
Pág 1 de 30

RESOLUCIÓN JUS / 1755/2017, de 19 de julio, de convocatoria del
proceso selectivo para la constitución de las bolsas de personal interino
de los cuerpos de médicos forenses, de gestión procesal y administrativa,
de tramitación procesal y administrativa y de auxilio judicial al servicio de
la Administración de justicia en Cataluña.

De conformidad con el artículo 489 de la Ley Orgánica 6/1985, de 1 de julio, del
poder judicial, que dispone que los órganos competentes de las comunidades
autónomas que han recibido los traspasos de medios personales para el
funcionamiento de la Administración de justicia pueden nombrar funcionarios
interinos por necesidades del servicio de acuerdo con los criterios objetivos que
se fijen a disposición de la comunidad autónoma, se dictó la Orden JUS /
141/2017, de 5 de julio, por la que se regula la selección, el nombramiento y el
cese del personal interino de los cuerpos de funcionarios al servicio de la
Administración de justicia en Cataluña.

El artículo 3.1 de la Orden JUS / 141/2017, de 5 de julio, establece que el
secretario o la secretaria de Relaciones con la Administración de Justicia,
mediante una resolución, que se publicará en el Diario Oficial de la Generalidad
de Cataluña , convocará el procedimiento de selección para constituir las
bolsas del personal interino.

En consecuencia, en uso de las facultades que me atribuye el artículo 3.1 de la
Orden mencionada, resuelvo:

-1 Convocar el proceso selectivo para constituir las bolsas de personal interino
de los cuerpos de médicos forenses, de gestión procesal y administrativa, de
tramitación procesal y administrativa y de auxilio judicial, de conformidad con
las bases que figuran en el anexo 1.

-2 Nombrar a los miembros de la Comisión de Valoración de las Bolsas de
Personal Interino, de conformidad con lo establecido en el artículo 23 de la
Orden JUS / 141/2017, de 5 de julio, y que constan en el anexo 2 de esta
Resolución.

-3 Disponer que hasta el momento en que se constituyan las nuevas bolsas, de
acuerdo con lo previsto en esta convocatoria, continúen vigentes las bolsas
actuales.

-4 Disponer que el mérito relativo a la participación en programas de uso del
catalán, que establecen las bases de esta convocatoria para cada cuerpo, se
valore una vez se reordenen las bolsas o alguna de las listas, de acuerdo con
lo establecido en el artículo 2.4 de la Orden JUS / 141/2017, de 5 de julio.

-5 Disponer que, durante el segundo semestre del año 2017, se convoquen las
primeras ediciones de los cursos de especialización o de reciclaje profesional

Pág 2 de 30

que organiza el Centro de Estudios Jurídicos y Formación Especializada, de
acuerdo con lo establecido en el artículo 9.2 de la Orden JUS / 141/2017, de 5
de julio.

-6 Disponer que esta resolución se publique en el Diario Oficial de la
Generalidad de Cataluña y en el portal de la Transparencia de la Generalidad
de Cataluña, que se exponga a la dirección de
internet http://justicia.gencat.cat/borsa -Interinos-admjust y en las direcciones
siguientes: Departamento de Justicia (c. Pau Claris, 81, 08010
Barcelona); Servicios Territoriales del Departamento de Justicia en Girona
(plaza Pompeu Fabra, 1, 17002 Girona); en Lleida (c. San Martín, 1, 25004
Lleida); en Tarragona (c. Sant Antoni Maria Claret, 17, 43002 Tarragona) y las
Tierras del Ebro (pl. de Gerard Vergés, 1, 43500 Tortosa).

Información sobre los recursos que pueden interponerse

Contra esta Resolución, que agota la vía administrativa, los interesados pueden
interponer recurso potestativo de reposición ante este mismo órgano en el
plazo de un mes, a contar desde el día siguiente de su publicación en el Diario
Oficial de la Generalidad de Cataluña , de acuerdo con los artículos 112, 123 y
124 de la Ley 39/2015, de 1 de octubre, del procedimiento administrativo
común de las administraciones públicas, y el artículo 77 de la Ley 26/2010, de
3 de agosto, de régimen jurídico y de procedimiento de las administraciones
públicas en Cataluña, o bien pueden impugnar esta Resolución, directamente,
mediante recurso contencioso administrativo, en el plazo de dos meses a partir
del día siguiente de su publicación en el Diario Oficial de la Generalidad de
Cataluña, Ante el juzgado contencioso administrativo competente de
Barcelona, de acuerdo con los artículos 14.2, 25 y 46 de la Ley 29/1998, de 13
de julio, reguladora de la jurisdicción contencioso administrativa, o cualquier
otro recurso que consideren conveniente para la defensa de sus intereses.

De acuerdo con el artículo 45.1. b de la Ley 39/2015, de 1 de octubre, del
procedimiento administrativo común de las administraciones públicas, y el
artículo 49 de la Ley 29/1998, de 13 de julio, reguladora de la jurisdicción
contencioso administrativa, la interposición de recursos contenciosos
administrativos que se deban notificar a los interesados se notificarán mediante
la publicación en el DOGC.

Barcelona, 19 de julio de 2017

Patrícia Gomà y Pons

Secretaria de Relaciones con la Administración de Justicia

http://justicia.gencat.cat/borsa-interins-admjust

Pág 3 de 30

Anexo 1

Bases de la convocatoria del proceso selectivo para constituir las bolsas de
personal interino de los cuerpos de médicos forenses, de gestión procesal y
administrativa, de tramitación procesal y administrativa y de auxilio judicial al
servicio de la Administración de justicia en Cataluña

-1 Normas generales

El proceso selectivo para constituir las bolsas de personal interino de los
cuerpos de médicos forenses, de gestión procesal y administrativa, de
tramitación procesal y administrativa y de auxilio judicial se rige por lo
establecido en la Orden JUS / 141/2017, de 5 de julio , por la que se regula la
selección, el nombramiento y el cese del personal interino de los cuerpos de
funcionarios al servicio de la Administración de justicia en Cataluña y por estas
bases.

-2 Requisitos de participación en la convocatoria

2.1 Para formar parte de las bolsas de personal interino, el último día del plazo
de presentación de solicitudes de participación los interesados deben cumplir
los requisitos que se establecen en el artículo 5 de la Orden JUS / 141/2017 ,
de 5 de julio, que se detallan en las bases 2.2 y 2.3 de esta convocatoria. Estos
requisitos deben continuar cumpliendo en el momento de la toma de posesión,
como personal interino, y durante el tiempo que estén vigentes estas bolsas.

2.2 Requisitos generales:

a) Tener la nacionalidad española.

b) Tener más de 16 años y no haber alcanzado la edad de jubilación
forzosa. Para el cuerpo de auxilio judicial, tener más de 18 años.

c) Estar en posesión o en condiciones de obtener el título exigido para acceder
a cada cuerpo de acuerdo con lo que establezca la convocatoria. En el caso de
titulaciones obtenidas en el extranjero, se debe estar en posesión de la
documentación que acredita su homologación.

d) No padecer enfermedad, ni limitación física o psíquica incompatible con el
desarrollo de las funciones correspondientes. Los aspirantes que tengan la
condición legal de personas con grado de discapacidad deberán acreditar la
compatibilidad funcional para desempeñar las tareas encomendadas, mediante
un dictamen expedido por el equipo multiprofesional competente.

e) No haber sido objeto de condena por delito doloso a penas privativas de
libertad de más de tres años, a menos que se haya obtenido la cancelación de
antecedentes penales o la rehabilitación.

f) No haber sido objeto de separación, mediante expediente disciplinario, del
servicio de cualquiera de las administraciones públicas, ni hallarse en situación
de inhabilitación para desarrollar las funciones públicas, a menos que haya sido
debidamente rehabilitado.

