuidados fitosanitarios, etc.

- Recolección del material vegetal de acuerdo a los protocolos establecidos.

- Almacenaje, clasificación y conservación de semillas. Preparación de semilleros.

- Etiquetado e identificación de envases.

- Manejo, regulación, mantenimiento y puesta a punto de la maquinaria, sistema de riego y aperos utilizados en las tareas que se desarrollan en el vivero, así como limpieza y mantenimiento de las instalaciones.

- Apoyo a las tareas de mantenimiento del Centro Ambiental.

- Dispensa de plantas.

- Carga y descarga de material.

- Recogida de datos meteorológicos (en los centros que exista estación).
fE.028:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a las actividades que se llevan a cabo en las Áreas Recreativas y/o Campamentos, entre otras, las siguientes:

· Vigilancia de las instalaciones y atención/recepción al/a la usuario/a, facilitándole el material disponible.

· Mantenimiento y limpieza de las instalaciones, incluyendo las áreas de afección del entorno y los accesos rodados a las instalaciones, de los materiales y herramientas de trabajo y vehículo.

· Cumplimentación de estadillos sobre datos que se le requieran: de afluencia, público, vehículos, aplicación de plaguicidas, resumen de trabajos, etc.

· Comunicación al/a la superior jerárquico/a de la necesidad de llevar a cabo la reparación de desperfectos, limpieza de fosas sépticas y depuradoras, etc.

· Tratamientos para el control de plagas: colocación y retirada de cebos, aplicación de plaguicidas y productos fitosanitarios.
fE.029:
Bajo la directa supervisión del/de la superior jerárquico/a, realización de tareas de apoyo a las labores realizadas en el Centro de Recuperación de Fauna.

fE.030:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Mantenimiento de los vehículos asignados:

• Revisión y/o reposición de fluidos, cambio de batería, limpieza, etc.

• Petición de cita y traslado a ITV, taller o estación de servicio asignada para que se lleven a cabo las reparaciones, revisiones, lavado, cambio de neumáticos, etc. necesarios.
fE.031:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la las actividades que se llevan a cabo en el Centro Ambiental de Aguamansa, entre otras, las siguientes:

· En la Piscifactoría: limpieza y selección de las huevas, alimentación y clasificación de alevines y truchas, limpieza, desinfección y mantenimiento de los estanques interiores y exteriores, captura y pesado de las truchas para la venta.

· En la Serrería: tareas de apoyo en la elaboración del mobiliario y papeleras, colocación del material, reposición en áreas recreativas, vallas protectoras, transporte de madera y material de desecho dentro de las instalaciones, limpieza, engrase y sustitución de piezas de la maquinaria.

· Tareas de apoyo en los trabajos que se llevan a cabo en la cerrajería.

· Colaboración en tareas del vivero, carga y descarga de material, tareas de mantenimiento y/o limpieza de las instalaciones y resto de zonas del Centro, poda, riego y mantenimiento de arbustos y plantas, limpieza y mantenimiento de las jaulas y cuidado y alimentación de aves del centro.

· Recogida de basura y limpieza en áreas de acumulación de residuos dentro de su Zona.

· Apoyo a los trabajos realizados por las cuadrillas de trabajo de la Zona

· Cualquier otra asignada al/a la Operario/a Ambiental de Cuadrilla.

fE.032:
A petición del/de la superior jerárquico/a y bajo la directa supervisión del mismo, tareas de:

· Mantenimiento y manejo de maquinaria y herramienta mecánica: poda de árboles y arbustos.

· Mantenimiento y limpieza de cunetas, calzadas y obras de fábrica.

· Señalización.

· Apoyo en tareas de:

· Rebacheo y asfaltado de firmes.

· Construcción y/o reparación de muros.

· Realización y/o reparación de arcenes.

· Colocación y/o reparación de sistemas de contención de vehículos.

fE.033:
Confección de piezas de madera para diversos fines: áreas recreativas, muros y barandillas, descansaderos, etc.

fE.034:
A petición expresa del/de la superior jerárquico/a, y bajo sus indicaciones, recogida de datos en relación con estudios que se estuvieran realizando en las fincas adscritas al Servicio.

fE.035:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial, aquellas relativas a las actividades del Laboratorio Insular de Vinos y otras instalaciones de la Unidad, entre otras, las siguientes

· Recogida, transporte, verificación, distribución y ubicación de muestras, documentación, material, tanto dentro como fuera de las instalaciones.

· Apoyo a las tareas que se llevan a cabo en el laboratorio y otras instalaciones de la Unidad.

· Limpieza y mantenimiento de instalaciones, instrumental y herramientas.

fE.036:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre otras, las siguientes:

· Registro de entrada de semillas y frutos.

· Apoyo en el control de entrada y salida de plantas y semillas.

· Mantenimiento y actualización del inventario de producción de planta en soporte informático.

· Mantenimiento del stock de semillas necesarias para la producción del vivero, tanto físicamente en el banco de semillas como en soporte informático.

· Elaboración de etiquetas de las plantas.

· Control y seguimiento de la germinadora.

· Mantenimiento y limpieza del laboratorio de flora.

fE.037:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la
consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre
otras, las siguientes:

· Control de entrada y salida del personal y público que visita el Centro Ambiental.

· Vigilancia del buen uso de las instalaciones del Centro Ambiental.

· Información y atención a la ciudadanía sobre usos posibles de las instalaciones u otros aspectos de interés.

fE.038:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la
consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en
especial aquellas relativas a las la gestión en Campamentos y/o Aulas de la Naturaleza, entre
otras, las siguientes:

· Recepción de grupos de campamentos y aula en la naturaleza: Información sobre el funcionamiento de las instalaciones, entrega de materiales educativos, menaje, material de limpieza, etc., comprobando a la salida de los grupos que se devuelve en perfecto estado.

· Cumplimentación de informes sobre los grupos que hacen uso de las instalaciones.

· Revisión y mantenimiento del inventario de las instalaciones. Suministro de gasoil y solicitud de recambio de botellas de gas propano.

· Custodiar el Libro de Reclamaciones y Sugerencias, así como informar a los/las usuarios/as de su existencia y puesta a disposición en caso de solicitud por parte de los mismos.

· Apoyo logístico a las tareas de extinción de incendios que pudieran surgir durante el desarrollo de las funciones relacionadas anteriormente.

fE.039:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la
consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en
especial aquellas relativas a la señalización en carreteras, entre otras, las siguientes:

· Colocación y/o reparación de las señales e hitos kilométricos.

· Montaje, mantenimiento y desmontaje del circuito de educación vial.

fE.040:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la
consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en
especial aquellas relativas a la conservación de carreteras, entre otras, las siguientes:

- Limpieza de márgenes de carreteras, cunetas, calzadas y obras de fábrica, colocación de rejas y cualquier otra relacionada con la conservación de carreteras.

- Limpieza, despeje y desbroce en zonas verdes o superficies ajardinadas y márgenes de las carreteras.

- Poda, plantación y demás prácticas culturales de la planta; manejo, regulación, mantenimiento y reposición de sistema de riego en las zonas verdes o superficies ajardinadas.

- Apoyo en la construcción o reparación de sistemas de contención: malecones, barreras biondas, etc., en la realización y/o reparación de arcenes y cunetas, de obras estructurales: encofrado, hormigonado, colocación de armaduras, en la construcción y/o reparación de muros, etc.

fE.041:
Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la
consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre
otras, las siguientes:

· Tareas de apoyo, con las herramientas auxiliares de topografía, en los levantamientos, replanteos, mediciones, etc., que se llevan a cabo en su Unidad.

fE.042:

Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la

consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, entre

otras, las siguientes:

· Apoyo a los/las Oficiales/as en las tareas de mantenimiento de los edificios de la Corporación.

· Carga, descarga, montaje, desmontaje y traslado de materiales, muebles y otros enseres.

fE.043: Dentro del Área a la que figure adscrito funcionalmente el puesto, en el mismo ámbito de localización geográfica conforme a la Relación de Puestos de Trabajo, realización de los encargos adecuados a la naturaleza de sus funciones, dentro o fuera de la Corporación, y especialmente:

001. Control, información y atención al público. Vigilancia, custodia, manejo, mantenimiento o traslado de mobiliario, máquinas (fotocopiadoras, encuadernadoras…) e instalaciones. Recepción, clasificación y distribución de los documentos, objetos y correspondencia que a tales efectos le sean encomendados, dentro y fuera de la Corporación. Archivo de periódicos, boletines, documentación en general, etc. Conducción de vehículos de la Corporación.

002. Notificación de actos administrativos.

003. Apoyo en las labores administrativas del Área.

004. Preparación y apoyo en Actos protocolarios, Plenos, ruedas de prensa, etc.

005. Confección del dossier de prensa y apoyo en las labores administrativas del Área.

006. Archivo de proyectos del Área, físico e informático.

007. Apoyo en las labores administrativas del Área. Apoyo instrumental en las competencias referidas a Régimen Interior. Recepción de llamadas telefónicas.

008. Apoyo en las labores administrativas y de régimen interior en los Servicios del Cabildo ubicados en el Pabellón Santiago Martín.

009. Apoyo en la gestión administrativa del Plan de Formación de la Corporación, manejo de máquinas para la preparación del material, atención telefónica y presencial con los/las colaboradores y clientes, control y archivo de la documentación y material audiovisual.

010. Reparto diario de la documentación generada en el Registro de Salida de la Corporación a particulares e Instituciones, tanto en Santa Cruz como en el resto de municipios de la isla, así como gestión de las notificaciones de la Corporación realizadas a través de Correos, mediante el servicio específico establecido para ello, y elaboración diaria de relaciones de cartas presentadas por cada servicio de la Corporación y enviadas a la Administración Central de Correos para su remisión como notificaciones.

011. Control de entrada y salida de visitantes, atención a las peticiones de éstos de información e indicación de las Unidades a las que deben dirigirse. Vigilancia de las instalaciones, atención telefónica, otras tareas propias de la categoría relacionadas con los accesos a las dependencias de la Corporación o que deban desarrollarse desde las porterías de las mismas.

012. Traslado, ordenación y/o sellado de la documentación y/o archivos dentro o fuera de las instalaciones del Archivo.

fE.044. Dentro del ámbito, Servicio o Área que se determine por resolución del órgano competente en materia de personal, realización de los encargos adecuados a la naturaleza de sus funciones, dentro o fuera de la Corporación, y especialmente:

001. Control, información y atención al público. Vigilancia, custodia, manejo, mantenimiento o traslado de mobiliario, máquinas (fotocopiadoras, encuadernadoras…) e instalaciones. Recepción, clasificación y distribución de los documentos, objetos y correspondencia que a tales efectos le sean encomendados, dentro y fuera de la Corporación. Archivo de periódicos, boletines, documentación en general, etc. Conducción de vehículos de la Corporación.

002. Notificación de actos administrativos.

003. Apoyo en las labores administrativas y técnicas en el ámbito, Servicio o Área que se le asigne en la resolución del órgano competente en materia de personal.

fE.045. Desempeñar, de forma temporal y por sustitución, las funciones correspondientes a otros puestos de trabajo denominados Ordenanza, conforme al régimen de sustituciones que se establezca mediante resolución del órgano que tenga atribuidas las competencias en materia de personal, en el mismo ámbito de localización geográfica conforme a la Relación de Puestos de Trabajo, y preferentemente en el mismo centro de trabajo.

fE.046. Realización de los encargos adecuados a la naturaleza de sus funciones, dentro o fuera de la Corporación, por acumulación, preferentemente en Servicios o dependencias de la misma Área, y excepcionalmente en otras Áreas, previa resolución del órgano competente en materia de personal, en el mismo ámbito de localización geográfica conforme a la Relación de Puestos de Trabajo, y preferentemente en el mismo centro de trabajo, a fin de garantizar en los mismos el desarrollo de las funciones de la subescala o categoría.

fE.047 Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la conservación de carreteras y ayuda a la vialidad, entre otras, las siguientes:

· Traslado y supervisión del trabajo de la cuadrilla asignada.

· Labores de vigilancia, prevención, mantenimiento e intervención inmediata en carreteras.
· Operaciones de ayuda a la vialidad

· Atención de accidentes de circulación, retirada de la calzada y arcenes de objetos perturbadores y/o animales muertos, limpieza de vertidos, señalización para encauzar el tráfico, bacheos provisionales, atención de incidencias en la vía por condiciones atmosféricas adversas, retirada de desprendimientos, evacuación de aguas por inundaciones, etc.

fE.048. Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la conservación de carreteras y ayuda a la vialidad, entre otras, las siguientes:

· Labores de vigilancia, prevención, mantenimiento e intervención inmediata en carreteras.

· Operaciones de ayuda a la vialidad

· Atención de accidentes de circulación, retirada de la calzada y arcenes de objetos perturbadores y/o animales muertos, limpieza de vertidos, señalización para encauzar el tráfico, bacheos provisionales, atención de incidencias en la vía por condiciones atmosféricas adversas, retirada de desprendimientos, evacuación de aguas por inundaciones, etc.

fE.049. Bajo la supervisión de su superior jerárquico, ejecución de las tareas necesarias para la consecución de
os objetivos de la Unidad adecuados a la naturaleza de sus funciones en especial aquellas relativas al
apoyo, vigilancia y/o mantenimiento básico en los centros de trabajo, dependencias y/o instalaciones en
el que se desempeñe el puesto de trabajo, entre otras las siguientes:

- Apertura y cierre de centros.

- Control de accesos.

- Atención al público.

- Recepción y entrega de documentación y/o materiales.

- Tareas auxiliares básicas

- Colaboración en el montaje y desmontaje de exposiciones.

- Colaboración en la inauguración y clausura de actividades.

- Adaptación del mobiliario y/o enseres de las aulas en función de las actividades a desarrollar.

- Aquellas otras tareas y cometidos básicos que le sean encomendados.
fE.050. Bajo la supervisión del/de la superior jerárquico/a, ejecución de las tareas necesarias para la consecución de los objetivos de la Unidad adecuadas a la naturaleza de sus funciones, en especial aquellas relativas a la actividad del Centro de Conservación de la Biodiversidad Agrícola de Tenerife, entre otras, las siguientes:
- Conteo, lavado, limpieza y separación de semillas.

- Clasificación y almacenaje de las mismas.

- Clasificación y lavado de papas de variedades locales.

- Control del almacenamiento de tubérculos, bulbos, rizomas y otro material de propagación.

- Conservación de semillas ortodoxas en cámaras frigoríficas.

- Apoyo general en labores diversas a los ayudantes técnicos del centro, principalmente en las labores de cámaras frigoríficas y laboratorio
fE.051: Manejo de aplicaciones informáticas asociadas a la gestión de expedientes.

ANEXO DE COMPLEMENTOS FUNCIONALES

A.- Servicios de portería y ordenanza en el Palacio Insular y Edificio Anexo, en horario de tarde de lunes a viernes, y en horario de mañana los sábados, así como los servicios de ordenanza de actos de protocolo, por un total de 6 empleados/as, incrementándose el complemento específico de los/las funcionarios/as en 18 puntos y, en el caso de personal laboral, la asignación del complemento de puesto de Especial Dedicación en el nivel que corresponda.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 295 horas/año.
Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
B.1.- Disponibilidad y desarrollo de servicios de conductores/as del Gabinete de Presidencia y Protocolo, por conductores/as funcionarios/as y laborales con turno de mañana, incrementándose el complemento específico de los/las funcionarios/as en 23 puntos, y en el caso de empleados/as laborales asignándose el complemento de puesto de especial dedicación en el nivel que corresponda.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 367 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
B.2.- Disponibilidad y desarrollo de servicios de conductores/as del Gabinete de Presidencia y Protocolo, por conductores/as funcionarios/as y laborales con turno de tarde, incrementándose el complemento específico de los/las funcionarios/as en 18 puntos, y en el caso de empleados/as laborales asignándose el complemento de puesto de especial dedicación en el nivel que corresponda.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 287 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
E.- Elaboración de los resúmenes de prensa, durante los fines de semana y festivos por un/a funcionario/a de la Subescala Subalterna, incrementándose su complemento específico en 9 puntos.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 148 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
F.- Inspección semanal diurna de todas las instalaciones que integran la Planta Insular de Residuos Sólidos, y disponibilidad para la inspección, control y resolución en las instalaciones del PIRS, de cualquier incidencia que afecte a la prestación de los servicios, por un/a funcionario/a incrementándose el complemento específico de éste/a en 4 puntos.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación.
Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
H.- Coordinador/a de seguridad, con las funciones que se indican a continuación, incrementándose el complemento específico del/de la funcionario/a designado/a en 16 puntos:

· Emitir las instrucciones procedentes, y velar por su cumplimiento, a fin de que los servicios de vigilancia, protección y seguridad de los edificios centrales de la Corporación se presten adecuadamente.

· Velar por el cumplimiento por parte de la empresa de la seguridad del contrato suscrito con esta Corporación.

· Controlar y distribuir la prestación de los servicios extraordinarios entre el personal subalterno incluido en la lista confeccionada al efecto.

· Coordinación del personal propio de la Corporación, adscrito al Área de Presidencia, cuyas funciones sean las de vigilancia (porteros/as, vigilantes nocturnos, vigilantes del garaje, vigilantes de las cocheras, etc.).