Pág 4 de 30

g) No haber sido sancionado por falta muy grave o por dos faltas graves,
siempre que la sanción no haya sido cancelada.

h) No haber sido objeto de destitución y exclusión a consecuencia de la
tramitación de un procedimiento de rendimiento insuficiente o falta de
capacidad del servicio de la Administración de Justicia, previsto en la Orden
JUS / 250/2009, de 13 de mayo , por la que se regula la selección, la formación
y el nombramiento del personal interino de los cuerpos de funcionarios al
servicio de la Administración de justicia en Cataluña.

e) No haber sido excluido, por no haber superado el curso de formación o el
periodo de prácticas, de la convocatoria inmediatamente anterior, respecto del
cuerpo al que se quiere acceder.

j) No incurrir en ninguna causa de incompatibilidad.

2.3 Requisitos específicos que deben cumplir los aspirantes en función de la
bolsa de personal interino en la que se quieran integrar.

2.3.1 Médicos forenses.

Graduado o licenciado en medicina.

2.3.2 Gestión procesal y administrativa.

Graduado, diplomado universitario, ingeniero técnico, arquitecto técnico o
equivalente.

Conocimientos de ofimática a nivel de usuario de tratamiento de textos con
entorno gráfico.

2.3.3 Tramitación procesal y administrativa.

Bachillerato o técnico.

Conocimientos de mecanografía con una velocidad mínima de 220 pulsaciones
por minuto en máquina de escribir o teclado de ordenador y conocimientos de
medios ofimáticos a nivel de usuario de tratamiento de textos en entorno
gráfico.

2.3.4 Auxilio judicial.

Graduado / a en educación secundaria obligatoria o equivalente.

Para el cuerpo de tramitación procesal y administrativa y para el cuerpo de
auxilio judicial, hay que tener en cuenta lo establecido en la Orden EDU /
1603/2009, de 10 de junio (BOE de 17 de junio), en relación con las
equivalencias con los títulos de graduado / a en educación secundaria
obligatoria y bachiller regulados en la Ley orgánica 2/2006, de 3 de mayo, de
educación.

2.4 Condiciones específicas que deben cumplir los aspirantes a integrarse en
las listas de funcionamiento.

2.4.1 Lista de funcionamiento preferente.

Ser integrante de la lista de funcionamiento preferente de la convocatoria de
selección de personal interino regulada en la Resolución JUS / 1734/2015, de

Pág 5 de 30

24 de julio, por la que se convoca el proceso selectivo para la constitución de
las bolsas de personal interino de los cuerpos de médicos forenses, de gestión
procesal y administrativa, de tramitación procesal y administrativa y de auxilio
judicial al servicio de la Administración de justicia en Cataluña; haber prestado
servicios en la Administración de justicia como jueces sustitutos, Letrados de la
Administración de justicia sustitutos o fiscales sustitutos, así como haber
prestado servicios en la Administración de justicia en los cuerpos de gestión
procesal y administrativa, tramitación procesal y administrativa , auxilio judicial
y médicos forenses en los últimos 3 años,

También integran la lista de funcionamiento preferente del cuerpo de
tramitación procesal y administrativa las personas integrantes de la lista de
funcionamiento preferente del cuerpo de gestión procesal y administrativa que
hayan presentado solicitud de participación para la integración en el cuerpo de
tramitación procesal y administrativa.

También forman parte de la lista de funcionamiento preferente las personas
nombradas desde la finalización del plazo de presentación de solicitudes hasta
la constitución definitiva de las listas de la nueva bolsa de interinos, una vez
hayan superado el periodo de prácticas.

2.4.2 Lista de funcionamiento de opositores.

Esta lista está integrada por las personas que han aprobado las pruebas
selectivas para el ingreso en el cuerpo al que aspiran sin haber obtenido plaza,
o bien han aprobado uno o más ejercicios de las pruebas selectivas, de
acuerdo con las previsiones establecidas en la disposición transitoria tercera de
la Orden JUS / 141/2017, de 5 de julio.

2.4.3 Lista de funcionamiento del cuerpo de tramitación procesal y
administrativa de personas tituladas en el ciclo formativo de grado medio de
técnico en gestión administrativa orientado al ámbito jurídico.

Para integrarse en esta lista se debe disponer del título del ciclo formativo de
grado medio de técnico en gestión administrativa orientado al ámbito jurídico y
del certificado que acredita haber realizado las prácticas en órganos y oficinas
judiciales, fiscalías y otros servicios de la Administración de Justicia emitido,
conjuntamente, por el Departamento de Enseñanza y el Departamento de
Justicia, o bien el certificado de convalidación de prácticas emitido,
conjuntamente, por el Departamento de Enseñanza y el Departamento de
Justicia.

Asimismo, a efectos de ordenar la lista de funcionamiento, es necesario que
estas personas aporten un certificado de cualificación media expedido por el
centro de estudios correspondiente.

-3 Solicitudes

3.1 Modelo de solicitud que deben presentar las personas que se integran de
oficio en la lista de funcionamiento.

Pág 6 de 30

De conformidad con lo previsto en el segundo párrafo del apartado 1 del
artículo 4 de la Orden JUS / 141/2017, de 5 de julio, de manera automática se
integran a la lista de funcionamiento respectiva:

a) Las personas que forman parte de la lista de funcionamiento de la
convocatoria regulada por la Resolución JUS / 1734/2015, de 24 de julio, por la
que se convoca el proceso selectivo para la constitución de las bolsas de
personal interino de los cuerpos de médicos forenses, de gestión procesal y
administrativa, de tramitación procesal y administrativa y de auxilio judicial al
servicio de la Administración de justicia en Cataluña.

b) Las personas que forman parte de la lista de reserva de personas opositoras
de la convocatoria regulada por la Resolución JUS / 1734/2015, de 24 de julio,
por la que se convoca el proceso selectivo para la constitución de las bolsas de
personal interino de los cuerpos de médicos forenses, de gestión procesal y
administrativa, de tramitación procesal y administrativa y de auxilio judicial al
servicio de la Administración de justicia en Cataluña.

Las personas comprendidas en las letras a y b que quieran seguir
perteneciendo a la bolsa disponen del plazo establecido en la base 3.3 para
que, en su caso, actualicen los datos personales y los datos necesarios para
informar de los nuevos méritos adquiridos. A tal efecto, deben utilizar el modelo
de solicitud para acceder a la bolsa de personal interino de los cuerpos de
médicos forenses, gestión procesal y administrativa, tramitación procesal y
administrativa y auxilio judicial o de actualización de datos y méritos disponible
en la página web de Trámites gencat (http://web.gencat.cat/ca/tramits), para
actualizar estos datos y los nuevos méritos. Esta actualización se tramita,
exclusivamente, de manera telemática.

Se entiende que las personas comprendidas en las letras a y b que no hagan
uso de este trámite optan por continuar en la bolsa en las mismas condiciones,
requisitos y méritos alegados y acreditados en la anterior convocatoria, con la
nueva valoración otorgada de acuerdo con esta convocatoria, siempre que los
sigan cumpliendo en la fecha de finalización del plazo de presentación de
solicitudes.

En la relación provisional de personas admitidas, la Administración informará,
de oficio, de conformidad con los criterios establecidos en esta convocatoria,
los ámbitos específicos y funcionales que se reconocen al personal que forma
parte de la lista de funcionamiento de los cuerpos de gestión procesal y
administrativa y de tramitación procesal y administrativa.