· Control de las llaves de los edificios centrales de la Corporación.

· Control de la asistencia y permanencia del personal de vigilancia y seguridad en el desempeño de sus puestos de trabajo.

· Controlar que las zonas de entrada a los mencionados edificios se mantienen limpias, velando para que no se efectúen depósitos de materiales en las mismas, etc.

· Controlar que en cada momento, por el personal mencionado anteriormente y por el personal de la empresa de seguridad, se presta una óptima atención a la ciudadanía en el desempeño de los correspondientes puestos de trabajo.

· Otras relacionadas con las anteriores, y que conlleven a una prestación óptima de los servicios de vigilancia, protección y seguridad de los mencionados edificios.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 131 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
I.- Coordinador/a de conductores/as, con las funciones que se indican a continuación, incrementándose el complemento específico del/de la funcionario/a designado/a en 16 puntos:

· Distribución y asignación de los servicios de los/las conductores/as adscritos/as al Área de Presidencia.

· Velar por la limpieza y buen estado de los vehículos adscritos a la Presidencia, así como el control de las revisiones y reparaciones correspondientes.

· Control de las llaves de los vehículos.

· Control de la asistencia y permanencia de los/las conductores/as en el desempeño de sus puestos de trabajo.

· Control de la documentación de los vehículos.

· Otras relacionadas con las anteriores, y que conlleven a una prestación óptima de los servicios correspondientes.

La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 131 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
K.- Intervención Delegada del Patronato Insular de Música (PIM), incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 10 puntos. La creación de este complemento funcional tiene como fecha de efectos el 1 de abril de 2004.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
L.- Tesorería Delegada del Organismo Autónomo Museos y Centros, incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 7 puntos.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

La dependencia funcional respecto al ejercicio de esta función corresponderá al ocupante del puesto de trabajo "Tesorero/a" de la Corporación.

M.- Funciones de Jefatura de Personal inherentes al tipo de puesto Jefe/a de Servicio de esta Corporación, incrementándose el Complemento Específico del/de la funcionario/a designado/a en los puntos que correspondan hasta igualarse al del tipo de puesto Jefe/a de Servicio.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
N.- Inspección mensual nocturna de las plantas de transferencia, incrementándose el Complemento Específico del/de la funcionario/a designado/a en un total de 6 puntos, siendo incompatible con el abono de gratificaciones por prestación de servicios extraordinarios fuera de la jornada laboral por este concepto, teniendo en cuenta que las horas invertidas mensualmente para la realización de la referida inspección mensual suponen una media de 5 horas, considerando que parte de dichas horas se realizan en horario diurno (antes de las 22:00 horas) y parte en horario nocturno (entre las 22:00 y las 06:00 horas), y tomando como referencia el criterio establecido para el personal laboral respecto de las horas extras nocturnas (incremento de la hora extra diurna en un 25%).
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

Q.- Servicios de conductor/a del/de la Presidente/a de la Corporación, en horario de tarde, noche, sábados, domingos y festivos, incrementándose el complemento específico de los/las funcionarios/as en 33 puntos.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 445 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

R.- Tesorería del Consorcio Insular de Prevención, Extinción de Incendios y Salvamento, cuyas funciones se concretan en la planificación y el seguimiento de los flujos de cobros y pagos que aseguran el mantenimiento de la liquidez necesaria parar afrontar las obligaciones contraídas, incrementándose el complemento específico del/de la funcionario/a designado/a en 12 puntos.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable
U.- Operativo de Incendios (PREVEX): Anualmente se procederá a realizar las pruebas médicas y aptitudinales obligatorias para todos los/las Agentes de Medio Ambiente y Jefes/as de Agentes que permitan determinar qué efectivos estarían en disposición de participar en el operativo de incendios para el desempeño de las funciones correspondientes a Prevención y Extinción de Incendios Forestales (PREVEX), así como realizar las Guardias correspondientes, siempre que las mismas sean asignadas a este Colectivo. De ser así, corresponderá, y exclusivamente durante la época de máximo riesgo, percibir un incremento de complemento específico equivalente a 20 puntos en concepto de intensidad y frecuencia con que se dan las especiales condiciones de desempeño durante esta época. Asimismo, fuera de la campaña de incendios estos/as Agentes de Medio Ambiente tendrán un incremento de complemento específico de 5 puntos para compensar las tareas que en relación con estas funciones se deberán realizar a fin de mantener en óptimas condiciones el operativo de incendios, manteniendo en la distribución del trabajo una carga equitativa entre los efectivos asignados a estas funciones.

Los/las Agentes de Medio Ambiente asignados/as a funciones de PREVEX pasarán a la situación de atribución temporal de funciones en la Unidad Orgánica Prevención y Extinción de Incendios durante los períodos en que realicen las referidas funciones, manteniendo la adscripción al puesto desempeñado al momento de la referida atribución temporal de funciones.

Asimismo, estos/as Agentes realizarán Guardias Localizadas durante el período de máxima alerta. Por Guardia Localizada se entiende que el/la Agente debe dar una respuesta en un tiempo máximo que se establece entre 20 y 40 minutos en el municipio en que se declare la alarma desde la llamada del CECOPIN según los protocolos establecidos. El/la Agente que esté en Guardia Localizada podrá llevarse el coche oficial a su domicilio dentro de su Zona; asimismo se le permitirá su estancia en las casas forestales de Icod el Alto, Erjos y Casa Forestal de Vilaflor para que pueda pasar allí la noche en caso de que lo desee.

Durante dicho período de máxima alerta habrá 1 Agente de Guardia Localizada por cada una de las Zonas establecidas (Este, Centro y Oeste), además de un cuarto asignado a la zona de Vilaflor. Los/las Agentes asignados/as a cada Zona realizarán las Guardias Localizadas correspondientes a dicha Zona, excepto en el caso de aquellas a realizar en la zona de Vilaflor que se distribuirán entre todos/as los/las Agentes asignados/as a funciones de Prevención y Extinción de Incendios.

La guardia localizada será realizada por el/la agente que se encuentre en turno de tarde, y la duración de la misma se prolonga desde las 21:30 a las 7:30 horas.

Los servicios realizados fuera del horario establecido, por aquel personal que no se encuentre realizando la Guardia Localizada, se consideran como gratificaciones por servicios extraordinarios.

El valor de las Guardias Localizadas será:

· De lunes a viernes: 33,52 €

· Sábados: 52,69 €

· Domingos: 71,84 €

· Festivos: 71,84 €

Guardias de Vilaflor:

· De lunes a viernes: 50,29 €

· Sábados: 79,03 €

· Domingos: 107,76 €

· Festivos: 107,76 €

El valor de las Guardias experimentará el incremento establecido anualmente en la Ley de Presupuestos.

W.- Técnicos/as de Incendios: por la participación en el Operativo de Prevención de Prevención y Extinción de Incendios Forestales, con las siguientes características:

Por la participación en las funciones de incendios, corresponde la percepción de un complemento funcional derivado de las especiales condiciones de desempeño, así como la intensidad y frecuencia de las mismas. Este complemento funcional equivale a un incremento del complemento específico de 18 puntos para aquellos/as Técnicos/as incluidos/as en primera línea del Operativo durante la época de máximo riesgo y de 6 puntos fuera de la época de máximo riesgo.

Asimismo, estos/as Técnicos/as realizarán las Guardias correspondientes según tipos que se detallan a continuación. La realización de la Guardia implica estar localizado/a durante el período que dure la misma, así como la organización de los medios de 1ª intervención, desde el lugar donde se esté, para hacer frente a la alerta así como la comprobación “in situ”, si fuera necesario:

· 1 Técnico/a en Guardia Insular de 1ª Localización: el/la Técnico/a que realice esta Guardia debe estar localizado/a durante la franja horaria que dure la misma (de 20:00 a 10:00 horas). Tiene carácter insular, debiendo dar respuesta a los incidentes que se produzcan en toda la isla. Es el/la responsable del control de todas las cuestiones que se produzcan relacionadas con el Operativo para lo que será localizado/a y acudirá o no en función de la incidencia de que se trate. En caso de incendio, su misión será, según se establezca en el Protocolo, la de Director/a de Extinción (coordinación de operaciones, coordinación de otras entidades, cortes eléctricos, avituallamiento en el lugar del incendio, control de la necesidad de más medios, comunicaciones, prensa, CECOPIN, Presidente/a…) o Jefe/a de Operaciones (dirección del operativo de extinción, estos es, dirección de los medios humanos y materiales con que se hace frente al incendio). Por la realización de esta Guardia corresponde la percepción de las siguientes retribuciones:

· Días laborales: 57,57 €

· Sábados: 80,60 €

· Domingos y festivos: 103,63€

· 1 Técnico/a en Guardia Insular de 2ª Localización: el/la Técnico/a que realice esta Guardia debe estar localizado/a durante la franja horaria que dure la misma (de lunes a viernes de 15:15 a 7:45 horas; sábados, domingos y festivos las 24 horas). Tiene carácter insular, debiendo dar respuesta a los incidentes que se produzcan en toda la isla. Será avisado/a en caso de producirse un fuego de determinado nivel, según se establezca en el Protocolo, o bien si hay un fuego confirmado (dura más allá de 15 minutos). Se movilizará en caso de que así lo solicite el/la Técnico/a que se encuentre en 1ª Guardia. En caso de incendio, su misión será, según se establezca en el Protocolo (y en función de la misión que asuma el/la Técnico/a de 1ª Guardia), la de Director/a de Extinción (coordinación de operaciones, coordinación de otras entidades, cortes eléctricos, avituallamiento en el lugar del incendio, control de la necesidad de más medios, comunicaciones, prensa, CECOPIN, Presidente/a…) o Jefe/a de Operaciones (dirección del operativo de extinción, estos es, dirección de los medios humanos y materiales con que se hace frente al incendio). Por la realización de esta Guardia corresponde la percepción de las siguientes retribuciones:

· Días laborales: 35,77 €

· Sábados: 44,41 €

· Domingos y festivos: 51,82 €

· 1 Técnico/a en Guardia Retén: El/la Técnico/a que realice esta Guardia debe estar localizado/a durante la franja horaria que dure la misma (de lunes a viernes de 15:15 a 7:45 horas; sábados, domingos y festivos las 24 horas). Se le avisa en los mismos términos que al/a la Técnico/a que se encuentre en 2ª Guardia, incorporándose si lo solicita asimismo el/la Técnico/a de 1ª Guardia. Su misión fundamental es la dirección del CECOPIN, donde se realizan las siguientes tareas: control de la información sobre los medios (brigadas y otros) movilizados, enlace entre el/la directora/a de Extinción y el resto del operativo, así como otras entidades, emisión de notas de prensa, realización de simulaciones de incendios para ver la posible evolución del mismo, recabar y transmitir información meteorológica periódica, etc. Por la realización de esta Guardia corresponde la percepción de las siguientes retribuciones:

· Días laborales: 35,77 €

· Sábados: 44,41 €

· Domingos y festivos: 51,82 €

· 1 Técnico/a en Guardia Localizada Insular (durante el período de menor riesgo): su duración será de lunes a viernes de 15:15 a 7:45 horas y los sábados, domingos y festivos las 24 horas. Sus características son similares que en el caso de la Guardia Insular de 1ª Localización, pero con mucha menor incidencia, lo que permite al/a la Técnico/a que se encuentra en esta Guardia no estar dedicado/a exclusivamente a incendios. Aunque la frecuencia de las incidencias será menor, los medios disponibles para afrontar las posibles incidencias son escasos, lo que implica necesariamente tener un conocimiento de todos los medios de que se puede disponer en la isla, así como el apoyo de otras instituciones, con la dificultad que implica la coordinación y puesta en funcionamiento de dichos medios. Por la realización de esta Guardia corresponde la percepción de las siguientes retribuciones:

· Días laborales: 67,85 €

· Sábados: 103,63 €

· Domingos y festivos: 133,24 €

El valor de las Guardias experimentará el incremento establecido anualmente en la Ley de Presupuestos.

Para la asignación de este Complemento Funcional es requisito imprescindible tener la condición de APTITUD en el reconocimiento médico y físico que se realiza a tal fin anualmente. Asimismo, y dadas las características de los distintos tipos de Guardia, es también indispensable el requisito de APTITUD para la realización de las mismas, excepto para la Guardia Retén.
X.- Disponibilidad y localización en Conservación Ordinaria, para dar respuesta a cualquier incidencia que surja tardes, noches y fines de semana, incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 10 puntos.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

Y.- Disponibilidad y localización en Conservación Integral, para dar respuesta a cualquier incidencia que surja tardes, noches y fines de semana, incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 10 puntos.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AA.- Supervisión de personal contratado, que se asignará cuando concurra esta circunstancia y dejará de percibirse cuando dicha función deje de realizarse. Se asignará a una única persona de la unidad de trabajo de la que depende el personal supervisado, siempre que su categoría no tenga reconocida la supervisión sobre personal, o no sea una categoría que tenga atribuidas retribuciones complementarias análogas a aquella que la tiene reconocida. El objeto es retribuir la especial responsabilidad sobre equipos de trabajo que no realicen labores de apoyo administrativo o técnico; es decir, está orientado a retribuir la dirección del desarrollo de proyectos de trabajo o ejecución de obras con identidad propia. Se incrementará el complemento específico del/de la funcionario/a designado/a en 7 puntos.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AB.- Asistencia y representación en juicios, incrementándose el complemento específicos de los/las funcionarios/as designados/as en 10 puntos.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AD.- Desempeño de funciones de secretaría en órganos colegiados permanentes, a percibir por el/la empleado/a que desempeñe las funciones de secretaría en órganos colegiados de la Corporación que no conlleven la percepción de otro tipo de indemnizaciones y que no constituyan funciones incluidas en el puesto, previa Resolución del órgano con competencias en materia de Personal en la que se determine respecto de qué tipo de órganos colegiados procede la asignación de dicho complemento, incrementándose el complemento específico en 1 punto por cada sesión en la que desempeñe dichas funciones.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AE.- Disponibilidad para servicios de apoyo a la Jefatura de Protocolo, en las tareas relacionadas con las cuestiones protocolarias y demás cuestiones organizativas de los actos organizados por el Gabinete de Presidencia, que excedan de la jornada laboral, incrementándose el complemento específico por la disponibilidad y el efectivo desempeño de funciones realizadas fuera de la jornada laboral del/de la funcionario/a designado/a en 9 puntos.

INCREMENTO puntual y temporal del complemento funcional AE Disponibilidad para servicios de apoyo a la Jefatura de Protocolo, en 13 puntos, pasando a estar retribuido con un incremento de 22 puntos del complemento específico del/de la empleado/a designado/a, por el efectivo desempeño de funciones realizadas fuera de la jornada laboral. La fecha de inicio y fin de dicho incremento está determinada por la duración de las razones coyunturales que lo motivan. El incremento de dicho complemento será efectivo desde la fecha de inicio de dichas razones coyunturales y hasta que éstas finalicen.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 318 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AF. Disponibilidad para servicios de apoyo al/a la Consejero/a, Coordinador/a General o Director/a Insular, por el ejercicio de funciones que excedan de la jornada laboral, incrementándose el complemento específico por la disponibilidad y el efectivo desempeño de funciones realizadas fuera de la jornada laboral del/de la funcionario/a designado/a en 6 puntos.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 85 horas/año.
Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AM.- Responsable de la gestión electrónica de las declaraciones tributarias ante la AEAT y la Hacienda Pública Canaria, por la gestión administrativa y electrónica de las declaraciones tributarias y de la coordinación de la remisión de información, contable y financiera del Cabildo y sus entes dependientes, al Ministerio de Hacienda y Administraciones Públicas; incrementándose el complemento específico del/de la funcionario/a designado/a en un total 7 puntos del complemento específico.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AN.- Sustitución temporal de Atención Ciudadana, por la cobertura temporal de los puesto de trabajo “Gestor de Servicios”, “Gestor de Atención Ciudadana” y “Auxiliar de Extensión Agraria”, asignando al personal que lo realice un total de 12€/día.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AÑ.- Coordinador/a de ordenanzas, por las funciones que se indican a continuación, incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 5 puntos:

· Coordinación de los/las ordenanzas de la Corporación, adscritos a la Dirección Insular de Recursos Humanos y Defensa Jurídica y distribución y asignación de los servicios de este personal.

· Elaboración de calendarios de turnos, vacaciones y demás ausencias reglamentarias, previsión de asistencia a actividades formativas, cobertura de servicios extraordinarios, etc., según los criterios que previamente se determinen y procurando del equilibrio entre los/las ordenanzas, así como la realización de avisos en caso de imprevistos.

· Control de la asistencia y permanencia de los/las ordenanzas en el desempeño de sus puestos de trabajo.

· Control y seguimiento de incidencias en el desempeño de los puestos de trabajo, así como propuestas de mejora y solución de las mismas y variaciones en la prestación de los servicios ante nuevas necesidades.

· Otras relacionadas con las anteriores, y que conlleven a una prestación óptima de los servicios correspondientes.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
AO.- Vicesecretario/a General, incrementándose en 18 puntos el complemento específico del/de la funcionario/a designado/a para el desempeño, en régimen de acumulación, de las funciones propias del puesto de Vicesecretario/a General.