Las personas que detecten algún error en los ámbitos que les reconoce la
Administración, o que no deseen seguir formando parte de una lista o de más
de una lista de la bolsa de interinos, disponen del plazo establecido en la base
7.3 para formular las alegaciones pertinentes en la relación provisional de
admitidos y excluidos, y para informar la Administración de la lista o de las
listas de las que ya no quieran formar parte.

3.2 Modelo de solicitud que deben presentar las personas que no se integran
de oficio o de nuevo acceso.

De conformidad con el artículo 4 de la Orden JUS / 141/2017, de 5 de julio, las
personas interesadas en formar parte de las bolsas de personal interino deben

http://web.gencat.cat/ca/tramits

Pág 7 de 30

presentar el modelo de solicitud para acceder a la bolsa de personal interino de
los cuerpos de médicos forenses, gestión procesal y administrativa, tramitación
procesal y administrativa y auxilio judicial o de actualización de datos y méritos,
dentro del plazo establecido en la base 3.3 de esta convocatoria.

Las solicitudes de participación, que se tramitan exclusivamente de forma
electrónica, están disponibles en la página web de Trámites gencat
(http://web.gencat.cat/ca/tramits).

El sistema facilita un código de usuario y contraseña para tramitar la solicitud
de participación. Asimismo, el acceso al sistema permite tener conocimiento del
estado en que se encuentra el procedimiento de selección.

El Departamento de Justicia habilitará terminales, a disposición de los
interesados, donde se podrá tramitar la solicitud de participación en las
direcciones siguientes: Departamento de Justicia (c. Pau Claris, 81, 08010
Barcelona); Gerencia Territorial de Barcelona Ciudad y L'Hospitalet de
Llobregat (Gran Vía de las Cortes Catalanas, 111, edificio 1, 14ª planta, Ciudad
de la Justicia, 08075 Barcelona); Gerencia Territorial de Barcelona Comarcas
(c. Pau Claris, 158-160, ático 2ª, 08009 Barcelona); Servicios Territoriales del
Departamento de Justicia en Girona (pl. Pompeu Fabra, 1, 17002 Girona); en
Lleida (c. San Martín, 1, 25004 Lleida); en Tarragona (c. Sant Antoni Maria
Claret, 17, 43002 Tarragona) y las Tierras del Ebro (pl. de Gerard Vergés, 1,
43500 Tortosa).

Las personas interesadas tienen que rellenar los diferentes apartados de la
solicitud de participación de acuerdo con las instrucciones que van apareciendo
en la aplicación informática y que corresponden a datos personales, cuerpo o
cuerpos en los que desean trabajar, ámbitos territoriales y partidos judiciales
escogidos, requisitos y méritos alegados.

Los datos correspondientes al teléfono y dirección electrónica que figuren en la
solicitud de participación se consideran como los únicos datos válidos a efectos
de avisos y notificaciones. Asimismo, los aspirantes son las únicas
responsables de los errores en la consignación y comunicación de los datos al
Departamento de Justicia y se informará al Departamento sobre cualquier
cambio de estos datos.

A efectos de admisión de los aspirantes, se tienen en cuenta los datos que
hagan constar en la solicitud de participación y es responsabilidad la veracidad
de estos datos, sin perjuicio de que, en cualquier momento, la Administración
pueda requerirles la acreditación de los requisitos necesarios cuando crea que
hay inexactitudes o falsedades en las que hayan podido incurrir.

3.3 Plazo de presentación de solicitudes.

El plazo para presentar solicitudes es desde el 16 al 30 de septiembre de 2017.

3.4 Presentación de una única solicitud.

3.4.1 Las personas interesadas en tomar parte en esta convocatoria sólo deben
presentar una solicitud en la que tienen que hacer constar el cuerpo o cuerpos
de los que quieran formar parte, de acuerdo con los requisitos generales y
específicos exigidos en la base 2 para cada cuerpo. En caso de que los

http://web.gencat.cat/ca/tramits

Pág 8 de 30

interesados presenten más de una solicitud, sólo se tendrá en cuenta la última
solicitud presentada, la que anulará las presentadas con anterioridad.

3.4.2 De acuerdo con lo establecido en el artículo 4.3 de la Orden JUS /
141/2017, de 5 de julio, los interesados sólo pueden solicitar pertenecer
simultáneamente a las bolsas de personal interino de los cuerpos de gestión
procesal y administrativa y de tramitación procesal y administrativa. Por tanto,
las personas que quieran formar parte de la bolsa de personal interino del
cuerpo de auxilio judicial no pueden presentar solicitud de participación para
formar parte de las bolsas de personal interino de los cuerpos de gestión
procesal y administrativa o de tramitación procesal y administrativa, al ser
incompatible la pertenencia a la bolsa del cuerpo de auxilio judicial con la
pertenencia a la bolsa de cualquiera de los otros dos cuerpos.

Sin embargo, las personas que, de acuerdo con esta convocatoria, formen
parte de la lista de funcionamiento preferente de la bolsa de personal interino
del cuerpo de auxilio judicial y quieran formar parte de la bolsa de personal
interino del cuerpo de gestión procesal y administrativa o de tramitación
procesal y administrativa no deben presentar la solicitud de participación para
formar parte de la bolsa de personal interino del cuerpo de auxilio judicial, sino
para el cuerpo del que quieran formar parte. Aún así, pueden acreditar los
nuevos méritos correspondientes al cuerpo de auxilio judicial. En este caso,
serán integradas de oficio y debidamente identificadas en el cuerpo de auxilio
judicial, hasta que sean nombradas en el cuerpo de gestión procesal y
administrativa o de tramitación procesal y administrativa. En ese momento
quedarán en suspenso a la bolsa del cuerpo de auxilio judicial en espera
superar el periodo de prácticas del cuerpo de gestión procesal y administrativa
o de tramitación procesal y administrativa; una vez superado este periodo de
prácticas, se integrarán definitivamente al nuevo cuerpo y quedarán excluidas
del cuerpo de auxilio judicial por incompatibilidad. En caso de que no superen
este periodo de prácticas, las personas que se encuentren en esta situación
volverán a formar parte de la lista de funcionamiento preferente de la bolsa de
personal interino del cuerpo de auxilio judicial. integrarán definitivamente al
nuevo cuerpo y quedarán excluidas del cuerpo de auxilio judicial por
incompatibilidad. En caso de que no superen este periodo de prácticas, las
personas que se encuentren en esta situación volverán a formar parte de la
lista de funcionamiento preferente de la bolsa de personal interino del cuerpo
de auxilio judicial. integrarán definitivamente al nuevo cuerpo y quedarán
excluidas del cuerpo de auxilio judicial por incompatibilidad. En caso de que no
superen este periodo de prácticas, las personas que se encuentren en esta
situación volverán a formar parte de la lista de funcionamiento preferente de la
bolsa de personal interino del cuerpo de auxilio judicial.

3.4.3 Documentación que debe acompañar a la solicitud de participación o de
actualización de datos.

En la solicitud para acceder a la bolsa de personal interino de los cuerpos de
médicos forenses, gestión procesal y administrativa, tramitación procesal y
administrativa y auxilio judicial o de actualización de datos y méritos, se
adjuntará, escaneada, la documentación que acredita los requisitos y méritos
alegados, excepto el certificado médico, que será requerido a los interesados
de nuevo acceso en el momento de su nombramiento.