La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios ni en el del Complemento retributivo no consolidable de Productividad Variable.

AP.- Secretaría Delegada del TEA, incrementándose el complemento específico del/de la funcionario/a designado/a en un total de 7 puntos.
La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación.
Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
AQ.- Supervisor de Control de Poblaciones de Muflón, por efectuar los controles de inicio y finalización de la actividad, así como las funciones de vigilancia durante el desarrollo de la misma, corresponde la percepción de un complemento funcional derivado de las especiales condiciones de desempeño. Este complemento funcional equivale a una asignación de 5 puntos de complemento específico, por cada actuación diaria, para aquellos/as Jefes/as de Agentes o Agentes de Medio Ambiente que realicen esta supervisión.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
AS.- Sustitución del puesto de Secretario/a General del Pleno o Interventor/a General. El/la Funcionario/a de carrera propio de esta Corporación que, en caso de ausencia o enfermedad, sustituya al/a la habilitado/a de carácter nacional que desempeñe alguno de los citados puestos de trabajo, teniendo en cuenta la especial responsabilidad y complejidad de las funciones, percibirá un complemento funcional mensual ascendente a 40 puntos de complemento específico, o importe proporcional correspondiente en el supuesto de periodos inferiores, teniendo en cuenta el número total de días efectivos de sustitución mensual (22) y los días efectivamente sustituidos. A tal efecto tendrán la consideración de mensuales los periodos de sustitución continuada de 30 días que no se inicien el 1 de cada mes.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios ni en el del Complemento retributivo no consolidable de Productividad Variable.
AT.- Sustitución del puesto Vicesecretario/a General o Director/a de la Oficina de Contabilidad. El/la Funcionario/a de carrera propio de esta Corporación que, en caso de ausencia o enfermedad, sustituya al/a la habilitado/a de carácter nacional que desempeñe alguno de los citados puestos de trabajo, teniendo en cuenta la especial responsabilidad y complejidad de las funciones, percibirá un complemento funcional mensual ascendente a 25 puntos de complemento específico, o importe proporcional correspondiente en el supuesto de periodos inferiores, teniendo en cuenta el número total de días efectivos de sustitución mensual (22) y los días efectivamente sustituidos. A tal efecto tendrán la consideración de mensuales los periodos de sustitución continuada de 30 días que no se inicien el 1 de cada mes.
El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios ni en el del Complemento retributivo no consolidable de Productividad Variable.

AU.- Apoyo a las Unidades del Gabinete Presidencia. A percibir por el/la empleado que desempeñe funciones de apoyo a las Unidades del Gabinete de la Presidencia en cuanto a la preparación, manejo y explotación de los medios técnicos, en especial los audiovisuales, necesarios para el desarrollo de las actividades, reuniones y actos públicos, lo que supone la disponibilidad y/o presencia cuando se le requiera, incrementándose mensualmente el complemento específico en 18 puntos.

La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 115 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
AV.- Plan de Formación.- A percibir por el/la empleado/a que desempeñe las funciones necesarias para garantizar la planificación, preparación y ejecución de las acciones que integran el Plan de Formación de la Corporación, por la disponibilidad y el efectivo desempeño de tales funciones realizadas fuera de la jornada laboral, incrementándose mensualmente el complemento específico en 7 puntos.

La percepción del complemento es incompatible con el abono de: Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 115 horas/año.

Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

AW.- Responsable Administrativo Financiero.- A percibir por el/la empleado/a que desempeñe las funciones de Responsable Administrativo Financiero según lo establecido en la Medida 19 de apoyo para el Desarrollo Local-LEADER del Programa de Desarrollo Rural de Canarias, FEADER 2014-2020, atendiendo a lo estipulado en el Convenio de Colaboración suscrito entre el Cabildo Insular de Tenerife y el Grupo de Acción Rural Gar-Tenerife. Dichas funciones se han de ejercer por una persona física con capacidad de control y fiscalización de fondos públicos, que actuará bajo el principio de autonomía funcional. Al/a la funcionario/a designado/a para el ejercicio de las funciones le corresponderá un incremento de 20 puntos de complemento específico y una dedicación mensual fuera de la jornada laboral.

La percepción de este complemento es incompatible con: el abono de Gratificaciones por Servicios Extraordinarios y, en su caso, horas extraordinarias; la Compensación en tiempo de descanso por horas extraordinarias; la Compensación derivada de Distribución Irregular de la Jornada; y ello en atención a su finalidad y por los mismos motivos que justifican su asignación; salvo que se exceda de 117 horas/año.
Asimismo, el incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.
AX.- Vocal de la Comisión de Evaluación Ambiental de Tenerife: Por la asunción de la responsabilidad inherente al ejercicio de las funciones que la Ley 4/2017, de 13 de julio, del Suelo y de los Espacios Naturales Protegidos de Canarias asigna al órgano colegiado creado por el Pleno del Cabildo Insular Comisión de Evaluación Ambiental de Tenerife. Al/la la funcionario/a designado/a para el ejercicio de las funciones como vocal titular de la Comisión le corresponderá un incremento mensual de 15 puntos de complemento específico.

El incremento del complemento específico derivado de este complemento funcional no repercutirá en el cálculo del valor de la hora por Gratificación por Servicios Extraordinarios o, en su caso, horas extraordinarias, ni en el del Complemento retributivo no consolidable de Productividad Variable.

En el caso de ser necesaria la sustitución del vocal titular por el vocal suplente, que suponga la asistencia de éste a sesiones que celebre la Comisión de Evaluación Ambiental de Tenerife para el estudio técnico previo necesario y para la emisión de la declaración ambiental estratégica y la declaración e informe de impacto ambiental, asumiendo por tanto la responsabilidad derivada del ejercicio efectivo de las funciones, le corresponderá al/la funcionario/a suplente que actúe como vocal un incremento de puntos de complemento específico proporcionales al tiempo que actúe como vocal; por tanto, el importe correspondiente a este complemento funcional se prorrateará en función del tiempo que cada vocal haya actuado.
ANEXO DE COMPLEMENTOS FUNCIONALES DE RESPONSABILIDAD DE PERSONAL LABORAL

Estos complementos se fijan para retribuir las características del desempeño de determinadas funciones diferenciadas de responsabilidad, organización, coordinación, disponibilidad fuera de la jornada y/o específicas, actualmente vinculadas a incendios y control de obras, que requieren un tratamiento retributivo diferenciado como complemento a las retribuciones propias de su puesto o categoría, y ello mientras exista un desempeño efectivo, dada su naturaleza temporal.

Se configuran con naturaleza temporal, y no como puesto específico, ya que su desempeño está vinculado a necesidades temporales o coyunturales, o al mantenimiento de circunstancias personales (físicas y médicas) para su desempeño, en su caso según la época del año en que se requiere su desempeño.

La asignación de estos complementos funcionales conlleva el desempeño de las funciones de conformidad con lo que se determina en este Anexo, y retribuyen en su integridad las especiales condiciones de desempeño (penosidad y/o peligrosidad y/o toxicidad, responsabilidad, disponibilidad, etc.) por lo que su percepción, está condicionada al desempeño efectivo de las mismas de forma continuada, no procediendo su percepción en situaciones de Incapacidad Temporal y otras que impliquen la ausencia de desempeño efectivo, configurándose como retribuciones variables no ordinarias.

Los complementos funcionales de incendios se configuran con naturaleza temporal, y no como puesto específico, ya que su desempeño está vinculado a necesidades temporales o coyunturales así como al mantenimiento de una determinada aptitud para pertenecer al operativo de prevención y extinción de incendios forestales y se fijan para retribuir en su integridad las especiales condiciones de desempeño, en los distintos equipos/categorías/ puestos dentro del operativo de prevención y extinción de incendios forestales entre otras, la penosidad, peligrosidad, toxicidad, responsabilidad y disponibilidad fuera de la jornada. Dichos complementos son los siguientes:

· Complemento Funcional de Incendios Brivam.

· Complemento Funcional de Incendios Brifor.

· Complemento Funcional de Incendios Disuasorio.

· Complemento Funcional de Incendios Conductor/a Autobomba.

· Complemento Funcional de Incendios Torre.

Las categorías afectadas por los complementos funcionales Brivam y Brifor son las de “Jefe/a de Grupo”, “Operario/a de Medios Mecánicos” y “Operario/a Ambiental” que prestan sus servicios en el Área de Sostenibilidad, Medio Ambiente, Aguas y Seguridad. Estas categorías tienen dentro de sus funciones esenciales las de prevención y extinción de incendios forestales; en consecuencia, los/las trabajadores/as que ostentan las mismas están obligados/as a mantener la condición de apto para el operativo de prevención y extinción de incendios forestales. Asimismo será requisito para asignar complemento funcional de incendios “Conductor/a de Autobomba” a los/las trabajadores/as que ostenten la categoría de “Conductor/a de Vehículos Especiales Maquinistas”.

Anualmente se asignarán los complementos funcionales de incendios que se estimen necesarios para atender de forma prioritaria las funciones esenciales, comunes a todo el Área, de prevención y extinción de incendios forestales.

Los/las ocupantes de los puestos correspondientes a las categorías de “Jefe/a de Grupo”, “Operario/a de Medios Mecánicos” y “Operario/a Ambiental” adscritos al Área, deberán conservar la citada aptitud. Por ello, habida cuenta la necesidad de readscribir a aquellos/as trabajadores/as fijos/as que pierdan el requisito de aptitud, todos los puestos tendrán como forma de provisión la de Concurso, el cual se realizará de forma permanente en los términos y condiciones que se especifiquen en las correspondientes bases, atendiendo a lo dispuesto en el vigente Convenio Colectivo del Personal Laboral al servicio directo de la Corporación.

A.- Complemento Funcional de Incendios “BRIVAM”:

Los equipos BRIVAM son equipos de alta especialización en técnicas de prevención y extinción de incendios, actuando como medios de primer ataque utilizando, de forma habitual, el helicóptero; por tanto, deberá ser un equipo versátil, capaz de asumir tareas y responsabilidades ligadas a cualquier tipo de puesto de trabajo del citado equipo.

Cada equipo estará integrado por un/a Jefe/a de Grupo, dos Operarios/as de Medios Mecánicos y cinco Operarios/as Ambientales Adscritos/as. Se establecen dos formas de organización: BRIVAM y VAMTAC.

BRIVAM: Estará conformada por la totalidad de sus integrantes, es decir, un/a Jefe/a de Grupo, dos Operarios/as de Medios Mecánicos y cinco Operarios/as Ambientales Adscritos/as.

VAMTAC: la BRIVAM se divide en dos subequipos para llevar a cabo sus funciones en vehículos de alta movilidad (VAMTAC). En este caso, la composición de estos equipos será:

· Un/a Jefe/a de Grupo, un/a Operario/a de Medios Mecánicos y dos Operarios/as Ambientales Adscritos/as.

· Un/a Jefe/a de Grupo (por desempeño de superior categoría de alguno de los/las integrantes de esta brigada), un/a Operario/a de Medios Mecánicos y dos Operarios/as Ambientales Adscritos/as
El/la Jefe/a de Grupo tendrá como requisito la posesión del permiso de conducción C y del Certificado de Aptitud Profesional. Asmismo, a la hora de conformar y/o cubrir las vacantes en estos equipos, tendrán preferencia los/las trabajadores/as con la categoría de Operario/a Ambiental y/u Operario/a de Medios Mecánicos que estén en posesión del permiso de conducción tipo C y del Certificado de Aptitud Profesional.
Los/las trabajadores/as adscritos a los equipos BRIVAM percibirán 13 puntos de Complemento Específico durante todo el año como complemento añadido a las retribuciones ordinarias del tipo de puesto que ocupa en estos equipos, incluido el complemento de condiciones de trabajo, además de los Complementos Variables de Rotación en su nivel máximo los meses de marzo a noviembre y de Altitud cuando desempeñe sus funciones por encima de los 1200 m.

Para la asignación de este complemento funcional es requisito indispensable tener la aptitud BRIVAM, de tal forma que si se pierde ésta perderá este funcional.

Este complemento se fija para retribuir las características del desempeño y la intensidad y frecuencia con que se dan las especiales condiciones de desempeño de las funciones vinculadas a los equipos BRIVAM del operativo de prevención y extinción de incendios, así como la responsabilidad y disponibilidad fuera de la jornada habitual de trabajo, por lo que, y mientras lo tengan asignado, deberán estar disponibles para que, en caso necesario, puedan ser llamados.

Los servicios realizados por el/la trabajador/a fuera de la jornada laboral establecida tendrán la consideración de horas extraordinarias.

Tiene naturaleza temporal, ya que su desempeño está vinculado al mantenimiento de la condición de aptitud correspondiente y su percepción está condicionada al desempeño efectivo de forma continuada, no procediendo la misma en situaciones de incapacidad temporal u otras que impliquen la ausencia de desempeño efectivo.

El/la trabajador/a quedará adscrito/a a la Unidad Orgánica Territorial en la que se encuadre el equipo que le sea asignado, dependiendo de la estructura organizativa de dicha Unidad y llevando a cabo diferentes trabajos de incidencia territorial. No obstante lo anterior, y siempre que estén asignados/as como medios de primer ataque, es decir, sujetos a cuadrante de incendios, dependerán funcionalmente del/de la Técnico/a de Guardia y Agente Prevex. Estos cuadrantes estarán configurados en función de las condiciones ambientales, criterios organizativos y de necesidades de la zona.

Jornada:

En los periodos de mayor peligro y peligro medio que comprende los meses de marzo a noviembre, la jornada será:

En BRIVAM: 7,30 horas/día en turnos de mañana, tarde y correturnos, de tal forma que se garantice la presencia en horas diurnas de lunes a domingo.

En VAMTAC: 7,30 horas/día en turnos de mañana y tarde y de 10 horas en horario nocturno.

Frecuencia del fin de semana:

· Periodo de mayor peligro: dos fines de semana cada tres como máximo.

· Periodo de peligro medio: un fin de semana cada tres como máximo.

Permisos y Licencias:

Disfrute de vacaciones:

En época de mayor riesgo de incendios forestales, se podrá disfrutar un periodo de vacaciones de 15 días siempre que se cumplan las siguientes condiciones:

· Que coincidan en la etapa de disfrute de dicho periodo todos/as los/las integrantes de la BRIVAM.

· Que en el mismo periodo sólo se encuentre de vacaciones una BRIVAM en la isla.

· El resto de las vacaciones se deberá disfrutar dentro del año natural, estando condicionadas a las necesidades del servicio.

Asuntos particulares/permisos no retribuidos:

Al estar supeditadas a las necesidades del servicio, podrán disfrutarse fuera del periodo de máxima alerta de incendios.

B.- Complemento Funcional de Incendios “BRIFOR”:

Cada equipo Brifor estará integrado por un/a Jefe/a de Grupo, dos Operarios/as de Medios Mecánicos y cuatro Operarios/as Ambientales Adscritos/as.

Los/las trabajadores/as adscritos a los equipos BRIFOR percibirán 11 puntos de Complemento Específico durante el periodo de mayor riesgo de incendios forestales, generalmente del 15 de junio al 15 de octubre, pudiéndose éste modificar en caso necesario por circunstancias atmosféricas u otras debidamente justificadas, como complemento añadido a las retribuciones ordinarias del tipo de puesto que ocupa en estos equipos incluido el complemento de condiciones de trabajo, además de los Complementos Variables de Rotación en su nivel medio en este mismo periodo y de Altitud cuando desempeñe sus funciones por encima de los 1200 m.

Para la asignación de este complemento funcional es requisito indispensable tener la aptitud BRIFOR o superior, de tal forma que si se pierde ésta se perderá el funcional.

Este complemento se fija para retribuir las características del desempeño y la intensidad y frecuencia con que se dan las especiales condiciones de desempeño de las funciones vinculadas a los equipos BRIFOR del operativo de prevención y extinción de incendios, así como la responsabilidad y disponibilidad fuera de la jornada habitual de trabajo, por lo que, y mientras lo tengan asignado, deberán estar disponibles para que, en caso necesario, puedan ser llamados.

Los servicios realizados por el/la trabajador/a fuera de la jornada laboral establecida tendrán la consideración de horas extraordinarias.

Tiene naturaleza temporal, ya que su desempeño está vinculado a necesidades temporales según época del año u otras circunstancia que así lo justifiquen y/o al mantenimiento de la condición de aptitud correspondiente; por tanto su percepción está condicionada al desempeño efectivo de forma continuada, no procediendo la misma en situaciones de incapacidad temporal u otras que impliquen la ausencia de desempeño efectivo.

El/la trabajador/a quedará adscrito a la unidad Orgánica en la que se encuadre el equipo que le sea asignado y por tanto dependerá del/de la Técnico/a de la Unidad Orgánica correspondiente, llevando a cabo, fundamentalmente, trabajos preventivos de incidencia territorial. No obstante lo anterior, cuando así lo disponga el/la Técnico/a de guardia pasarán a prevención directa, en cuyo caso tendrán dependencia funcional del/de la Técnico/a de guardia y del/de la Agente PREVEX.

Jornada:

La jornada de la BRIFOR será de 7,30 horas en turnos de mañana, tarde y correturnos, de tal forma que se garantice la presencia en horas diurnas de lunes viernes y procederá la asignación del complemento de rotación en su nivel medio cuando realice efectivamente esta jornada.

Excepcionalmente, cuando sea requerido para prestar servicios de vigilancia en sábado y domingo, se le deberá comunicar el jueves inmediatamente anterior y descansará el lunes y martes siguiente, procediendo un incremento en la rotación asignada de 2 puntos de complemento específico en ese mes. Asimismo, si se produjera en el mismo mes un segundo despliegue de sábado a domingo, descansará igualmente el lunes y martes siguiente, y percibirá 4 puntos de incremento en el complemento específico sobre la rotación mensual asignada en esa mensualidad. En ningún caso procederá un tercer fin de semana en el mes de despliegue efectivo en el territorio de la misma BRIFOR.

Para ello, al inicio de la época de mayor riesgo de incendios forestales debe estar confeccionado un cuadrante teórico donde se establece qué brigada debe ser activada en el fin de semana correspondiente y con qué jornada.

Permisos y Licencias

Vacaciones:

En época de mayor riesgo de incendios forestales se podrá disfrutar un periodo de vacaciones de 15 días siempre que se cumplan las siguientes condiciones:

· Que coincidan en la etapa de disfrute de dicho periodo todos/as los/las integrantes de la BRIFOR.

· Que en el mismo periodo sólo se encuentre de vacaciones una BRIFOR por Zona.

· El resto de las vacaciones se deberá disfrutar dentro del año natural, estando condicionadas a las necesidades del servicio.

Asuntos particulares/permisos no retribuidos:

Al estar supeditadas a las necesidades del servicio, podrán disfrutarse fuera del periodo de máxima alerta de incendios.

C.- Complemento Funcional de Incendios “DISUASORIO”:

Los/las trabajadores/as que tengan asignado este complemento funcional de incendios percibirán 9 puntos de Complemento Específico durante todo el año, como complemento añadido a las retribuciones ordinarias del tipo de puesto de Operario/a Ambiental Adscrito/a en cuadrilla de trabajo, incluido el complemento de condiciones de trabajo, además de los Complementos Variables de Rotación en su nivel mínimo y de Altitud cuando desempeñe sus funciones por encima de los 1200 m., por realizar, entre otras, las siguientes funciones relativas a la prevención y extinción de incendios forestales:
· Ataque al fuego mediante el empleo de herramientas manuales (batefuegos, palas, podones, azadas, hachas-azadas, etc.), proyección de agua a presión mediante tendidos de mangueras, colocación de bombas de extinción, etc.

· Comunicación y coordinación (incluyendo emisoras portátiles y fijas) con otros medios del operativo de incendios, valorando e informando de los incendios y conatos a los que acuda.

· Realización de quemas de residuos forestales y agrícolas.

· Vigilancia, supervisión y apoyo en quemas de residuos agrícolas de terceros.

· Eliminación de vegetación que dificulte o impida la circulación por pistas, mediante el empleo de herramientas manuales o motosierras.

· Vigilancia: realización de recorridos disuasorios y de reconocimiento por el territorio para la prevención y detección de conatos de acuerdo a una programación establecida.

· Labores de información a la ciudadanía sobre el empleo del fuego, así como en campañas de prevención y concienciación de incendios.

· Transporte, trasvase e impulsión y aspiración de agua mediante el equipo correspondiente de cuba, motobomba, mangueras y accesorios del vehículo disuasorio.

· Comprobación de la operatividad de tomas de agua y depósitos, pistas y viario en general.

· Realización de entrenamientos tendentes a adquirir y/o mantener la destreza, velocidad y coordinación de las diferentes técnicas de ataques indirectos y directos: tendidos de mangueras, líneas de defensa, quemas de ensanche, contrafuegos, etc.

· Conducción, limpieza, custodia y mantenimiento básico del vehículo disuasorio (repostaje, revisión y reposición de líquidos, presión y/o cambio de neumáticos, etc.)

· Manejo, mantenimiento, limpieza y custodia de herramientas manuales, motosierras, emisoras, equipo de cuba y motobomba, mangueras, acoples y demás accesorios y, en general, de todos los elementos de que dispongan para la realización de su trabajo, así como de su vestuario y equipos de protección individual.

· Cumplimiento de las normas de prevención de riesgos laborales, así como las recomendaciones, códigos y normas para la actuación en emergencias por incendio forestal.

· Cumplimentación de documentación: estadillos y listas de asistencias, de trabajo, de control del vehículo, de inventario, de control de afluencia en determinadas actividades, etc.

· Realización de ejercicio físico para el mantenimiento y/o mejora de las condiciones físicas.

· Apoyo a la gestión territorial en la Unidad Orgánica asignada.

Este complemento retribuye, en su integridad, las especiales condiciones del desempeño de estas funciones, incluida la disponibilidad para que, en caso necesario, puedan ser llamados.

Los servicios realizados por el/la trabajador/a fuera del horario establecido tendrán la consideración de horas extraordinarias.

Tiene naturaleza temporal, ya que su desempeño está vinculado al mantenimiento de la condición de aptitud correspondiente y su percepción está condicionada al desempeño efectivo de forma continuada, no procediendo la misma en situaciones de incapacidad temporal y otras que impliquen la ausencia de desempeño efectivo.

El/la trabajador/a que tenga asignado este funcional pasará, de forma provisional, a depender funcionalmente de la Unidad Orgánica donde vaya a desempeñar estas funciones.

Jornada de trabajo:

Se establece un régimen de 10 horas/día según turnos y hasta completar el cómputo anual de 37,5 horas/semana de promedio, según las Zonas, los efectivos y necesidades.

Requisitos para la asignación de este complemento:

· Permiso de Conducción B

· Condición de aptitud Brifor para el operativo de prevención y extinción de incendios forestales.

· 10 años de experiencia en el operativo de prevención y extinción de incendios en las categorías de Operario/a Ambiental u Operario/a de Medios Mecánicos.

· Haber superado el correspondiente procedimiento establecido a tal fin.

Vacaciones:

Se podrá disfrutar el periodo de vacaciones en cualquier época del año siempre que se cumplan las siguientes condiciones:

· Que coincidan en la etapa de disfrute de dicho periodo 2 de los/las integrantes del mismo equipo y/o centro de trabajo.

· Que esté cubierto el 70% de los servicios establecidos.

D.- Complemento Funcional de Incendios “CONDUCTOR/A DE AUTOBOMBA”:

Los/las trabajadores/as que tenga asignado este complemento funcional de incendios percibirán 7 puntos de Complemento Específico durante el periodo de mayor peligro, generalmente del 15 de junio al 15 de octubre, pudiéndose ampliar en caso necesario, como complemento añadido a las retribuciones ordinarias del tipo de puesto que ocupa incluido el complemento de condiciones de trabajo, además de los Complementos Variables de Rotación en su nivel máximo en este mismo periodo y de Altitud cuando desempeñe sus funciones por encima de los 1200 m.

Este complemento se fija para retribuir las características del desempeño y la intensidad y frecuencia con que se dan las especiales condiciones de desempeño de las funciones vinculadas al/a la Conductor/a de Autobomba del operativo de prevención y extinción de incendios, así como la responsabilidad y disponibilidad fuera de la jornada habitual de trabajo, por lo que deberán, mientras lo tengan asignado, estar disponibles para que en caso necesario puedan ser llamados.

Los servicios realizados por el/la trabajador/a fuera del horario establecido tendrán la consideración de horas extraordinarias.

Tiene naturaleza temporal, ya que su desempeño está vinculado al mantenimiento de la condición de aptitud correspondiente y su percepción está condicionada al desempeño efectivo de forma continuada, no procediendo la misma en situaciones de incapacidad temporal y otras que impliquen la ausencia de desempeño efectivo.

El/la trabajador/a que tenga asignado este funcional será adscrito/a provisionalmente a la Unidad Orgánica donde vaya a desempeñar estas funciones y dependerá funcionalmente del/de la Técnico/a de guardia y del/de la Agente PREVEX.

Jornada:

La jornada será de 7,30 horas/día en turnos de mañana y tarde y en su caso 10 horas en servicio nocturno, de lunes a domingo. La frecuencia de fines de semana es de un máximo de 2 fines de semana cada 3.

Permisos y Licencias:

Vacaciones:

En época de mayor riesgo de incendios forestales se podrá disfrutar un periodo de vacaciones de 15 días siempre que se cumplan las siguientes condiciones:

· Que en el mismo periodo sólo se encuentre de vacaciones un/a trabajador/a de esta misma categoría y con el mismo turno.

· El resto de las vacaciones se deberá disfrutar dentro del año natural, estando condicionadas a las necesidades del servicio.

Asuntos particulares/permisos no retribuidos:

Al estar supeditadas a las necesidades del servicio, podrán disfrutarse fuera del periodo de máxima alerta de incendios.

E.- Complemento Funcional de Incendios “TORRE””

Los/las trabajadores/as a los que se les asigne este complemento funcional de incendios percibirán 2 puntos de Complemento Específico durante el periodo de mayor riesgo de incendios forestales, generalmente del 15 de junio al 15 de octubre, pudiéndose éste modificar en caso necesario por circunstancias atmosféricas u otras debidamente justificadas, como complemento añadido a las retribuciones ordinarias del tipo de puesto de Operario/a Ambiental Adscrito/a en cuadrilla de trabajo incluido el complemento de condiciones de trabajo, además de los Complementos Variables de Rotación en su nivel máximo y de Altitud cuando desempeñe sus funciones por encima de los 1200 m., por realizar, entre otras, las siguientes funciones en las Torres de incendios:

· Vigilancia de la zona asignada.

· Recibir, registrar y comunicar diariamente las incorporaciones, localización, novedades y retiradas del personal y medios de las Zonas asignadas.

· Cumplimentación de partes de: incidencias, medios, cuadrillas, etc. y envío al CECOPIN.

· Actuaciones en caso de incendios y/o conatos:

· Recepción de avisos e incidencias de conatos y/o incendios: particular, disuasorio, brigadas, etc. y transmisión a quien corresponda según protocolo.

· En caso de avistamiento de posible conato, confirmación con los medios operativos de la zona (disuasorio, CVE, Brigadas, etc.). En caso de confirmación, comunicación a quien corresponda según protocolo.

· Transmisión de las órdenes del/de la superior jerárquico/a a los medios dispuestos en el incendio.

· Recepción y transmisión constante de información.

· Cumplimentación de los partes correspondientes.

· Movilización del personal, en su caso, y comunicación al CECOPIN (coordenadas, extensión, medios puestos en funcionamiento…).

· Toma de información de actividades en las zonas y datos meteorológicos.

Este complemento retribuye, en su integridad, las especiales condiciones del desempeño de estas funciones. Tiene naturaleza temporal, ya que su desempeño está vinculado a necesidades temporales según época del año u otras circunstancia que así lo justifiquen y su percepción está condicionada al desempeño efectivo de forma continuada, no procediendo la misma en situaciones de incapacidad temporal u otras que impliquen la ausencia de desempeño efectivo.

El/la trabajador/a que tenga asignado este funcional pasará, de forma provisional, a depender funcionalmente de la Unidad Orgánica donde vaya a desempeñar estas funciones.

Jornada:

Se establece una jornada de 8 horas/día de lunes a domingo en turnos de mañana, tarde y noche hasta completar el cómputo de 37,5 horas/semana de promedio, según las zonas, los efectivos y necesidades.

Permisos y Licencias

Vacaciones

Se disfrutarán fuera del periodo de máxima alerta de incendios.
Asuntos particulares/permisos no retribuidos:

Al estar supeditadas a las necesidades del Servicio podrán disfrutarse fuera del periodo de máxima alerta de incendios.

Requisitos para la asignación y de este complemento:

· Permiso de Conducción tipo B.

· 10 años de experiencia en el operativo de prevención y extinción de incendios forestales en las categorías de Operario/a Ambiental u Operario/a de Medios Mecánicos.

K.- Vigilante de Obra: se incrementarán las retribuciones del/de la trabajador/a designado/a, con carácter excepcional y limitación en el tiempo, en la cuantía que resulte de la diferencia entre las retribuciones de su trabajo ordinario y las asignadas al puesto Vigilante de Obra, por realizar las siguientes funciones:

· Bajo la supervisión del/de la Técnico/a responsable, supervisión de la correcta ejecución de las distintas obras mediante:

· Control visual de la calidad de los materiales utilizados.

· Realización de diferentes tipos de mediciones con sus correspondientes croquis.

· Recogida de muestras de suelo, aglomerados asfálticos y de hormigones (fabricación de probetas cilíndricas y ensayos de consistencia).

· Toma de temperatura del asfalto.

· Control de las unidades de obra en lo concerniente a la fidelidad al proyecto (alineación, escuadras, verticales, acabados, etc.).

· Replanteos básicos.

· Elaborar informes de las obras que supervisa.

Para la asignación de este complemento deberá tener 3 años de experiencia desempeñando las funciones propias de puestos de Oficial/a, dentro de su familia profesional, o de Peón previa formación específica con certificado de aprovechamiento, estando adscrito/a al Área y/o Servicio donde vaya a prestar las funciones asignadas a este complemento, y propuesta razonada del/de la superior jerárquico/a sobre la aptitud para el desempeño de las funciones esenciales atribuidas al puesto.

L.- ASFALTADO: los/las trabajadores/as a los/as que se les asigne este complemento funcional de 2 puntos de Complemento Específico, lo percibirán exclusivamente en las jornadas completas en que se lleven a cabo tareas de asfaltado en caliente y con maquinaria. Este complemento retribuye, en su integridad las especiales condiciones del desempeño de estas funciones. Tiene naturaleza temporal, ya que su percepción está vinculada al desempeño efectivo de estas funciones según necesidades temporales y/o coyunturales, no procediendo la misma en situaciones de incapacidad temporal u otras que impliquen ausencia de desempeño efectivo. La percepción de este complemento funcional, no repercutirá, en el cálculo del valor de las horas extraordinarias ni en el cálculo de la Productividad variable.

ANEXO COMPLEMENTARIO

1. Régimen de Plena Disponibilidad: Con carácter general, la jornada de trabajo será de 40 horas semanales. Sin embargo, dicha jornada se ajustará a las necesidades que se deriven de la naturaleza de las funciones a realizar, sin perjuicio de las indemnizaciones que correspondan.

2. Derecho a Percepción de retribuciones complementarias: Asignadas a puestos de trabajo de superior categoría por el ejercicio efectivo de la función fA.025 “Sustitución legal y temporal, en su caso, de su inmediato/a superior”. La citada función esencial tiene como finalidad la cobertura de las funciones esenciales del puesto de superior categoría en los supuestos de ausencias reglamentarias de periodicidad anual, esto es, por ejemplo, vacaciones y asuntos particulares, de forma que dicha sustitución no tenga una duración superior a un mes, dando lugar a la superación de dicho período de tiempo al derecho a la percepción de las retribuciones complementarias del puesto de superior categoría.

3. Régimen de Prolongación de Jornada: Por necesidades del Servicio, el/la superior jerárquico/a podrá solicitar la prolongación de la jornada mensual en 10 horas, que serán abonadas como gratificaciones por servicios extraordinarios, y en todo caso deben cumplirse en aquellos períodos en que se produzcan puntas de trabajo.

4. Puestos base sin dotación presupuestaria: Los puestos base sin dotación presupuestaria existentes en la Relación de puestos de trabajo y aquellos que se creen estarán asociados a los correspondientes puestos de superior categoría mediante un código de puesto que permitirá identificarlos como tales. Los créditos con cargo a los que serán atendidos estos puestos serán los correspondientes a aquéllos a los que están asociados, no pudiendo por tanto ser cubiertos ambos puestos al mismo tiempo.

a) Subescala Auxiliar de Administración General

Todos los puestos correspondientes a esta subescala, tendrán asignado un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra adscrito, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización Geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto: Auxiliar Administrativo/a Base, excepto los correspondientes a los puestos denominados Auxiliar de Extensión Agraria que se denominarán Auxiliar de Extensión Agraria Base.

· Complemento de destino: 12

· Complemento específico: 18

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Forma de provisión: la misma que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la misma que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Funciones esenciales:

1. Para los puestos base asociados a los puestos de Auxiliar de Extensión Agraria: fC-D.018 y fC-D.020.

2. Para los puestos base asociados a los puestos de Gestor/a de Servicios: fD.040, fD.041, fD.090, fD.091, fD.092 y fD.093

3. Para el resto de los puestos de la Subescala Auxiliar: fD.007

b) Subescala Subalterna de Administración General

Todos los puestos correspondientes esta subescala, tendrán asignado un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra adscrito, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización Geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto: Ordenanza Base.

· Complemento de destino: 10.

· Complemento específico: 16.

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Forma de provisión: la misma que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la misma que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Méritos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales: fD-E.011.001.

c) Puestos de los grupos A1, A1/A2 y A2:

Todos los puestos correspondientes a estos grupos (A1, A1/A2 y A2), excepto aquellos puestos cuyo complemento de destino sea 28 ó 30, tendrán asignados un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra asociado, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto:

· Para aquellos puestos del Grupo A1 de la Escala de Administración General: Técnico/a de Administración General base.