Pág 9 de 30

Para completar la información, las personas aspirantes deberán cumplimentar
las declaraciones pertinentes y otorgar, si así se considera, la autorización
requerida para la obtención del certificado de antecedentes penales, de
conformidad con la base 5.1. f . El Departamento de Justicia puede consultar y
verificar, mediante las plataformas habilitadas por las diferentes
administraciones públicas, los datos disponibles en otras administraciones
públicas como medio alternativo a la presentación de los documentos
correspondientes que las acreditan y que son imprescindibles para la
resolución de esta tramitación, siempre que no haya oposición de la persona
interesada.

El hecho de no adjuntar la documentación requerida, teniendo en cuenta el
párrafo anterior, puede conllevar la exclusión o la modificación en la puntuación
de méritos, sin perjuicio de la aportación de la documentación con
posterioridad, de acuerdo con la base 7.3.

3.5 Tramitación.

Una vez cumplimentada, tramitada y registrada por vía telemática la solicitud,
se considerará presentada ante la Administración. Efectuada la tramitación y el
registro de la solicitud, el sistema genera un documento en el que consten los
siguientes datos: número de registro de entrada, fecha y hora de presentación,
datos personales, datos académicos, ámbitos territoriales y partidos judiciales
pedidos .

3.6 Opciones de ámbitos territoriales y partidos judiciales.

Las bolsas de personal interino se organizan en una única demarcación,
correspondiente al territorio de Cataluña, si bien las listas se clasifican en un
nivel funcional según los ámbitos territoriales correspondientes a las audiencias
provinciales de Barcelona, Girona, Lleida y Tarragona.

Las personas interesadas en formar parte de las bolsas de interinos de los
cuerpos de gestión procesal y administrativa, de tramitación procesal y
administrativa y de auxilio judicial pueden optar, en el momento de rellenar la
solicitud, para acceder a la bolsa de personal interino de los cuerpos de
médicos forenses, gestión procesal y administrativa, tramitación procesal y
administrativa y auxilio judicial o de actualización de datos y méritos, por
cualquier partido judicial de los cuatro ámbitos territoriales correspondientes a
las audiencias provinciales de Barcelona, Girona, Lleida y Tarragona , si bien
deben indicar al menos tres partidos judiciales.

Los partidos judiciales correspondientes a la Audiencia Provincial de Barcelona
son Arenys de Mar, Badalona, Barcelona, Berga, Cerdanyola del Vallès,
Cornellà de Llobregat, El Prat de Llobregat, Esplugues de Llobregat, Gavà,
Granollers, Igualada, L'Hospitalet de Llobregat , Manresa, Martorell, Mataró,
Mollet del Vallés, Rubí, Sabadell, Sant Boi de Llobregat, Sant Feliu de
Llobregat, Santa Coloma de Gramenet, Terrassa, Vic, Vilafranca del Penedès y
Vilanova y la Geltrú.

Los partidos judiciales correspondientes a la Audiencia Provincial de Girona
son Blanes, Figueres, Girona, La Bisbal, Olot, Puigcerdà, Ripoll, Sant Feliu de
Guíxols y Santa Coloma de Farners.

Pág 10 de 30

Los partidos judiciales correspondientes a la Audiencia Provincial de Lleida son
Balaguer, Cervera, Seo de Urgell, Lleida, Solsona, Tremp y Viella.

Los partidos judiciales correspondientes a la Audiencia Provincial de Tarragona
son Amposta, El Vendrell, Falset, Gandesa, Reus, Tarragona, Tortosa y Valls.

Las personas interesadas en formar parte de la bolsa de personal interino del
cuerpo de médicos forenses pueden optar por un ámbito territorial o más de un
correspondientes a las audiencias provinciales de Barcelona, Girona, Lleida y
Tarragona, sin opción a excluir ningún grupo de los partidos judiciales que la
integran.

3.7 Antigüedad y superación de pruebas selectivas.

Las personas aspirantes que hayan prestado servicios en la Administración de
justicia, así como las que hayan superado un ejercicio o más de las pruebas
selectivas que se especifican en la base 4, en el momento de rellenar la
solicitud de participación necesario que lo indiquen para que se les valore como
mérito.

3.8 Personas que tengan la condición legal de discapacitadas.

Los aspirantes que tengan la condición legal de discapacitadas deben indicarlo
en la solicitud de participación o de actualización de datos y méritos y que lo
acrediten de acuerdo con lo establecido en la base 5.1. h .

-4 Méritos

4.1 A las personas aspirantes que presenten la solicitud para acceder a la
bolsa de personal interino de los cuerpos de médicos forenses, gestión
procesal y administrativa, tramitación procesal y administrativa y auxilio judicial
o de actualización de datos y méritos, para integrar la lista de reserva sólo se
les tienen en cuenta los méritos que aleguen en esta solicitud, dentro del plazo
de presentación previsto en la base 3.3 y que acrediten documentalmente de
acuerdo con lo establecido en la base 5.2.

Los méritos se valoran tomando como referencia la fecha de finalización del
plazo de presentación de las solicitudes de participación que establece la base
3.3.

4.2 A las personas aspirantes que presenten la solicitud para acceder a la
bolsa de personal interino de los cuerpos de médicos forenses, gestión
procesal y administrativa, tramitación procesal y administrativa y auxilio judicial
o de actualización de datos y méritos para integrar la lista de funcionamiento
preferente sólo se les tienen en cuenta los méritos que aleguen en esta
solicitud de actualización de méritos, dentro del plazo establecido en la base
3.3 y que acrediten documentalmente de acuerdo con lo establecido en la base
5.2.

4.3 A las personas aspirantes que presenten la solicitud de participación para
integrar la lista de funcionamiento de opositores y de personas tituladas en el
ciclo formativo de grado medio de técnico en gestión administrativa se les
valoran los méritos y son ordenados de acuerdo con esta valoración, una vez
se integran a la lista de funcionamiento preferente.

Pág 11 de 30

4.4 Las titulaciones alegadas como requisito para participar en la convocatoria
no se pueden valorar posteriormente como mérito, de conformidad con lo
previsto en el artículo 6.4 de la Orden JUS / 141/2017, de 5 de julio.

4.5 Los méritos se valorarán, de acuerdo con las funciones a realizar, de
conformidad con la siguiente puntuación:

4.5.1 Cuerpo de Médicos Forenses. Puntuación total alcanzable: 20 puntos.

a) Formación: se valora hasta un máximo de 6 puntos, de acuerdo con el
siguiente baremo:

Titulaciones académicas: se valorarán hasta un máximo de 2,5 puntos.

Especialidad en medicina legal y forense: 2,5 puntos.

Especialidad en psiquiatría, traumatología, ginecología o anatomía patológica:
1,5 puntos.

Masters relacionados con medicina legal y forense: 1 punto.

Otras especialidades médicas reconocidas por el sistema MIR: 1 punto.

Cursos de postgrado relacionados con medicina legal y forense: 0,5 puntos.

Formación complementaria: se valora hasta un máximo de 1 punto.

De 101 a 150 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 1 punto.

De 76 a 100 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,8 puntos.

De 51 a 75 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,6 puntos.

De 36 a 50 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,4 puntos.

De 0 a 35 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,2 puntos.

Superación de pruebas selectivas: se valora hasta un máximo de 2,5 puntos,
de acuerdo con el siguiente baremo:

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en 2010: 2,5 puntos.

Haber superado el segundo ejercicio de las pruebas selectivas convocadas en
2010: 2,25 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
2010: 1,75 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas los
años 2010 y 2008: 2 puntos.

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en 2008: 1,5 puntos.

Pág 12 de 30

Haber superado el segundo ejercicio de las pruebas selectivas convocadas en
2008: 1,25 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
2008: 1 punto.