· Para aquellos puestos del Grupo A1 de la Escala de Administración Especial: Técnico/a de Administración Especial base.

· Para aquellos puestos del Grupo A1/A2 de la Escala de Administración General: Técnico/a de Gestión base.

· Para aquellos puestos del Grupo A1/A2 de la Escala de Administración Especial: Técnico/a de Administración Especial base

· Para aquellos puestos del Grupo A2 de la Escala de Administración General: Técnico/a de Gestión base

· Para aquellos puestos del Grupo A2 de la Escala de Administración Especial: Técnico/a de Grado Medio base

· Complemento de destino: 22.

· Complemento específico:

· Puestos del Grupo A1: 43

· Puestos del Grupo A1/A2: 43

· Puestos del Grupo A2: 35

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la/s misma/s que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Requisitos: los mismos que el puesto al que se encuentra asociado.

· Cursos de Formación y Perfeccionamiento: los mismos que el puesto al que se encuentra asociado.

· Méritos Específicos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”, excepto las relativas a las siguientes materias, que no son propias de estos tipos de puestos:

· Responsabilidad de la dirección, gestión y ejecución de los trabajos de las unidades a que se encuentren adscritos.

· Organización, supervisión, coordinación y control del trabajo de las unidades integradas en la Sección.

· Sustitución legal y temporal, en su caso, de su inmediato/a superior.

d) Puestos de los grupos A2/C1 y C1 de la escala de Administración General:

Todos los puestos correspondientes a estos grupos, tendrán asignados un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra asociado, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto: Administrativo/a base

· Complemento de destino: 18.

· Complemento específico: 20.

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la/s misma/s que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Requisitos: los mismos que el puesto al que se encuentra asociado.

· Cursos de Formación y Perfeccionamiento: los mismos que el puesto al que se encuentra asociado.

· Méritos Específicos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales: fC.065, fC.067, fC.068.

e) Puestos de los grupos A2/C1 y C1 de la escala de Administración Especial:

Todos los puestos correspondientes a estos grupos, tendrán asignados un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra asociado, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto:

· Para el tipo de puesto Delineante: Delineante base.

· Para el tipo de puesto Técnico/a Auxiliar: Técnico/a Auxiliar base.

· Para el tipo de puesto Agente de Inspección: Agente de Inspección base.

· Para los tipos de puesto Jefe/a de Agentes de Medio Ambiente y Agente de Medio Ambiente: Agente de Medio Ambiente base.

· Para los tipos de puesto Jefe/a de Unidad de Gestión y Programador/a: Programador/a base.

· Complemento de destino: 18

· Complemento específico: 20

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la/s misma/s que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Rama: la misma que el puesto al que se encuentra asociado.

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Requisitos: los mismos que el puesto al que se encuentra asociado.

· Cursos de Formación y Perfeccionamiento: los mismos que el puesto al que se encuentra asociado.

· Méritos Específicos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales:

· Para el tipo de puesto Delineante base: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”

· Para el tipo de puesto Agente de Inspección base (Rama Transportes): fC.021, fC.022, fC.023, fC.069

· Para el tipo de puesto Agente de Inspección base (Rama Patrimonio Histórico): las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”.

· Para el tipo de puesto Técnico/a Auxiliar base: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”.

· Para el tipo de puesto Agente de Medio Ambiente base: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”, a excepción de aquellas funciones referidas a coordinación y supervisión del trabajo de los/las Agentes de Medio Ambiente.

· Para el tipo de puesto Programador/a base: fC.100 y fC.101.

f) Puestos del grupo C2 de la escala de Administración Especial:

Todos los puestos correspondientes a estos grupos (excepto aquellos puestos que sean a extinguir o a amortizar), tendrán asignados un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra asociado, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto:

· Para el tipo de puesto Auxiliar Técnico/a: Auxiliar Técnico/a base.

· Complemento de destino: 12.

· Complemento específico: 18.

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la/s misma/s que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Rama: la misma que el puesto al que se encuentra asociado.

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Requisitos: los mismos que el puesto al que se encuentra asociado.

· Cursos de Formación y Perfeccionamiento: los mismos que el puesto al que se encuentra asociado.

· Méritos Específicos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”.
g) Puestos del Grupo B de la Escala de Administración Especial:

Todos los puestos correspondientes a este grupo (excepto aquellos puestos que sean a extinguir o a amortizar), tendrán asignado un puesto base sin dotación presupuestaria con las características que se indican a continuación:

· Código del puesto: será el mismo que el del puesto de superior categoría al que se encuentra asociado, añadiendo delante del mismo la letra A (asociado).

· Unidad Orgánica: la misma que el puesto al que se encuentra asociado.

· Unidad Funcional: la misma que el puesto al que se encuentra asociado.

· Localización geográfica: la misma que el puesto al que se encuentra asociado.

· Denominación del puesto:

· Para el tipo de puesto Técnico/a Especialista: Técnico/a Especialista Base.

· Complemento de destino: 19.

· Complemento específico: 22.

· Tipo de puesto: igual que el puesto al que se encuentra asociado.

· Adscripción: la misma que el puesto al que se encuentra asociado.

· Titulación académica: la/s misma/s que el puesto al que se encuentra asociado.

· Formación específica: la misma que el puesto al que se encuentra asociado.

· Experiencia: FNI (funcionario/a de nuevo ingreso).

· Rama: la misma que el puesto al que se encuentra asociado.

· Jornada: la misma que el puesto al que se encuentra asociado, excepto cuando éste tuviera asignada PJ (prolongación de jornada), en cuyo caso ésta se suprime.

· Requisitos: los mismos que el puesto al que se encuentra asociado.

· Cursos de Formación y Perfeccionamiento: los mismos que el puesto al que se encuentra asociado.

· Méritos Específicos: los mismos que el puesto al que se encuentra asociado.

· Funciones esenciales: las mismas funciones asignadas a los puestos a que se encuentren asociados, pero ejerciendo las mismas “a petición expresa y concreta del/de la superior jerárquico/a y bajo su estrecha supervisión”.

5. Organización del trabajo de los tipos de puesto “Jefe/a de Agencia”, “Jefe/a de Oficina” y “Agente de Extensión Agraria:

Se basa en una división territorial de la isla en tres zonas, cuya denominación y municipios que las constituyen se señalan seguidamente:

(Zona Metropolitana:
Santa Cruz de Tenerife, La Laguna, El Rosario, Tegueste,Tacoronte, El Sauzal, La Matanza, La Victoria, Santa Úrsula, Guímar, Candelaria y Arafo.

(Zona Norte:
La Orotava, Los Realejos, La Guancha, Icod de los Vinos,
San Juan de la Rambla, El Tanque, Buenavista del Norte, Los Silos, Garachico y Puerto de La Cruz.

(Zona Sur:
Arico, Fasnia, Arona, Granadilla, Vilaflor, San Miguel, Guía de Isora, Adeje y Santiago del Teide.

Se concibe en esta nueva organización del trabajo y estructura de la unidad orgánica que existirá una Agencia de Extensión Agraria en cada una de las zonas, que estará constituida por aquellas Oficinas y otras dependencias que se ubiquen en los municipios que conforman cada una de las zonas.

Los puestos de trabajo se encontrarán adscritos a una de las zonas anteriores, es decir, su ámbito de trabajo se circunscribe a dicha zona de destino, concretándose en la columna Localización Geográfica de la Relación de Puestos aquella concreta de cada una de las dotaciones, debiendo tenerse en cuenta al respecto las funciones esenciales establecidas por la Relación de Puestos de Trabajo.

6. Organización del trabajo de los tipos de puesto “Gestor/a de Servicios” y "Gestor/a de Atención a la Ciudadanía":
	Se basa en una división territorial de la isla en cuatro zonas, cuya denominación y municipios que las constituyen se señalan seguidamente:

(Zona Norte: La Orotava, Puerto de la Cruz, Los Realejos, San Juan de la Rambla, La Guancha, Icod de Los Vinos, Garachico, El Tanque, Los Silos y Buenavista del Norte.

(Zona Centro: El Rosario, Candelaria, Arafo, Güímar, Santa Úrsula, La Victoria, La Matanza, El Sauzal, Tacoronte y Tegueste y La Laguna.

(Zona Sur: Fasnia, Arico, Granadilla, San Miguel, Vilaflor, Arona, Adeje, Guía de Isora y Santiago del Teide.

(Zona Metropolitana: Santa Cruz de Tenerife

	Los puestos de trabajo se encontrarán adscritos a una de las zonas determinadas, es decir, su ámbito de trabajo se circunscribe a la zona de destino, concretándose en la columna Localización Geográfica de la Relación de Puestos la oficina concreta de cada una de las dotaciones, debiendo tenerse en cuenta al respecto las funciones esenciales establecidas por la Relación de Puestos de Trabajo. Excepto los puestos adscritos a la Zona Metropolitana (oficinas de Santa Cruz de Tenerife), que tendrán ámbito insular.

Cuando atendiendo a las funciones establecidas por la Relación de Puestos de Trabajo deban desempeñarse las funciones en un Centro distinto al de destino, deberá garantizarse la apertura de dicho Centro en su horario habitual

	Con el fin de garantizar la prestación del servicio en materia de registro, información y atención ciudadana:

Cuando las necesidades del Centro al que se encuentra adscrito lo requieran, se prestará apoyo a los restantes puestos de trabajo adscritos al Centro, que vendrá determinado por la naturaleza de las funciones esenciales asignadas al puesto desempeñado; así, los/as ocupantes de los distintos puestos de trabajo atenderán indistintamente a la ciudadanía en materia de Registro; los/as Gestores de Servicios y de Atención a la Ciudadanía realizarán los trámites sencillos que se tramiten en las oficinas que conforman las Agencias de Extensión Agraria definidos por el Área de Agricultura.

Los/as Gestores/as de Atención a la Ciudadanía sustituirán preferentemente a los/as Auxiliares de Extensión Agraria, y excepcionalmente a los/as Gestores de Servicios cuando por éstos no puedan cubrirse las ausencias por cualquier motivo.

Excepcionalmente, cuando por los/as Gestores de Atención a la Ciudadanía no puedan cubrirse las ausencias por cualquier motivo de los/as Auxiliares de Extensión Agraria, serán cubiertas por los/as Gestores de Servicios, quienes realizarán las funciones propias de su puesto de trabajo, por tanto, realizarán los trámites sencillos que se tramiten en las oficinas que conforman las Agencias de Extensión Agraria definidos por el Área de Agricultura, asistiendo a la ciudadanía en cualquier cuestión en la que requiera asesoramiento o ayuda

7. Horarios Especiales: los incrementos de los complementos específicos que puedan establecerse para los Horarios Especiales que se definen a continuación repercutirán en el cálculo del valor de la hora por Gratificación por Servicio Extraordinarios y en el cálculo de la Productividad Variable.

· HE1: Horario Especial de la Casa de la Miel:

· HE1(a): Durante los meses de Mayo a Septiembre (excepto Agosto, que permanece cerrado con carácter general, aunque no obstante podrá abrir un máximo de 15 días de este período para la realización de determinadas actividades, si las condiciones de producción lo justifican), de Lunes a Viernes de 08:00 a 16:00 horas.
Durante los meses de enero, febrero, marzo, abril octubre y noviembre, los lunes de 08:00 a 15:45 horas y de martes a viernes de 08:00 a 15:00 horas.
En el mes de diciembre, lunes de 08:00 a 15:30 horas y de martes a viernes de 08:00 a 15:00 horas.

Se establece un incremento del Complemento Específico de los/las funcionarios/as que lo realicen de 4 puntos.
· HE1(b): Durante los meses de Mayo a Septiembre (excepto Agosto, que permanece cerrado con carácter general, aunque no obstante podrá abrir un máximo de 15 días de este período para la realización de determinadas actividades, si las condiciones de producción lo justifican), en semanas alternas realización del horario establecido en el apartado anterior (HE1(a)) para esa época del año y la siguiente: lunes, martes, miércoles y viernes de 08:00 a 16:00 horas, y jueves de 10:30 a 18:30 horas
Durante los meses de enero, febrero, marzo, abril octubre y noviembre, los lunes de 08:00 a 15:45 horas y de martes a viernes de 08:00 a 15:00 horas.

En el mes de diciembre, lunes de 08:00 a 15:30 horas y de martes a viernes de 08:00 a 15:00 horas.

· HE1(c): Durante los meses de Mayo a Septiembre (excepto Agosto, que permanece cerrado con carácter general, aunque no obstante podrá abrir un máximo de 15 días de este período para la realización de determinadas actividades, si las condiciones de producción lo justifican), de Lunes a Viernes de 08:00 a 16:00 horas.
Durante los meses de enero, febrero, marzo, abril octubre y noviembre, los lunes de 08:00 a 15:45 horas y de martes a viernes de 08:00 a 15:00 horas.

En el mes de diciembre, lunes de 08:00 a 15:30 horas y de martes a viernes de 08:00 a 15:00 horas.

· HE2: Horario Especial del Centro de Servicios al Ciudadano de Santa Cruz: realización de turnos de mañana y tarde, así como sábados. El horario de mañana será de 7:45 a 15:15 horas y el de tarde de 10:45 a 18:15 horas, mientras que los sábados de 9:00 a 13:00 horas. Se establece un incremento del Complemento Específico de los/las funcionarios/as que lo realicen de 15 puntos, de los cuales corresponden 3 puntos en concepto de sábado y 12 puntos en concepto de turnos de mañana y tarde.

· HE3: Horario Especial del Centro de Servicios al Ciudadano (Oficinas Descentralizadas): Organización de turnos que consistirán en realizar en determinados días de la semana el horario normal de mañana, y en el resto, horario de tarde, dependiendo la distribución de los días en que se realice uno u otro horario del número de efectivos con que cuente la Zona a la que está adscrito el puesto. El horario de mañana será de 7:45 a 15:15 horas y el de tarde de 10:45 a 18:15 horas. Se establece un incremento del Complemento Específico de los/las funcionarios/as que lo realicen de 6 puntos.

· HE4: Horario Especial de las Oficinas de Información Turística: realización de turnos de lunes a viernes en horario de mañana y tarde y sábados en horario de mañana, incrementándose el Complemento Específico de los/las funcionarios/as que lo realicen en 10 puntos, de los cuales corresponden 3 puntos en concepto de sábados y 7 puntos en concepto de tardes. El horario es el siguiente:

· De lunes a viernes:

· Turno de mañana: de 7:45 a 15:15 horas.

· Turno de mañana con sábado: de 7:45 a 14:15 horas
· Turno de tarde: de 12:30 a 20:00 horas.
· Sábados: de 9:00 a 14:00 horas.
· HE5: Horario Especial Agentes de Medio Ambiente: En función de que el/la ocupante desempeñe funciones propias de vigilancia y seguimiento ambiental o esté en situación de atribución temporal de funciones en la unidad orgánica Prevención y Extinción de Incendios, corresponde la realización de los siguientes turnos y horarios de trabajo:

· Jornada de 37,5 horas semanales durante todo el año. Al margen de la jornada máxima, los/las Agentes asignados/as a funciones de Prevención y Extinción de Incendios realizarán las guardias asignadas en época de máxima alerta.

· Para asegurar un correcto desempeño de las funciones de vigilancia y seguimiento, así como las propias de prevención y extinción de incendios, el horario de los/las Agentes de Medio Ambiente será durante todo el año en régimen de turnos de mañanas y tardes de lunes a domingo, siempre disfrutando de los permisos reglamentarios y no excediendo la jornada laboral correspondiente:

· Época fuera de máxima alerta: Jornada de lunes a domingo con el siguiente horario:

1. De lunes a viernes turnos de mañana de 7:45 a 15:15 horas y turnos de tarde de 11 a 18:30 horas.

2. Sábados y domingos de 10 a.17:30 horas

La jornada de tarde y de fin de semana podrá desplazarse o adelantarse 1 hora por necesidades del servicio, comunicándose con al menos 15 días de antelación.

Cada Agente realizará el turno de tarde y de fin de semana con una frecuencia máxima de una semana y fin de semana cada tres semanas. Siempre y cuando queden garantizadas y se cubran las necesidades de los servicios y se proceda al cumplimiento de la jornada máxima y descansos obligatorios, los turnos elaborados en cada Zona que contemplen una frecuencia menor de fines de semana y/o tardes serán aceptados y puestos en práctica.

· Época de máxima alerta:

- Agentes de Medio Ambiente en funciones de Prevención y Extinción de Incendios:

1. De lunes a domingo turnos de mañana de 7:30 a 15 horas.

2. De lunes a domingo turnos de tarde de 14 a 21:30 horas.

Cada Agente realizará el turno de tarde y de fin de semana con una frecuencia máxima de tres semanas o fin de semana cada cuatro semanas. Se atenderá a compensar esta mayor frecuencia en esta época, con la asignación de una menor frecuencia el resto del año.

Siempre y cuando queden garantizadas y se cubran las necesidades de los servicios y se proceda al cumplimiento de la jornada máxima y descansos obligatorios, los turnos elaborados en cada Zona que contemplen una frecuencia menor de fines de semana y/o tardes serán aceptados y puestos en práctica.

- Agentes de Medio Ambiente en funciones de Vigilancia y Seguimiento Ambiental:

1. De lunes a viernes turnos de mañana de 7:45 a 15:15 horas y turnos de tarde de 13 a 20:30 horas.

2. Sábados y domingos de 10 a 17:30 horas.

La jornada de tarde y de fin de semana podrá desplazarse o adelantarse 1 hora por necesidades del servicio, comunicándose con quince días de antelación.

Cada Agente realizará el turno de tarde y de fin de semana con una frecuencia como máximo de una semana o fin de semana cada tres.

Por cada fin de semana trabajado, el/la Agente descansará dos días seguidos en la semana inmediata siguiente. Por festivo trabajado se libran dos días; si el festivo coincide con día de descanso se libra un día. En cualquier caso no se consideran festivos los domingos. Los días de libranza se disfrutarán en la misma o posterior semana en que concurra el festivo. En supuestos excepcionales que no fuera posible se disfrutarán a solicitud del/de la interesado/a de acuerdo a las necesidades del Servicio, y siempre antes del 15 de enero del año siguiente a su devengo.

Por la realización de este Horario Especial corresponde un incremento del Complemento Específico de 18 puntos.

· HE6: Horario Especial Técnicos/as de Incendios: Durante la época de máximo riesgo, los/las Técnicos/as incluidos en primera línea del Operativo, y que realizarán las Guardias correspondientes, estarán sometidos/as a régimen de turnos, de tal forma que estarán dos semanas en funciones de incendios y las cuatro semanas siguientes pasarán a desempeñar sus funciones habituales. Cuando pasen a desempeñar sus funciones habituales tendrán el horario general, mientras que las dos semanas que permanezcan en funciones de incendios trabajarán en régimen de turnos con un horario de 10:00 a 20:00 horas de lunes a domingo. Por la realización de este Horario Especial durante la época de máximo riesgo corresponderá a los/las funcionarios/as que lo realicen un incremento equivalente a 16 puntos de complemento específico al mes.

· HE7: Horario Especial Ordenanza Plan de Formación:
Se establece un horario adaptado a la planificación de los cursos de formación, respetándose el cómputo diario, mensual y anual basado en 37,5 horas semanales.

Se establece un incremento del Complemento Específico del/de la funcionario/a que lo realice de 7 puntos.

· HE8: Horario Especial Técnico/a Auxiliar (Rama Actividades MedioAmbientales) y Auxiliar Técnico (Rama Ambiental), Parque Rural de Anaga: Realización de turnos de trabajo que conllevan el desempeño de las funciones propias del puesto, de lunes a domingo con una frecuencia de un fin de semana de cada tres.
El horario a realizar en los turnos será el siguiente:

· Todo el año: 08:30 a 16:00 h.

Se incrementará el Complemento Específico de los/las funcionarios/as que efectivamente realicen dichos turnos y horarios en 8 puntos.

· HE9: Horario Especial Técnico/a Auxiliar, Rama Actividades MedioAmbientales, Parque Rural de Teno: Realización de turnos de trabajo que conllevan el desempeño de las funciones propias del puesto, de lunes a domingo con una frecuencia de un fin de semana cada dos.
El horario a realizar en los turnos será el siguiente:

· Todo el año: 09:45 a 17:15 h.

Se incrementará el Complemento Específico de los/las funcionarios/as que efectivamente realicen dichos turnos y horarios en 10 puntos.

En cuanto los puestos, unidades y centros que presentan especificidades en los horarios, éstos se fijarán aplicando la jornada general de 37,30 horas semanales de trabajo efectivo de promedio en cómputo anual. La determinación de la distribución de la jornada se efectuará por el Área de Recursos Humanos y Defensa Jurídica en coordinación con los Servicios, en función de las necesidades de los servicios, previa propuesta de las Áreas a las que se encuentren adscritos dichos puestos, unidades y centros.

De no existir propuesta de los Servicios el criterio general será que aquellos sobre los que se ha recogido hasta ahora un horario de 8:00 a 15:00 horas será de 7:45 a 15:15 horas; y para aquellos horarios especiales en los que se indicara entrada anterior a las 8:00 horas, la ampliación del horario se realizará a partir de la hora de finalización de la jornada.
8. Organización del trabajo de los tipos de puesto “Jefe/a de Grupo”, “Conductor/a Vehículos Especiales Maquinista”, “Albañil”, y “Peón de Conservación” “Oficial/a de Oficios Varios” del Servicio Técnico de Carreteras, Paisaje y Movilidad:

Se basa en una división territorial de la isla en tres zonas, cuya denominación y municipios que las constituyen se señalan seguidamente:

· Zona Centro:
Tacoronte, El Sauzal, La Laguna, Tegueste, Santa Cruz, El Rosario, Candelaria, Güímar.

· Zona Norte:
La Matanza, Santa Úrsula, La Victoria, La Orotava, Puerto de la Cruz, Los Realejos, San Juan de La Rambla, Icod de Los Vinos, El Sauzal, El Rosario, Guía de Isora, Icod de los Vinos, Garachico, Santiago del Teide, El Tanque, Los Silos, Buenavista del Norte.

· Zona Sur:
Fasnia, Güímar, Arico, Granadilla, San Miguel, Vilaflor, Arona.

Los puestos de trabajo se encontrarán adscritos a una de las zonas determinadas, es decir, su ámbito de trabajo se circunscribe a la zona de destino, concretándose en la columna Localización Geográfica de la Relación de Puestos aquella concreta de cada una de las dotaciones, debiendo tenerse en cuenta al respecto las funciones esenciales establecidas por la Relación de Puestos de Trabajo.

9. Organización del trabajo de los tipos de puesto “El/la Ayudante Técnico” y “Peón Agrícola” del Área de Agricultura, Ganadería y Pesca:

Se basa en una división territorial de la isla en dos zonas, cuya denominación y municipios que las constituyen se señalan seguidamente:

(Zona Norte:
El Rosario. La Laguna. Los Realejos. Icod de los Vinos

(Zona Sur:
Candelaria. Arico. Granadilla. Vilaflor

Los puestos de trabajo se encontrarán adscritos a una de las zonas determinadas, es decir, su ámbito de trabajo se circunscribe a la zona de destino, concretándose en la columna Localización Geográfica de la Relación de Puestos aquella concreta de cada una de las dotaciones, debiendo tenerse en cuenta al respecto las funciones esenciales establecidas por la Relación de Puestos de Trabajo.

10. Regulación de los complementos de puesto del personal laboral:

La movilidad funcional y/o las variaciones de las condiciones en que se prestan los servicios que, conforme a las previsiones contenidas en el vigente Convenio Colectivo del personal laboral al servicio directo de la Corporación, impliquen una adecuación de los complementos retributivos que seguidamente se indican, se resolverán pudiendo asignarse o suprimirse su percepción, por Resolución del órgano competente de la Corporación en materia de Personal, no requiriéndose la previa modificación de la RPT; y ello al objeto de lograr la permanente adecuación del precitado régimen retributivo a la naturaleza dinámica de la relación laboral y, por ende, el cumplimiento efectivo del mandato de los mencionados artículos. Así los complementos variables afectados, que sin perjuicio de su indicación expresa en los puestos, puede variar su asignación son: Altitud, Rotación, Nocturnidad, Supervisión y Especial Dedicación.

11. Tipo de puesto: todos los puestos de trabajo incluidos en la Relación de Puestos de Trabajo son no singularizado, a excepción de los siguientes:
11.1.- Puestos Singularizados:

· FC286 “Secretario/a General del Pleno”, adscrito a la Secretaría General del Pleno.

· FC290 “Interventor/a General”, adscrito a la Intervención General.

· FC292 “Tesorero/a”, adscrito al Área de Presidencia.
12. Organización del trabajo de los puestos adscritos a las distintas Unidades de Gestión Territorial de los Servicios Técnicos de Gestión Forestal y Gestión Ambiental:

Se basa en una división territorial de la isla en siete Zonas, cuya denominación y territorios incluidos en las mismas se señalan seguidamente:

· Servicio Técnico de Gestión Forestal: Gestión integral del territorio comprendido en el Espacio Natural Protegido Corona Forestal, Chinyero, Siete Lomas, Ifonche, Las Lagunetas y fincas forestales, dividiéndose en tres Zonas:
· Zona Centro: La Orotava, Los Realejos, San Juan de la Rambla, Arico, Fasnia, Granadilla y Vilaflor.
· Zona Este: Tacoronte, El Sauzal, La Matanza, La Victoria, Santa Úrsula, El Rosario, Güímar, Arafo y Candelaria.
· Zona Oeste: Garachico, El Tanque, La Guancha, Icod de los Vinos, Guía de Isora, Santiago del Teide y Adeje.
· Servicio Técnico de Gestión Ambiental: gestión integral del resto del territorio y Parques Rurales, dividiéndose en cuatro Zonas:

· Zona Norte: Territorio de los distintos municipios de la isla desde Santa Cruz de Tenerife hasta Buenavista no incluido en las Zonas del Servicio Técnico de Gestión Forestal y en los Parques Rurales.

· Zona Sur: Territorio de los distintos municipios de la isla desde El Rosario hasta Santiago del Teide no incluido en las Zonas del Servicio Técnico de Gestión Forestal y en los Parques Rurales.

· Parque Rural de Anaga: Territorio de los municipios de Santa Cruz de Tenerife, San Cristóbal de La Laguna y Tegueste incluidos en el Parque Rural de Anaga.

· Parque Rural de Teno: Territorio de los municipios de Buenavista y los Silos incluidos en el Parque Rural de Teno.

Los puestos de trabajo se encontrarán adscritos a una de las Zonas determinadas, es decir, su ámbito de trabajo se circunscribe a la Zona de destino, concretándose en la columna Localización Geográfica de la Relación de Puestos aquella concreta de cada una de las dotaciones, así como en su cado el centro de trabajo de incorporación, debiendo tenerse en cuenta al respecto las funciones esenciales establecidas por la Relación de Puestos de Trabajo.

13. Especiales condiciones de desempeño del puesto: A aquellos puestos de trabajo en los que concurren especiales condiciones de desempeño, pues las funciones esenciales asignadas requieren la realización de salidas frecuentes del centro donde se ubica el puesto de trabajo, corresponderá un incremento del complemento específico de entre tres y seis puntos en función de la frecuencia con que concurra dicha circunstancia según los intervalos:

· Incremento de 3 puntos del complemento específico cuando la frecuencia de salidas sea de hasta el 25% de los días efectivamente trabajados.

· Incremento de 4 puntos del complemento específico cuando la frecuencia de salidas esté comprendida entre más del 25% y el 50% de los días efectivamente trabajados.

· Incremento de 5 puntos del complemento específico cuando la frecuencia de salidas esté comprendida entre más del 50% y el 75% de los días efectivamente trabajados.

· Incremento de 6 puntos del complemento específico cuando la frecuencia de salidas sea superior al 75% de los días efectivamente trabajados.

14. Puestos sin dotación presupuestaria.

Estos puestos no podrán ser objeto de cobertura salvo que excepcionalmente se autorice por el Consejo de Gobierno Insular, previa la correspondiente dotación económica.
	Área
	Consejería Delegada
Dirección Insular
Otros Órganos Directivos
	Servicio
	Unidad
Orgánica
	Unidad
Funcional
	Localizac.
Geográfica
	Código
Puesto
	Denominación del puesto
	Plaza de Acceso
	Func.
Esenc
	CD
	CE/CCT/CV
	FP
	A
	GR
	E/Sub/Gp
	V
	TA
	FE
	Exp
	R
	J
	RE
	CF
	ME

	Presidencia
	Gabinete de Presidencia
	S.A. de Presidencia
	
	
	
	FC1434
	Tecnico/a Especialista
	TE/RAV
	fT.001.002
fT.002
fT.005
	20
	28
	C
	A4
	B
	E/SE/CE
	F
	161
165
166
169
	
	044
	AudVis
	
	001
	
	

	Presidencia
	Gabinete de Presidencia
	S.A. de Presidencia
	
	
	
	FC1212
	Conductor/a
	Cond
	fD-E.003
fD-E.005
fD-E.012
	14
	23
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	090
091
	044
	
	JM/T1
	001
008
	
	

	Presidencia
	Oficina Económica y del MEDI
	
	Coordinación y Seguimiento del MEDI
	
	
	FC1063
	Técnico/a de Proyectos y Evaluación Económica de Políticas Comunitarias
	TGSEEDL
	fA.017
fA.018
fA.023
fA.144
fA.273
	24
	60
	CE
	A3
	A1
	E/SE/CE
	F
	002
003
	
	007
	
	PJ
	
	
	217

	Presidencia
	Vicesecretaría General
	
	Apoyo al Consejo de Gobierno Insular y al Consejero-Secretario, Fe Pública y de Archivo y Documentación
	Archivo y Documentación
	
	FC1454
	Técnico/a de Administración Especial
	TGSGDA
	fA.017
fA.018
fA.029
fA.033
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	015
158
	
	001
	
	
	001
	
	

	Presidencia
	Movilidad y Fomento
	S.A. de Movilidad y Proyectos Estratégicos
	Apoyo Económico-Financiero
	
	
	FC1354
	Técnico/a de Administración General
	TAG/RE
	fA.017
fA.018
fA.032.091
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	E
	
	
	
	

	Presidencia
	Movilidad y Fomento
	S.T. de Movilidad y Desarrollo de Proyectos Estratégicos
	
	
	
	FC1185
	Responsable de Unidad
	ICCP
	fA.018
fA.023
fA.025
fA.026
fA.030.139
fA.273
	26
	65
	CE
	A4
	A1
	E/T/TSA
	F
	023
	
	048
	
	PJ
	001
	
	

	Presidencia
	Carreteras y Paisaje
	S.A. de Carreteras y Paisaje
	Autorizaciones, Convenios de Colaboración y Expropiaciones
	
	
	FC602
	Técnico/a de Grado Medio
	ITOP/AT
	fB.004
fB.032.005
fB.057
fB.059
fB.069
fB.236
	24
	46
	C
	A4
	A2
	E/T/TMB
	F
	045
046
	
	002
	
	
	001
	
	

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Medio Ambiente y Paisaje
	
	
	FC1533
	Técnico/a de Administración Especial
	IGSIAA
	fA.017
fA.018
fA.031.071
fA.104
fA.273
	24
	50
	C
	A4
	A1
	E/T/TSA
	F
	022
025
	
	001
	
	
	001
	
	

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Sur: Parque de Carreteras. Granadilla
	LC135
	Albañil Adscrito/a
	Alb
	fD.068
fD.197
	15
	27/12
	C
	A4
	C2
	O.EdifObrCiv.
	L
	
	
	075
	
	DV
	001
008
	021
024
	624
630
631
632
702

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Norte: Parque de Carreteras. Los Realejos
	LC384
	Conductor/a de Vehículos Especiales Maquinista Adscrito/a
	CVEM
	fD.068
fD.182
	15
	29/10
	C
	A4
	C2
	O.Conduc.
	L
	
	
	075
	
	DV
	002
008
009
	021
024
	678

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Norte: Parque de Carreteras. Los Realejos
	LC248
	Albañil Adscrito/a
	Alb
	fD.068
fD.197
	15
	27/12
	C
	A4
	C2
	O.EdifObrCiv.
	L
	
	
	075
	
	DV
	001
008
	021
024
	624
630
631
632
702

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Norte: Parque de Carreteras. Los Realejos
	LC274
	Albañil Adscrito/a
	Alb
	fD.068
fD.197
	15
	27/12
	C
	A4
	C2
	O.EdifObrCiv.
	L
	
	
	075
	
	DV
	001
008
	021
024
	624
630
631
632
702

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Parque y Talleres de Carreteras. La Laguna
	LC971
	Técnico/a en Cerrajería
	TA/RC
	fC.030
fC.040
fC.110
fC.116
	16
	27/4
	C
	A4
	C1
	FabMec
	L
	086
	
	
	Cerj
	
	001
	
	

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Centro: Parque y Talleres de Carreteras. La Laguna
	LC230
	Conductor/a de Vehículos Especiales Maquinista Adscrito/a
	CVEM
	fD.068
fD.182
	15
	29/10
	C
	A4
	C2
	O.Conduc.
	L
	
	
	075
	
	DV
	002
008
009
	021
024
	678

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Zona Centro: Parque y Talleres de Carreteras. La Laguna
	LC153
	Albañil Adscrito/a
	Alb
	fD.068
fD.197
	15
	27/12
	C
	A4
	C2
	O.EdifObrCiv.
	L
	
	
	075
	
	DV
	001
008
	021
024
	624
630
631
632
702

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Parque y Talleres de Carreteras. La Laguna
	LC253
	Oficial/a de Mantenimiento Adscrito/a
	OM
	fD.184
	15
	27/2
	C
	A4
	C2
	O.EdifObrCiv.
	L
	
	
	075
	
	
	001
008
	021
024
032
	624
686
688

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	Instalaciones Industriales, Viarias y Parque Móvil
	Parque y Talleres de Carreteras. La Laguna
	LC975
	Jefe/a de Taller
	TA/REM
	fC.111
fC.112
fC.116
	18
	30/1
	C
	A4
	C1
	MantVeh
	L
	243
244
	101
	046
	EM
	PJ
	002
008
	021
024
	624
632
659
668