La puntuación relativa a la superación de pruebas selectivas no es acumulable
entre sí.

b) Catalán: se valora hasta un máximo de 4 puntos, de acuerdo con el siguiente
baremo:

Conocimientos de catalán: se valoran hasta un máximo de 2,5 puntos, de
acuerdo con el siguiente baremo:

Certificado de nivel C2 y J: 2,5 puntos.

Certificado de nivel C2 o J: 2 puntos.

Certificado de nivel C1: 1,5 puntos.

Certificado de nivel B2: 1 punto.

La participación en programas de uso del catalán en el lugar de trabajo
dirigidos al personal interino de la Administración de justicia: se valora con un
máximo de 1,5 puntos.

La valoración de este programa se hace de la manera siguiente:

Realización y superación del programa inicial durante 6 meses: 1 punto.

Continuidad en el uso del catalán durante 10 meses más: 0,05 puntos por mes
trabajado, con 0,5 puntos como máximo.

c) Antigüedad. Se valorará hasta un máximo de 10 puntos, a razón de 0,09
puntos por cada mes completo de servicios (30 días) como interino de la
Administración de justicia en el cuerpo de médicos forenses.

4.5.2 Cuerpo de gestión procesal y administrativa. Puntuación total alcanzable:
20 puntos.

a) Formación. Se valorará hasta un máximo de 6 puntos, de acuerdo con el
siguiente baremo:

Titulaciones académicas: se valorarán hasta un máximo de 2 puntos.

Título de licenciado o graduado en derecho: 2 puntos.

Título de licenciado o graduado en ciencias del trabajo, relaciones laborales,
criminología, gestión y administración pública o ciencias políticas: 1,6 puntos.

Tres primeros cursos completos de la licenciatura en derecho: 1,2 puntos.

Tres primeros cursos completos de la licenciatura en ciencias del trabajo,
relaciones laborales, criminología, gestión y administración pública o ciencias
políticas: 1 punto.

Formación complementaria: se valora hasta un máximo de 1 punto.

Pág 13 de 30

De 101 a 150 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 1 punto.

De 76 a 100 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,8 puntos.

De 51 a 75 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,6 puntos.

De 36 a 50 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,4 puntos.

De 0 a 35 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,2 puntos.

Superación de pruebas selectivas: se valora hasta un máximo de 2,5 puntos,
de acuerdo con el siguiente baremo:

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas los años 2013 o 2015: 2,5 puntos.

Haber superado el segundo ejercicio de las pruebas selectivas convocadas los
años 2013 o 2015: 2,25 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas los
años 2013 o 2015: 1,75 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
más de una convocatoria: 2 puntos.

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en los años 2008, 2010 o 2011: 1,5 puntos.

Haber superado el segundo ejercicio de las pruebas selectivas convocadas en
los años 2008, 2010 o 2011: 1,25 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en los
años 2008, 2010 o 2011: 1 punto.

La puntuación relativa a la superación de pruebas selectivas no es acumulable
entre sí.

Experiencia en el ejercicio de las profesiones de abogado / a, procurador / ay
graduado / a social: se valora hasta un máximo de 0,5 puntos.

Por cada mes completo de servicios (30 días), se valora 0,0085 puntos en los
últimos 5 años. Se acredita mediante un certificado del colegio profesional
correspondiente.

b) Catalán: se valora hasta un máximo de 4 puntos, de acuerdo con el siguiente
baremo:

Conocimientos de catalán: se valoran hasta un máximo de 2,5 puntos, de
acuerdo con el siguiente baremo:

Certificado de nivel C2 y J: 2,5 puntos.

Certificado de nivel C2 o J: 2 puntos.

Pág 14 de 30

Certificado de nivel C1: 1,5 puntos.

Certificado de nivel B2: 1 punto.

La participación en programas de uso del catalán en el lugar de trabajo
dirigidos al personal interino de la Administración de justicia: se valora con un
máximo de 1,5 puntos.

La valoración de este programa se hace de la manera siguiente:

Realización y superación del programa inicial durante 6 meses: 1 punto.

Continuidad en el uso del catalán durante 10 meses más: 0,05 puntos por mes
trabajado, con 0,5 puntos como máximo.

c) Antigüedad. Se valorará hasta un máximo de 10 puntos por cada mes
completo de servicios (30 días) como interino de la Administración de Justicia:

- 0,09 puntos por cada mes completo de servicios (30 días) como interino de la
Administración de justicia en el cuerpo de gestión procesal y administrativa, con
un máximo de 10 puntos.

- 0,07 puntos por cada mes completo de servicios (30 días) como personal
interino de la Administración de justicia en el cuerpo de tramitación procesal y
administrativa, con un máximo de 8 puntos.

- 0,07 puntos por cada mes completo de servicio (30 días) como juez / a,
letrado / a de la Administración de Justicia o fiscal, con un máximo de 8 puntos.

- 0,05 puntos por cada mes completo de servicios (30 días) como personal
interino del cuerpo de auxilio judicial, con un máximo de 6 puntos.

4.5.3 Cuerpo de tramitación procesal y administrativa. Puntuación total
alcanzable: 20 puntos.

a) Formación. Se valorará hasta un máximo de 6 puntos, de acuerdo con el
siguiente baremo:

Titulaciones académicas: se valorarán hasta un máximo de 2 puntos.

Título de licenciado o graduado en derecho: 2 puntos.

Título de licenciado o graduado en ciencias del trabajo, relaciones laborales,
criminología, gestión y administración pública o ciencias políticas: 1,5 puntos.

Título de técnico en gestión administrativa orientado al ámbito jurídico, con
certificado o convalidación de realización de las prácticas en órganos y oficinas
judiciales, fiscalías y otros servicios de la Administración de Justicia: 1 punto.

Tres primeros cursos completos de la licenciatura en derecho: 1 punto.

Tres primeros cursos completos de la licenciatura en ciencias del trabajo,
relaciones laborales, criminología, gestión y administración pública o ciencias
políticas: 0,75 puntos.

Formación complementaria: se valora hasta un máximo de 1 punto.

De 101 a 150 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 1 punto.

Pág 15 de 30

De 76 a 100 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,8 puntos.

De 51 a 75 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,6 puntos.

De 36 a 50 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,4 puntos.

De 0 a 35 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,2 puntos.

Superación de pruebas selectivas: se valora hasta un máximo de 2,5 puntos,
de acuerdo con el siguiente baremo:

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en 2015: 2,5 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
2015: 2 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
más de una convocatoria: 2,25 puntos.

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en los años 2008, 2010 o 2011: 1,75 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en los
años 2008, 2010 o 2011: 1,5 puntos.

La puntuación relativa a la superación de pruebas selectivas no es acumulable
entre sí.

Experiencia en el ejercicio de las profesiones de abogado / a, procurador / ay
graduado / a social: se valora hasta un máximo de 0,5 puntos.

Por cada mes completo de servicios (30 días), se valora 0,0085 punto en los
últimos 5 años. Se acredita mediante un certificado del colegio profesional
correspondiente.

b) Catalán: se valora hasta un máximo de 4 puntos, de acuerdo con el siguiente
baremo:

Conocimientos de catalán: se valoran hasta un máximo de 2,5 puntos, de
acuerdo con el siguiente baremo:

Certificado de nivel C2 y J: 2,5 puntos.

Certificado de nivel C2 o J: 2 puntos.

Certificado de nivel C1: 1,5 puntos.

Certificado de nivel B2: 1 punto.

La participación en programas de uso del catalán en el lugar de trabajo
dirigidos al personal interino de la Administración de justicia: se valora con un
máximo de 1,5 puntos.

La valoración de este programa se hace de la manera siguiente:

Pág 16 de 30

Realización y superación del programa inicial durante 6 meses: 1 punto.

Continuidad en el uso del catalán durante 10 meses más: 0,05 puntos por mes
trabajado, con 0,5 puntos como máximo.

c) Antigüedad. Se valorará hasta un máximo de 10 puntos, cada mes completo
de servicios (30 días) como interino de la Administración de Justicia:

- 0,09 puntos por cada mes completo de servicios (30 días) como interino de la
Administración de justicia en el cuerpo de tramitación procesal y administrativa,
con un máximo de 10 puntos.

- 0,07 puntos por cada mes completo de servicios (30 días) como personal
interino de la Administración de justicia en el cuerpo de gestión procesal y
administrativa, con un máximo de 8 puntos.

- 0,07 puntos por cada mes completo de servicio (30 días) como juez, letrado
de la Administración de Justicia o fiscal, con un máximo de 8 puntos.

- 0,05 puntos por cada mes completo de servicios (30 días) como personal
interino del cuerpo de auxilio judicial, con un máximo de 6 puntos.

4.5.4 Cuerpo de auxilio judicial. Puntuación total alcanzable: 20 puntos.

a) Formación. Se valorará hasta un máximo de 6 puntos, de acuerdo con el
siguiente baremo:

Titulaciones académicas: se valorarán hasta un máximo de 2,5 puntos.

Título de técnico en gestión administrativa orientado al ámbito jurídico, con
certificado o convalidación de realización de las prácticas en órganos y oficinas
judiciales, fiscalías y otros servicios de la Administración de Justicia: 2,5
puntos.

Título de formación profesional de segundo grado, rama administrativa, o título
de técnico de grado superior, rama administrativa: 2 puntos.

Título de técnico de grado medio, rama administrativa, o título de bachillerato:
1,75 puntos.

Formación complementaria: se valora hasta un máximo de 1 punto.

De 101 a 150 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 1 punto.

De 76 a 100 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,8 puntos.

De 51 a 75 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,6 puntos.

De 36 a 50 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,4 puntos.

De 0 a 35 horas de formación en 1 o más cursos relacionados con las
funciones específicas del cuerpo: 0,2 puntos.

Superación de pruebas selectivas: se valora hasta un máximo de 2,5 puntos,
de acuerdo con el siguiente baremo:

Pág 17 de 30

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en 2015: 2,5 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en
2015: 2 puntos.

Haber superado el primer ejercicio de las pruebas selectivas en más de una
convocatoria: 2,25 puntos.

Haber superado la fase de oposición sin haber obtenido plaza en las pruebas
selectivas convocadas en los años 2008, 2010 o 2011: 1,75 puntos.

Haber superado el primer ejercicio de las pruebas selectivas convocadas en los
años 2008, 2010 o 2011: 1,5 puntos.

La puntuación relativa a la superación de pruebas selectivas no es acumulable
entre sí.

b) Catalán: se valora hasta un máximo de 4 puntos, de acuerdo con el siguiente
baremo:

Conocimientos de catalán: se valoran hasta un máximo de 2,5 puntos, de
acuerdo con el siguiente baremo:

Certificado de nivel C2 y J: 2,5 puntos.

Certificado de nivel C2 o J: 2 puntos.

Certificado de nivel C1: 1,5 puntos.

Certificado de nivel B2: 1 punto.

La participación en programas de uso del catalán en el lugar de trabajo
dirigidos al personal interino de la Administración de justicia: se valora con un
máximo de 1,5 puntos.

La valoración de este programa se hace de la manera siguiente:

Realización y superación del programa inicial durante 6 meses: 1 punto.

Continuidad en el uso del catalán durante 10 meses más: 0,05 puntos por mes
trabajado, con 0,5 puntos como máximo.

c) Antigüedad. Se valorará hasta un máximo de 10 puntos, cada mes completo
de servicios (30 días) como interino de la Administración de Justicia:

- 0,09 puntos por cada mes completo de servicios (30 días) como personal
interino de la Administración de justicia en el cuerpo de auxilio judicial, con un
máximo de 10 puntos.

- 0,07 puntos por cada mes completo de servicios (30 días) como personal
interino de la Administración de justicia en el cuerpo de gestión procesal y
administrativa, con un máximo de 8 puntos.

- 0,05 puntos por cada mes completo de servicios (30 días) como personal
interino del cuerpo tramitación procesal y administrativa, con un máximo de 6
puntos.

Pág 18 de 30

4.6 Para dirimir los empates ya efectos de ordenar las listas, prevalece la
puntuación más alta obtenida en concepto de antigüedad. Si persiste el
empate, prevalece quien tenga más antigüedad en el cuerpo al que se opta. Si
aún así todavía persiste, se debe tener en cuenta conjuntamente la puntuación
en concepto de titulación académica y de formación complementaria, de
conocimientos de catalán y de superación de pruebas selectivas. Finalmente,
se debe tener en cuenta el orden de los apellidos según el sorteo para
determinar el orden de actuación de los aspirantes en los procesos selectivos
que se realicen para el ingreso a la función pública de la Generalidad de
Cataluña .

-5 Documentación relativa a la acreditación de los requisitos y méritos

5.1 La documentación relativa a la acreditación de los requisitos es la siguiente:

a) DNI o pasaporte.

b) Título exigido para el ingreso en el cuerpo, de acuerdo con lo establecido en
la base 2.3. Si se trata de un título obtenido en el extranjero, hay que disponer
de la correspondiente homologación del Ministerio de Educación, Cultura y
Deporte.

c) Título del ciclo formativo de grado medio de técnico en gestión administrativa
orientado al ámbito jurídico y del certificado o convalidación que acredita haber
realizado las prácticas en órganos y oficinas judiciales, fiscalías y otros
servicios de la Administración de Justicia emitido, conjuntamente , por el
Departamento de Enseñanza y el Departamento de Justicia y certificado de
cualificación media expedido por el centro de estudios correspondiente.

d) Declaración jurada de no encontrarse en ninguno de los supuestos
siguientes: no haber sido objeto de condena por delito doloso a penas
privativas de libertad de más de tres años, no haber sido objeto de separación
mediante expediente disciplinario del servicio de cualquiera de las
administraciones públicas, ni hallarse en situación de inhabilitación para el
desarrollo de las funciones públicas y no haber sido objeto de destitución y
exclusión por rendimiento insuficiente o falta de capacidad, que establece la
Orden JUS / 250/2009, de 13 de mayo, respecto del cuerpo al que se quiere
acceder.

e) Declaración si hay vínculo matrimonial o situación de hecho asimilable, o
parentesco de consanguinidad dentro del cuarto grado o de afinidad dentro del
segundo grado, con los miembros de la Comisión de Valoración de las Bolsas
de Personal Interino.

f) Autorización al responsable del Departamento de Justicia para pedir el
certificado de antecedentes penales en el Registro Central de Penados. Las
personas interesadas que no autoricen esta petición deben adjuntar el
documento del Registro Central, debidamente escaneado.

g) El certificado médico oficial acreditativo de no padecer enfermedad ni
defecto psíquica o física o cualquier otra circunstancia que incapacite para el
desarrollo de las tareas propias de las plazas a cubrir, expedido dentro de los
tres meses anteriores a su presentación.

Pág 19 de 30

h) Los aspirantes que tengan la condición legal de discapacitadas deben
acreditar la compatibilidad funcional para el desarrollo de las tareas
encomendadas, mediante el dictamen oficial de discapacidad expedido por el
equipo multiprofesional competente.