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	Instalaciones Industriales, Viarias y Parque Móvil
	Parque y Talleres de Carreteras. La Laguna
	LC973
	Técnico/a en Electromecánica
	TA/REM
	fC.113
fC.114
fC.116
	16
	29
	C
	A4
	C1
	MantVeh
	L
	243
244
	
	075
	EM
	
	002
008
	021
024
	624
632
668

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	Instalaciones Industriales, Viarias y Parque Móvil
	Parque y Talleres de Carreteras. La Laguna
	LC974
	Técnico/a en Electromecánica
	TA/REM
	fC.113
fC.114
fC.116
	16
	29
	C
	A4
	C1
	MantVeh
	L
	243
244
	
	075
	EM
	
	002
008
	021
024
	624
632
668

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Conservación Ordinaria
	
	Parque y Talleres de Carreteras. La Laguna
	LC350
	Jefe/a de Grupo (Jefe/a de Equipo) (a extinguir)
	JG (JE)(AE)
	fD.068
fD.201
	14
	27
	C
	A4
	C2
	O.Edif
ObrCiv.
	L
	
	
	
	
	
	001
008
	
	

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Uso y Defensa de Carreteras
	Defensa y Policía de Carreteras
	Zona Centro: Parque y Talleres de Carreteras. La Laguna
	FC1389
	Auxiliar de Inspección Urbanística Adscrito/a
	AuxTec/RIU
	fD.124
fD.177
fD.221
	16
	31
	C
	A4
	C2
	E/SE/CE
	F
	
	
	075
	
	
	001
008
	013
015
021
029
	072
674
675

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Uso y Defensa de Carreteras
	Defensa y Policía de Carreteras
	Zona Centro: Parque y Talleres de Carreteras. La Laguna
	FC1390
	Auxiliar de Inspección Urbanística Adscrito/a
	AuxTec/RIU
	fD.124
fD.177
fD.221
	16
	31
	C
	A4
	C2
	E/SE/CE
	F
	
	
	075
	
	
	001
008
	013
015
021
029
	072
674
675

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Uso y Defensa de Carreteras
	Defensa y Policía de Carreteras
	Zona Centro: Parque y Talleres de Carreteras. La Laguna
	FC1391
	Auxiliar de Inspección Urbanística Adscrito/a
	AuxTec/RIU
	fD.124
fD.177
fD.221
	16
	31
	C
	A4
	C2
	E/SE/CE
	F
	
	
	075
	
	
	001
008
	013
015
021
029
	072
674
675

	Presidencia
	Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Sistemas Inteligentes de Transportes
	
	
	FC1488
	Técnico/a de Grado Medio
	ITT
	fB.031
fB.032.053
fB.057
fB.236
	24
	46
	C
	A4
	A2
	E/SE/CE
	F
	051
	
	002
	
	
	001
	
	

	Presidencia
	Hacienda
	S.A. de Sector Público Insular
	
	
	
	FC1221
	Responsable de Unidad
	TAG/RE
	fA.018
fA.025
fA.026
fA.030.012
fA.273
	26
	65
	CE
	A4
	A1
	G/T
	F
	
	
	048
	E
	PJ
	
	
	

	Presidencia
	Hacienda
	S.A. de Sector Público Insular
	
	
	
	FC1430
	Técnico/a de Administración General
	TAG/RJ
	fA.018
fA.032.098
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	
	
	
	
	

	Presidencia
	Hacienda / Dirección de la Oficina de Contabilidad
	S.A. de Contabilidad
	
	
	
	FC1312
	Técnico/a de Administración General
	TAG/RJ
TAG/RE
	fA.018
fA.032.015
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	J/E
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1240
	Técnico/a de Grado Medio
	TG/RE
	fB.224.001
fB.057
fB.236
	24
	46
	C
	A4
	A2
	G/G
	F
	
	
	002
	E
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1261
	Técnico/a de Grado Medio
	TG/RJ
	fB.225
fB.057
fB.236
	24
	46
	C
	A4
	A2
	G/G
	F
	
	
	002
	J
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1262
	Técnico/a de Grado Medio
	TG/RJ
	fB.225
fB.057
fB.236
	24
	46
	C
	A4
	A2
	G/G
	F
	
	
	002
	J
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1263
	Técnico/a de Grado Medio
	TG/RJ
	fB.225
fB.057
fB.236
	24
	46
	C
	A4
	A2
	G/G
	F
	
	
	002
	J
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1335
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1336
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1337
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1338
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1339
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1340
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1341
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1342
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1343
	Administrativo/a
	Adm
	fC.060
fC.063
fC.064
fC.116
	20
	27
	C
	A4
	C1
	G/Adm
	F
	
	
	042
	
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	
	Apoyo a las Áreas
	
	
	FC1404
	Auxiliar Administrativo/a Adscrito/a
	Aux
	fD.007
fD.008
fD.009
	14
	25
	C
	A4
	C2
	G/Aux
	F
	
	
	004
	
	
	
	M.CF1
	323
360
385

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.A. de Régimen Jurídico, Relaciones Sindicales y Sector Público
	
	
	
	FC9
	Responsable de Unidad
	TAG/RJ
	fA.018
fA.025
fA.026
fA.030.070
fA.273
	26
	65
	CE
	A2
	A1
	G/T
	F
	
	
	048
	J
	PJ
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	
	
	FC1469
	Técnico/a de Administración General
	TAG/RJ
	fA.018
fA.032.062
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	J
	
	
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	Apoyo a la Organización
	
	FC35
	Ordenanza
	Ord
	fE.043.001
fE.043.002
fE.043.009
fE.045
fE.046
fE.051
	14
	23
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	
	044
	
	PJ/HE7
	001
008
	
	068
072

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	Apoyo a la Organización
	
	FC174
	Ordenanza
	Ord
	fE.043.001
fE.043.002
fE.043.003
fE.045
fE.046
fE.051
	14
	23
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	
	044
	
	PJ
	001
008
	
	068
071
072
127
133

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	Apoyo a la Organización
	
	FC466
	Ordenanza
	Ord
	fE.044.001
fE.044.002
fE.044.003
fE.045
fE.046
fE.051
	14
	23
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	
	044
	
	PJ
	001
008
	
	034
068
071
072
081
127
133
135

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	Apoyo a la Organización
	
	FC51
	Ordenanza
	Ord
	fE.043.001
fE.043.002
fE.043.003
fE.045
fE.046
fE.051
	14
	23
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	
	044
	
	PJ
	001
008
	
	068
072
081
127
133

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Planificación y Organización de Recursos Humanos
	Selección, Provisión y Apoyo Jurídico Administrativo
	Apoyo a la Organización
	
	FC1030
	Ordenanza CSC
	Ord
	fE.043.001
fE.043.002
fE.043.003
fE.043.010
fE.045
fE.046
fE.051
	14
	26
	C
	A4
	C2/E
	E/SE/PO/G/S
	F
	
	
	044
	
	PJ
	001
008
	
	068
072
196

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Prevención de Riesgos Laborales
	Prevención de Riesgos Laborales
	
	
	FC1027
	Técnico/a de Prevención de Riesgos Laborales
	TGSPRL
	fA.018
fA.252
fA.273
	24
	60
	C
	A4
	A1
	E/T/TSA
	F
	059
	014
	007
	
	PJ
	001
	
	

	Presidencia
	Hacienda / Recursos Humanos y Defensa Jurídica
	S.T. de Prevención de Riesgos Laborales
	Prevención de Riesgos Laborales
	
	
	FC1231
	Técnico/a de Prevención de Riesgos Laborales Adscrito/a
	TGSPRL
	fA.018
fA.031.061
fA.273
	24
	50
	C
	A4
	A1
	E/T/TSA
	F
	153
	
	001
	
	PJ
	001
	
	

	Gobierno Abierto, Acción Social y Atención Ciudadana
	
	S.A. de Gobierno Abierto, Acción Social, Participación y Atención Ciudadana
	Gobierno Abierto, Acción Social y Participación Ciudadana
	
	
	FC1414
	Técnico/a de Grado Medio
	TS
	fB.004
fB.031
fB.032.050
fB.057
fB.236
	24
	46
	C
	A4
	A2
	E/SE/CE
	F
	111
	
	002
	
	
	001
	
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Desarrollo Sostenible
	
	
	
	FC555
	Jefe/a de Servicio
	II
Arq
ICCP
TGSPG/RA
TGSPG/RS
LB/LCA
IGSIAA
IM
	fA.003
fA.004
fA.273
	28
	86
	L
	A3
	A1
	E/SE/CE
	F
	021
024
023
022
025
004
064
016
157
010
011
014
015
018
019
	
	
	
	PJ
	
	
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Parque Rural de Anaga
	
	Parque Rural de Anaga. (Cruz del Carmen)
	LC965
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC904
	Jefe/a de Unidad
	AyuTec/RA
	fC.040
fC.083
fC.086
fC.116
	22
	35/4
	C
	A4
	C1
	Agro
Amb.
	L
	
	101
102
103
	072
	Agro
Amb.
	PJ
	001
005
008
	002
003
009
014
015
016
025
	022
602
634
635
636
637

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte
	FC455
	Agente de Medio Ambiente
	AMA
	fC.015
fC.016
fC.040
fC.116
	20
	28
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	
	HE5
	001
008
	
	022

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC499
	Jefe/a de Grupo
	JG/RA
	fD.068
fD.141
fD.142
fD.143
fD.161
fD.221
	18
	27/8
	CP
	A4
	C2
	Jefa/aqu.
	L
	
	101
105
	
	Amb
	PJ
	001
005
006
008
	015
016
024
028
	634
636
659
663
664

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC508
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC517
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC510
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte. La Orotava
	LC494
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Norte
	
	Zona Norte La Orotava
	LC807
	Operario/a Ambiental Medios Mecánicos
	OA
	fE.007
fE.023
fE.024
fE.026
	14
	23/10
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
106
	077
	
	
	001
005
006
	021
024
032
035
	624
717
718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Sur
	
	Zona Sur. Güímar
	LC476
	Operario/a Ambiental Medios Mecánicos
	OA
	fE.007
fE.023
fE.024
fE.026
	14
	23/10
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
106
	077
	
	
	001
005
006
	021
024
032
035
	624
717
718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Gestión Territorial Sur
	
	Zona Sur
	FC454
	Agente de Medio Ambiente
	AMA
	fC.015
fC.016
fC.040
fC.116
	20
	28
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	
	HE5
	001
008
	
	022

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Parque Rural de Teno
	
	Parque Rural de Teno. Finca Los Pedregales
	LC902
	Jefe/a de Unidad
	AyuTec/RA
	fC.040
fC.083
fC.086
fC.116
	22
	35/4
	C
	A4
	C1
	Agro
Amb.
	L
	
	101
102
103
	072
	Agro
Amb.
	PJ
	001
005
008
	002
003
009
014
015
016
025
	022
602
634
635
636
637

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Parque Rural de Teno
	
	Parque Rural de Teno. Finca Los Pedregales
	LC460
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Parque Rural de Teno
	
	Parque Rural de Teno. Finca Los Pedregales
	LC522
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Parque Rural de Teno
	
	Parque Rural de Teno. Finca Los Pedregales
	LC457
	Operario/a Ambiental Adscrito/a (Área Recreativa)
	OA
	fE.028
fE.038
	12
	28
Rot
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	JMA3
	001
005
006
	015
016
021
024
034
	133
636
720
726

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Biodiversidad
	
	Centro Ambiental “La Tahonilla”. La Laguna
	LC407
	Oficial/a de Oficios Conductor/a Adscrito/a (a extinguir)
	OOC (AE)
	fD.152
	14
	25
	C
	A4
	C2
	O.Conduc.
	L
	
	
	077
	
	
	001
008
	021
027
	707
624
670

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Biodiversidad
	Fauna
	Centro Ambiental "La Tahonilla". La Laguna
	LC970
	Técnico/a Especialista Adscrito/a
	TE/RA
	fT.002
fT.003
fT.005
	20
	28/4
	C
	A4
	B
	TecEspAgroAmb
	L
	163
164
	101
102
	075
	AgroAmb
	
	001
008
	002
003
009
014
015
025
	022
602
627
640
641
642

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Ambiental
	Biodiversidad
	Flora
	Centro Ambiental "La Tahonilla". La Laguna
	LC420
	Operario/a Ambiental Adscrito/a (Flora)
	OA
	fE.027
	12
	20/4
	CP
	A4
	E
	Op.AgroAmb.
	L
	
	105
	077
	
	
	005
008
	021
024
	133
723
724

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	FC457
	Agente de Medio Ambiente
	AMA
	fC.015
fC.016
fC.040
fC.116
	20
	28
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	
	HE5
	001
008
	
	022

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC929
	El/la Ayudante Técnico Adscrito/a
	AyuTec/RA
	fC.040
fC.086
fC.103
fC.116
	20
	26/2
	C
	A4
	C1
	Agro.
Amb
	L
	
	101
102
103
	055
	Agro/Amb
	
	001
005
008
	002
003
009
014
015
016
025
	022
602
634
635
636
637

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC930
	El/la Ayudante Técnico Adscrito/a
	AyuTec/RA
	fC.040
fC.086
fC.103
fC.116
	20
	26/2
	C
	A4
	C1
	Agro.
Amb
	L
	
	101
102
103
	055
	Agro/Amb
	
	001
005
008
	002
003
009
014
015
016
025
	022
602
634
635
636
637

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC841
	Conductor/a de Vehículos Especiales Maquinista Adscrito/a
	CVEM
	fD.068
fD.180
fD.181
	15
	29/8
Alt
	C
	A4
	C2
	O.Conduc.
	L
	
	
	075
	
	
	002
	016
021
024
	677

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC889
	Albañil Adscrito/a
	Alb
	fD.068
fD.151
	15
	27/8
Alt
	C
	A4
	C2
	O.Edif
Obr
Civ.
	L
	
	
	075
	
	
	001
	015
021
024
032
	624
670
703
704

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC892
	Albañil Adscrito/a
	Alb
	fD.068
fD.151
	15
	27/8
Alt
	C
	A4
	C2
	O.Edif
Obr
Civ.
	L
	
	
	075
	
	
	001
	015
021
024
032
	624
670
703
704

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC742
	Albañil Adscrito/a
	Alb
	fD.068
fD.151
	15
	27/8
Alt
	C
	A4
	C2
	O.Edif
ObrCiv.
	L
	
	
	075
	
	
	001
008
	015
021
024
032
	624
670
703
704

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC624
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
Alt
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC629
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
Alt
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC640
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
Alt
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC717
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
Alt
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC732
	Operario/a Ambiental Adscrito/a (Flora)
	OA
	fE.027
	12
	20/4
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
	021
024
	133
723
724

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este
	FC615
	Agente de Medio Ambiente
	AMA
	fC.015
fC.016
fC.040
fC.116
	20
	28
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	
	HE5
	001
008
	
	022

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC622
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC560
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC620
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC964
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Op.Agro.Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC928
	El/la Ayudante Técnico Adscrito/a
	AyuTec/RA
	fC.040
fC.086
fC.103
fC.116
	20
	26/2
	C
	A4
	C1
	Agro.
Amb
	L
	
	101
102
103
	055
	Agro/Amb
	
	001
005
008
	002
003
009
014
015
016
025
	022
602
634
635
636
637

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Este
	
	Zona Este. La Laguna
	LC571
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
008
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	FC634
	Agente de Medio Ambiente
	AMA
	fC.015
fC.016
fC.040
fC.116
	20
	28
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	
	HE5
	001
008
	
	022

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Chío (Guía de Isora)
	LC334
	Jefe/a de Grupo
	JG/RA
	fD.068
fD.141
fD.142
fD.143
fD.161
fD.221
	18
	27/8
	CP
	A4
	C2
	Jef
Aqu.
	L
	
	101
105
	
	Amb
	PJ
	001
005
006
	015
016
024
028
	634
636
659
663
664

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC515
	Operario/a Ambiental Adscrito/a (Área Recreativa)
	OA
	fE.028
fE.038
	12
	28
Rot
Alt
	CP
	A4
	E
	AgroAmb.
	L
	
	105
	077
	
	JMA3
	001
005
006
008
	015
016
021
024
034
	133
636
720
726

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC761
	Jefe/a de Grupo
	JG/RA
	fD.068
fD.141
fD.142
fD.143
fD.161
fD.221
	18
	27/8
	CP
	A4
	C2
	Jefa
Aqu.
	L
	
	101
105
	
	Amb
	PJ
	001
005
006
008
	015
016
024
028
	634
636
659
663
664

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC336
	Albañil Adscrito/a
	Alb
	fD.068
fD.151
	15
	27/8
	C
	A4
	C2
	O.Edif
ObrCiv.
	L
	
	
	075
	
	
	001
	015
021
024
032
	624
670
703
704

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC924
	Operario/a Ambiental Medios Mecánicos
	OA
	fE.007
fE.023
fE.024
fE.026
	14
	23/10
	CP
	A4
	E
	AgroAmb.
	L
	