Este certificado debe acreditar un grado de discapacidad igual o superior al
33%, la compatibilidad de la discapacidad con el ejercicio de las funciones y las
tareas correspondientes a las plazas solicitadas, de conformidad con lo
establecido en los artículos 476 a 479 de la Ley orgánica 6/1985, de 1 de julio,
del poder judicial y, en su caso, las adaptaciones que el aspirante necesita para
la realización del curso de formación y la adaptación o adecuación del puesto
de trabajo .

Este dictamen será expedido los siguientes centros de la Secretaría de
Inclusión Social y de Promoción de la Autonomía Personal del Departamento
de Trabajo, Asuntos Sociales y Familias: Demarcación de Barcelona: EVO-
laboral; av. Paralelo, 145, 2ª planta, 08004 Barcelona; teléfono 93.424.82.04 y
93.423.63.03, fax 93.424.52.06.

Demarcación de Girona: c. Emili Grahit, 2, 17002 Girona; teléfono 97.294.12.73
y fax 97.248.63.52.

Demarcación de Lleida: av. del Segre, 5, bajos, 25007 Lleida; teléfono
97.370.38.00 y fax 97.324.12.86.

Demarcación de Tarragona (excepto las demarcaciones de Montsià, Terra Alta,
Baix Ebre y la Ribera de Ebro): av. de Andorra, 9, bajos, 43002
Tarragona; teléfono 97.721.34.71 y fax 97.722.13.39.

Demarcación de las Tierras del Ebro (el Montsià, Terra Alta, Baix Ebre y la
Ribera de Ebro): c. Ruiz de Alda, 33, 43870 Amposta; teléfono 97.770.65.34 y
fax. 97.770.67.51.

e) Certificado o diploma de informática a nivel de usuario en entorno Windows
o certificado ACTIC (básico) en el caso de personas aspirantes a la bolsa de
personal interino de los cuerpos de gestión y de tramitación procesal y
administrativa, expedido dentro de los cuatro años anteriores a la fecha de
finalización del plazo de presentación de solicitudes, por un centro oficial u
homologado; o declaración jurada del aspirante según la cual está en posesión
de los conocimientos ofimáticos a nivel de usuario de tratamiento de textos en
entorno gráfico.

j) Certificado o diploma expedido por un centro oficial u homologado en los
cuatro años inmediatamente anteriores a la fecha de finalización del plazo de
presentación de solicitudes, que acredite que la persona alcanza 220
pulsaciones en máquina de escribir o teclado de ordenador . Este diploma o
certificado puede ser sustituido por una declaración jurada del aspirante.

5.2 La documentación relativa a la acreditación de los méritos alegados en la
solicitud para acceder a la bolsa de personal interino de los cuerpos de
médicos forenses, gestión procesal y administrativa, tramitación procesal y
administrativa y auxilio judicial o de actualización de datos y méritos es la
siguiente:

a) Títulos, diplomas o certificados previstos en la base 4.

Pág 20 de 30

b) Certificado del colegio profesional correspondiente para acreditar la
experiencia profesional como abogado / a, procurador / ay graduado / a social.

c) Certificado oficial del nivel B2, C1, C2 o J de catalán o equivalente.

d) Para acreditar la antigüedad de los servicios prestados a la Administración
de justicia en Cataluña es suficiente su alegación.

e) Para acreditar la antigüedad de los servicios prestados fuera del ámbito
territorial de Cataluña de acuerdo con la declaración de servicios prestados
fuera de Cataluña, los aspirantes deberán aportar un certificado del Ministerio
de Justicia o del órgano competente de la comunidad autónoma que
corresponda, en el que se haga constar los destinos donde han prestado
servicios, así como los ámbitos específicos o funcionales.

f) Para acreditar la superación de la fase de oposición o de los diferentes
ejercicios de las pruebas de selección establecido en el artículo 6.3.1. c de la
Orden JUS / 141/2017, de 5 de julio, los aspirantes que hayan concurrido por el
ámbito de Cataluña, no es necesario que lo acrediten y basta que manifiesten
esta circunstancia en la solicitud de participación o de actualización datos y
méritos. Las personas aspirantes que hayan concurrido para un ámbito
territorial que no sea Cataluña deben presentar una certificación emitida por el
Ministerio de Justicia, o bien por el órgano competente de la Comunidad
Autónoma que corresponda, que acredite que han superado la fase de
oposición o los ejercicios correspondientes.

5.3 La documentación relativa a la acreditación de los requisitos y los méritos
se debe escanear y adjuntar a la solicitud para acceder a la bolsa de personal
interino de los cuerpos de médicos forenses, gestión procesal y administrativa,
tramitación procesal y administrativa y auxilio judicial o de actualización de
datos y méritos.

Las personas aspirantes que prestan o han prestado servicios en la
Administración de justicia en Cataluña no han de acreditar los requisitos y los
méritos que consten en el portal ATRI o que ya estén en poder del
Departamento de Justicia. Los requisitos y méritos que no consten deben
acreditarse y adjuntar a la solicitud. Asimismo, también se pueden aportar
dentro del plazo de 10 días para presentar alegaciones que establece la base
7.3.

La documentación original se requerirá previamente a la realización del curso
de formación.

5.4 Las personas aspirantes que no acrediten, mediante la documentación
requerida, el cumplimiento de alguno de los requisitos quedan excluidas del
proceso selectivo. La falta de acreditación de los méritos es motivo de
modificación de la puntuación obtenida inicialmente.

-6 Reconocimiento de la experiencia profesional según los ámbitos específicos
y funcionales y de la formación específica

De acuerdo con lo establecido en el artículo 11.3.1 de la Orden JUS /
141/2017, de 5 de julio, a la hora de seleccionar el candidato de los cuerpos de

Pág 21 de 30

gestión procesal y administrativa y tramitación procesal y administrativa, se
valora la experiencia profesional y la formación en los siguientes ámbitos:

Ámbitos específicos: civil, penal, social, contencioso administrativo y fiscalía.

Ámbito funcional ejecutorias: civil, penal y social.

6.1 Se entiende que tienen experiencia en el ámbito civil las personas que han
prestado servicios, durante un periodo mínimo de 6 meses desde el año 1997,
en los siguientes destinos: sala civil y penal (ámbito civil) de los tribunales
superiores de justicia de las diferentes comunidades autónomas, secciones
civiles de las audiencias provinciales, juzgados de primera instancia, juzgados
de primera instancia e instrucción (ámbito civil), juzgados mercantiles, juzgados
de paz (ámbito civil), registros civiles, unidades procesales de apoyo directo (
ámbito civil) y servicios comunes procesales de ejecución (ámbito civil).

Se entiende que tienen experiencia en el ámbito penal las personas que han
prestado servicios, durante un periodo mínimo de 6 meses desde el año 1997,
en los siguientes destinos: sala civil y penal (ámbito penal) de los tribunales
superiores de justicia de las diferentes comunidades autónomas, secciones
penales de las audiencias provinciales, juzgados de instrucción, juzgados de
primera instancia e instrucción (ámbito penal), juzgados penales, juzgados de
menores, juzgados de vigilancia penitenciaria, juzgados de paz (ámbito penal),
juzgados de violencia sobre la mujer, unidades procesales de apoyo directo
(ámbito penal) y servicios comunes procesales de ejecución (ámbito penal).

Se entiende que tienen experiencia en el ámbito social las personas que hayan
prestado servicios, durante un periodo mínimo de 6 meses desde el año 1997,
en los siguientes destinos: sala social de los tribunales superiores de justicia de
las diferentes comunidades autónomas, juzgados sociales, unidades
procesales de apoyo directo (ámbito social) y servicios comunes procesales de
ejecución (ámbito social).