	105
106
	077
	
	
	005
006
	021
024
032
035
	624
717
718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC808
	Operario/a Ambiental Adscrito/a
	OA
	fE.007
fE.023
fE.024
	12
	20/11
	CP
	A4
	E
	Agro.
Amb
	L
	
	105
	077
	
	
	005
006
	021
024
032
034
035
	718
719
720
721
722

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Chío (Guía de Isora)
	LC783
	Operario/a Ambiental Adscrito/a (Área Recreativa)
	OA
	fE.028
fE.038
	12
	28
Rot
Alt
	CP
	A4
	E
	AgroAmb.
	L
	
	105
	077
	
	JMA3
	001
005
006
	015
016
021
024
034
	133
636
720
726

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC772
	Operario/a Ambiental Adscrito/a (Área Recreativa)
	OA
	fE.028
fE.038
	12
	28
Rot
Alt
	CP
	A4
	E
	AgroAmb.
	L
	
	105
	077
	
	JMA3
	001
005
006
008
	015
016
021
024
034
	133
636
720
726

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC781
	Operario/a Ambiental Adscrito/a (Área Recreativa)
	OA
	fE.028
fE.038
	12
	28
Rot
Alt
	CP
	A4
	E
	AgroAmb.
	L
	
	105
	077
	
	JMA3
	001
005
006
008
	015
016
021
024
034
	133
636
720
726

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Incendios Forestales y Medios Asociados
	
	
	FC1306
	Responsable de Unidad
	IM
	fA.018
fA.023
fA.025
fA.026
fA.030.154
fA.075
fA.103
fA.273
	26
	65
	CE
	A4
	A1
	E/T/TSA
	F
	025
	
	048
	
	PJ/HE6
	001
	
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Incendios Forestales y Medios Asociados
	Medios Mecánicos
	Centro Ambiental “La Tahonilla”.La Laguna
	LC830
	Conductor/a de Vehículos Especiales Maquinista Adscrito/a
	CVEM
	fD.068
fD.180
fD.181
	15
	29/8
	C
	A4
	C2
	O.Conduc.
	L
	
	
	075
	
	
	002
008
	016
021
024
	677

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Uso Público y Educación Ambiental
	
	
	
	FC608
	Responsable de Unidad
	IM
	fA.018
fA.025
fA.026
fA.030.104
fA.075
fA.103
fA.273
	26
	65
	CE
	A4
	A1
	E/T/TSA
	F
	025
	
	048
	
	PJ/HE6
	001
	
	

	Sostenibilidad, Medio Ambiente y Seguridad
	Dirección Insular de Seguridad
	S.T. de Seguridad y Protección Civil
	
	
	
	FC528
	Técnico de Administración Especial
	TGSPG/RA
	fA.017
fA.018
fA.029
fA.031.030
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	004
016
022
025
064
157
	
	001
	Amb
	
	001
	
	

	Empleo, Comercio, Industria y Desarrollo Socioeconómico
	
	S.T. de Desarrollo Socioeconómico y Comercio
	Banco de Datos y Centro de Documentación
	
	
	FC1121
	Técnico/a Auxiliar
	TA/RBD
	fC.085
fC.116
	20
	27
	C
	A4
	C1
	E/SE/CE
	F
	
	
	044
	BanDat
	
	
	
	

	Empleo, Comercio, Industria y Desarrollo Socioeconómico
	
	S.T. de Desarrollo Socioeconómico y Comercio
	Promoción Socioeconómica
	
	
	FC312
	Responsable de Unidad
	TGSEEDL
	fA.018
fA.023
fA.025
fA.026
fA.030.101
fA.273
	26
	65
	CE
	A4
	A1
	E/SE/CE
	F
	002
003
	
	048
	
	PJ
	
	
	

	Empleo, Comercio, Industria y Desarrollo Socioeconómico
	
	S.T. de Desarrollo Socioeconómico y Comercio
	Promoción Socioeconómica
	
	
	FC1447
	Técnico/a de Administración Especial
	TGSEEDL
	fA.017
fA.018
fA.023
fA.031.063
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	001
002
003
014
016
026
121
	
	001
	
	
	001
	
	

	Empleo, Comercio, Industria y Desarrollo Socioeconómico
	
	S.T. de Desarrollo Socioeconómico y Comercio
	Promoción Socioeconómica
	
	
	FC1448
	Técnico/a de Administración Especial
	TGSEEDL
	fA.017
fA.018
fA.023
fA.031.063
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	001
002
003
014
016
026
121
	
	001
	
	
	001
	
	

	Empleo, Comercio, Industria y Desarrollo Socioeconómico
	
	S.T. de Desarrollo Socioeconómico y Comercio
	Promoción Socioeconómica
	
	
	FC1449
	Técnico/a de Administración Especial
	TGSEEDL
	fA.017
fA.018
fA.023
fA.031.063
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	001
002
003
014
016
026
121
	
	001
	
	
	001
	
	

	Agricultura, Ganadería y Pesca
	
	S.T. de Agricultura y Desarrollo Rural
	Experimentación y Asistencia Técnica Agraria
	
	
	FC1415
	Agente Especialista Adscrito/a
	AGSEA
	fA.017
fA.018
fA.029
fA.042
fA.058
fA.148
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	004
022
	
	001
	
	
	001
	
	

	Agricultura, Ganadería y Pesca
	
	S.T. de Calidad y Valorización Agroalimentaria
	Enología
	
	Laboratorio Insular de Vino de Tenerife. Güímar
	LC27
	El/la Ayudante Técnico Adscrito/a
	AyuTec/RA
	fC.030
fC.032.004
fC.038
fC.039
fC.040
fC.116
	20
	26
	C
	A4
	C1
	Agro
Amb.
	L
	
	102
108
	055
	Agro
Amb
	
	001
005
008
	002
003
009
014
015
021
	023
116
133
624

	Agricultura, Ganadería y Pesca
	
	S.T. de Calidad y Valorización Agroalimentaria
	Valorización de Productos Agroalimentarios
	
	Casa de la Miel.
El Sauzal
	FC179
	Responsable de Unidad
	TGSVPA
	fA.018
fA.023
fA.025
fA.026
fA.030.138
fA.273
	26
	65
	CE
	A4
	A1
	E/SE/CE
	F
	007
009
012
022
	
	048
	
	PJ /HE1(a)
	
	
	

	Agricultura, Ganadería y Pesca
	
	S.T. de Estructuras Agrarias
	Infraestructura Rural
	Caminos Rurales
	
	FC284
	Técnico/a de Administración Especial
	IGSIAA
	fA.017
fA.018
fA.031.035
fA.104
fA.273
	24
	50
	C
	A4
	A1
	E/T/TSA
	F
	022
025
	
	001
	
	
	001
	
	206

	Agricultura, Ganadería y Pesca
	
	S.T. de Estructuras Agrarias
	
	
	
	FC1472
	Técnico/a Especialista
	TE/RD
	fT.004
fT.005
	20
	28
	C
	A4
	B
	E/SE/CE
	F
	241
242
245
	
	
	Del
	
	001
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.A. de Informática y Comunicaciones
	Web
	
	
	FC666
	Técnico/a de Administración General
	TAG/RJ
	fA.018
fA.032.078
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	J
	
	
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.T. de Informática y Comunicaciones
	Apoyo Técnico y Administrativo
	
	
	FC1133
	Responsable de Unidad
	TGSSI
	fA.018
fA.025
fA.026
fA.030.136
fA.273
	26
	65
	CE
	A4
	A1
	E/SE/CE
	F
	005
006
028
077
	
	048
	
	PJ
	
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.T. de Informática y Comunicaciones
	Desarrollo
	
	
	FC1505
	Técnico/a Superior de Sistemas de Información Adscrito/a
	TGSSI
	fA.017
fA.018
fA.023
fA.031.054
fA.071
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	005
006
028
077
	
	001
	
	
	001
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.T. de Informática y Comunicaciones
	Operaciones e Infraestructuras
	
	
	FC1506
	Técnico/a Superior de Sistemas de Información Adscrito/a
	TGSSI
	fA.017
fA.018
fA.023
fA.031.059
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	005
006
028
077
	
	001
	
	
	001
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.T. de Planificación y Estrategias TIC
	
	
	
	FC1319
	Técnico/a Superior de Sistemas de Información Adscrito/a
	TGSSI
	fA.017
fA.018
fA.023
fA.031.060
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	005
006
028
077
	
	001
	
	PJ
	001
	
	

	Tenerife 2030: Innovación, Educación, Cultura y Deportes
	TIC y Sociedad de la Información
	S.T. de Planificación y Estrategias TIC
	Modernización y Asistencia Municipal
	
	
	FC1484
	Técnico/a de Grado Medio
	TSI
	fB.004
fB.032.004
fB.057
fB.236
	24
	46
	C
	A4
	A2
	E/SE/CE
	F
	039
040
041
042
048
	
	002
	
	
	
	
	

	Política Territorial
	
	S.A. de Política Territorial
	Técnica de Ordenación Territorial y de los Recursos Naturales
	
	
	FC1045
	Técnico/a de Administración Especial
	Arq
	fA.017
fA.018
fA.029
fA.100
fA.101
fA.103
fA.273
	24
	50
	C
	A4
	A1
	E/T/TSA
	F
	024
	
	001
	
	
	
	
	

	Turismo, Internacionalización y Acción Exterior
	
	S.A. de Turismo
	Contratación y Gestión Administrativa
	Oficinas de Información Turística
	Puerto de la Cruz
	FC506
	Técnico/a Auxiliar (a extinguir)
	AP (AE)
	fC.003
fC.010
fC.011
fC.092
fC.116
	20
	26
	C
	A4
	C1
	E/SE/CE
	F
	
	021
025
	044
	
	HE4
	008
	
	013
033
133

	Turismo, Internacionalización y Acción Exterior
	
	S.T. de Turismo
	Técnica Policía de Turismo
	
	
	FC1078
	Técnico/a de Administración Especial
	II
	fA.017
fA.018
fA.029
fA.045
fA.273
	24
	50
	C
	A4
	A1
	E/T/TSA
	F
	021
	
	001
	
	
	001
	
	118

	Juventud, Igualdad y Patrimonio Histórico
	
	S.A. de Patrimonio Histórico
	Patrimonio Histórico
	Administrativa de Patrimonio Histórico
	
	FC208
	Técnico/a de Administración General
	TAG/RJ
	fA.018
fA.032.005
fA.032.038
fA.032.039
fA.273
	24
	50
	C
	A4
	A1
	G/T
	F
	
	
	001
	J
	
	
	
	

	Juventud, Igualdad y Patrimonio Histórico
	
	S.A. de Patrimonio Histórico
	Patrimonio Histórico
	Técnica de Patrimonio Histórico
	
	FC1451
	Técnico/a de Administración Especial
	LH/HA
	fA.018
fA.029
fA.031.064
fA.273
	24
	50
	C
	A4
	A1
	E/SE/CE
	F
	015
065
	
	001
	
	
	001
	
	

	Juventud, Igualdad y Patrimonio Histórico
	Igualdad
	S.A. de Igualdad y Prevención de la Violencia de Género
	Administrativa
	
	
	FC256
	Jefe/a de Sección
	TAG/RJ
	fA.013.071

fA.014

fA.018

fA.023

fA.025

fA.273
	24
	60
	C
	A4
	A1
	G/T
	F
	
	
	006
	J
	PJ
	
	
	

	Juventud, Igualdad y Patrimonio Histórico
	Igualdad
	S.A. de Igualdad y Prevención de la Violencia de Género
	Técnica
	
	
	FC1429
	Técnico/a Especialista
	TE/RIG
	fT.001.001
fT.002
fT.005
	20
	28
	C
	A4
	B
	E/SE/CE
	F
	162
	
	044
	IG
	
	001
	
	

15. Puestos de Trabajo con Dotación Presupuestaria Parcial.

La dotación presupuestaria parcial es igual a la diferencia entre los puestos a los que se encuentran adscritos los/las empleados/as y los efectivamente desempeñados por “Desempeño de Superior Categoría”, y por tanto dichos puestos no podrán ser objeto de provisión mediante convocatoria pública de acceso libre, salvo que excepcionalmente se autorice por el Consejo de Gobierno Insular, previa la correspondiente dotación económica:
	Área
	Consejería Delegada
Dirección Insular
Otros Órganos Directivos
	Servicio
	Unidad
Orgánica
	Unidad
Funcional
	Localizac.
Geográfica
	Código
Puesto
	Denominación del puesto
	Plaza de Acceso
	Func.
Esenc
	CD
	CE/CCT/CV
	FP
	A
	GR
	E/Sub/Gp
	V
	TA
	FE
	Exp
	R
	J
	RE
	CF
	ME

	Presidencia
	Movilidad y Fomento / Carreteras y Paisaje
	S.T. de Carreteras y Paisaje
	Obras, Propiedades y Expropiaciones
	Control de Calidad
	Parque y Talleres de Carreteras. La Laguna
	LC267
	Analista de Laboratorio Adscrito/a
	AL
	fD.137
	14
	27
	C
	A4
	C2
	O.Lab.
	L
	
	
	077
	
	
	001
	015
021
024
	623
624

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC895
	Oficial/a de Serrería Adscrito/a
	OS (AE)
	fD.149
	15
	30
	C
	A4
	C2
	O.Fab
Mec.
	L
	
	
	075
	
	
	001
	015
016
021
024
	624
661
662
690
699
701

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC891
	Albañil Adscrito/a
	Alb
	fD.068
fD.151
	15
	27/8
Alt
	C
	A4
	C2
	O.Edif
Obr
Civ.
	L
	
	
	075
	
	
	001
	015
021
024
032
	624
670
703
704

	Sostenibilidad, Medio Ambiente y Seguridad
	Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Centro
	
	Zona Centro. Aguamansa (La Orotava)
	LC894
	Cerrajero/a Adscrito/a
	Cer
	fD.148
	16
	27/3
	C
	A4
	C2
	O.Fab
Mec.
	L
	
	
	075
	
	
	001
	015
016
021
024
032
	624
690
698
699

	Sostenibilidad, Medio Ambiente y Seguridad
	 Jefatura Funcional de Área de Sostenibilidad y Medio Ambiente
	S.T. de Gestión Forestal
	Gestión Territorial Oeste
	
	Zona Oeste. Icod de los Vinos
	LC335
	Oficial/a de Oficios Varios Adscrito/a
	OOV
	fD.068
fD.191
	15
	27/8
	C
	A4
	C2
	O.Edif
Obr
Civ.
	L
	
	
	075
	
	
	001
	014
015
016
021
	133
624
692
693
694

Las siguientes dotaciones de puestos de trabajos están por tanto, vinculadas presupuestariamente a los puestos anteriores y, en consecuencia tampoco podrán ser objeto de cobertura mediante convocatoria pública de acceso, salvo que excepcionalmente, y por razones extraordinarias se autorice por el Consejo de Gobierno Insular:

PERSONAL LABORAL

GRUPO E
	NÚMERO DE

DOTACIONES
	TIPO DE PUESTO

	2
	Peón de Conservación Adscrito/a (a extinguir)

	2
	Operario/a Medios Mecánicos Adscrito/a (a extinguir)

	2
	Operario/a Ambiental Adscrito/a

16. Áreas a las que figurarán adscritos funcionalmente los puestos de Ordenanza de la Corporación:
	Puesto
	Ámbito (Área)

	FC1030
	Gobierno Abierto, Acción Social y Atención Ciudadana

	FC48
	Gobierno Abierto, Acción Social y Atención Ciudadana

	FC54
	Gobierno Abierto, Acción Social y Atención Ciudadana

	FC34
	Gobierno Abierto, Acción Social y Atención Ciudadana

	FC1196
	Gobierno Abierto, Acción Social y Atención Ciudadana

	FC1041
	Área de Tenerife 2030: Innovación, Educación , Cultura y Deportes

	FC46
	Área de Tenerife 2030: Innovación, Educación , Cultura y Deportes

	FC348
	Presidencia

	FC29
	Presidencia

	FC31
	Presidencia

	LC299
	Presidencia

	FC38
	Presidencia

	FC673
	Presidencia

	FC42
	Presidencia

	FC41
	Presidencia

	FC403
	Presidencia

	FC47
	Presidencia

	FC49
	Presidencia

	FC441
	Presidencia

	FC35
	Presidencia

	LC935
	Presidencia

	FC37
	Presidencia

	FC40
	Presidencia

	FC174
	Política Territorial

	FC32
	Sostenibilidad, Medio Ambiente, Aguas y Seguridad

	FC1154
	Sostenibilidad, Medio Ambiente, Aguas y Seguridad

	FC51
	Empleo, Comercio, Industria y Desarrollo Económico

	FC50
	Empleo, Comercio, Industria y Desarrollo Económico

	FC39
	Agricultura, Ganadería y Pesca

17. Puestos de Trabajo de los/las funcionarios/as adscritos a Organismos Autónomos:

Los puestos de trabajo de los/las funcionarios/as adscritos/as a los Organismos Autónomos correspondientes a plazas de la Plantilla de Personal Funcionario del Excmo. Cabildo Insular de Tenerife figuran en la Relación de Puestos de Trabajo de cada Organismo.
PAGE