Se entiende que tienen experiencia en el ámbito contencioso administrativo las
personas que han prestado servicios, durante un periodo mínimo de 6 meses
desde el año 1997, en los siguientes destinos: sala contencioso-administrativa
de los tribunales superiores de justicia de las diferentes comunidades
autónomas y juzgados contenciosos administrativos y unidades procesales de
apoyo directo (ámbito contencioso administrativo).

Se entiende que tienen experiencia en el ámbito de fiscalía las personas que
han prestado servicios, durante un periodo mínimo de 6 meses desde el año
1997, en los siguientes destinos: fiscalías.

Se entiende que tienen experiencia en el ámbito funcional de ejecutorias las
personas que tengan experiencia en el ámbito específico civil, penal o social y
que hayan prestado servicios, durante un periodo mínimo de 6 meses desde el
año 1997, en los juzgados de ejecutorias y en los servicios comunes
procesales de ejecución.

Se entiende que las personas que hayan prestado servicios en juzgados de
primera instancia e instrucción o en las correspondientes unidades procesales
de apoyo directo, durante más de 6 meses desde el año 1997, tienen

Pág 22 de 30

experiencia en el ámbito civil y penal, si bien pueden renunciar a uno de los dos
ámbitos.

Los destinos no enumeradas en este apartado no requieren experiencia ni
formación en un ámbito específico o funcional, por lo que en el momento de
seleccionar el candidato, de acuerdo con los criterios establecidos en el artículo
11, no se valora con preferencia el experiencia o formación en uno o más
ámbitos.

6.2 Se entiende que las personas que aporten un certificado de más de 60
horas de formación en los cursos organizados por el Centro de Estudios
Jurídicos y Formación Especializada tienen acreditada formación especifica en
el ámbito de la plaza.

-7 Procedimiento del proceso selectivo

7.1 Relación provisional de personas admitidas y excluidas.

Finalizado el plazo de presentación de solicitudes de participación, la persona
titular de la Secretaría de Relaciones con la Administración de Justicia, a
propuesta de la Comisión de Valoración de las Bolsas de Personal Interino, en
el plazo máximo de cuatro meses, ha dictará una resolución mediante la que
aprueba la relación provisional de personas admitidas y excluidas.

Esta relación se hará pública mediante la dirección de internet del
Departamento de Justicia y en la intranet de la Administración de Justicia de
Cataluña, además de disponer de la información a través del sistema
informático. Esta relación provisional indica los siguientes datos:

Apellidos y nombre.

Número del DNI.

Ámbitos específicos y funcionales reconocidos.

Puntuación total obtenida desglosada en los apartados y subapartados que
configuran el baremo de méritos.

Lista a la que pertenece.

Número de orden que ocupa en la lista.

Partidos judiciales solicitados.

Motivo de exclusión de los candidatos provisionalmente excluidos.

7.2 Número de personas integrantes de las listas de reserva.

De acuerdo con el artículo 2.3.2 de la Orden JUS / 141/2017, de 5 de julio, se
establece un número limitado de integrantes de las listas de reserva:

Para el cuerpo de médicos forenses: 50 personas.

Para cada una de las listas correspondientes a los cuerpos de gestión procesal
y administrativa, de tramitación procesal y administrativa y de auxilio judicial:
1.700 personas entre las demarcaciones de Barcelona, Girona, Tarragona y
Lleida.

Pág 23 de 30

7.3 Plazo de alegaciones y de presentación de documentación acreditativa de
requisitos y méritos alegados.

Los interesados disponen de un plazo de 10 días hábiles, a contar desde el día
siguiente de la publicación de la relación provisional de personas admitidas y
excluidas, para hacer las alegaciones que crean oportunas, así como para
adjuntar la documentación necesaria acreditativa del cumplimiento de los
requisitos y los méritos alegados.

El Departamento de Justicia pone a disposición de los interesados un modelo
de alegaciones a la relación provisional de personas admitidas y excluidas, que
se encuentra en la página web de Trámites gencat (http://web.gencat.cat/ca /
trámites). Las alegaciones deben tramitarse electrónicamente y la
documentación acreditativa se adjuntará escaneada.

Se considera que los aspirantes excluidos provisionalmente que no presenten
ninguna alegación desisten de su solicitud para acceder a la bolsa de personal
interino de los cuerpos de médicos forenses, gestión procesal y administrativa,
tramitación procesal y administrativa y auxilio judicial o de actualización de
datos y méritos.

7.4 Relación definitiva de personas admitidas y excluidas.

Una vez examinadas las alegaciones, la persona titular de la Secretaría de
Relaciones con la Administración de Justicia, a propuesta de la Comisión de
Valoración de las Bolsas de Personal Interino, en el plazo máximo de dos
meses dictará una resolución mediante la que aprueba la relación definitiva de
personas admitidas y excluidas de las bolsas de personal interino.

La relación definitiva de las personas admitidas o excluidas se hace pública
mediante la dirección de internet del Departamento de Justicia y en la intranet
de la Administración de Justicia de Cataluña, además de disponer de la
información a través del sistema informático.

Con la publicación de la relación definitiva entienden resueltas, a todos los
efectos, las reclamaciones presentadas contra la relación provisional de
personas admitidas y excluidas y se consideran efectuadas las notificaciones a
los interesados.

Esta resolución tiene que indicar la fecha, el lugar y la hora en que las
personas aspirantes convocadas deben realizar el curso de formación.

El número de orden asignado a cada candidato no se modificará. En ningún
caso se valoran nuevos méritos hasta que se acuerde una reordenación de las
bolsas.

7.5 Formación

La formación se organiza en un módulo teórico y en un módulo práctico. La
duración mínima de estos dos módulos es de 100 horas para todos los
cuerpos. La distribución de esta duración entre las fases que componen estos
módulos varía en función del cuerpo y del ámbito específico escogidos por los
aspirantes en la solicitud de participación. Esta formación combina la formación
presencial con la formación virtual.

El módulo teórico está formado por tres fases:

http://web.gencat.cat/ca/tramits
http://web.gencat.cat/ca/tramits

Pág 24 de 30

a) Fase de formación común a todas las jurisdicciones, que tiene como
finalidad el aprendizaje de conocimientos básicos sobre el funcionamiento y la
organización de la Administración de justicia.

b) Fase teórica y práctica específica de la jurisdicción, que tiene como objetivo
la adquisición de los conocimientos teóricos y prácticos en relación con la
jurisdicción elegida.

c) Fase de conocimiento de la aplicación informática, que pone en relación la
teoría con la aplicación informática propia de la jurisdicción.

Cada fase tiene carácter obligatorio y eliminatorio.

El módulo práctico consiste en realizar unas prácticas formativas presenciales
en los órganos judiciales, fiscalías y otros servicios de la Administración de
Justicia con el fin de ampliar y al mismo tiempo llevar a la práctica todos los
conocimientos adquiridos en el módulo teórico de la formación. Mediante estas
prácticas, la persona interesada tiene la oportunidad de conocer las
especificidades y los procedimientos propios de la jurisdicción, así como el
funcionamiento del día a día del juzgado.

Estas prácticas formativas son supervisadas y tutorizadas, desde el mismo
órgano, por el letrado de la Administración de Justicia, por el fiscal o por el / la
jefe de la unidad orgánica o por un / a funcionario / a del mismo cuerpo. La
duración máxima de estas prácticas es de 40 horas y se distribuyen teniendo
en cuenta la disponibilidad y las necesidades de servicio del centro de trabajo
donde se vayan a realizar las prácticas. Al finalizar estas prácticas, el / la jefe
de la unidad orgánica emite un informe de valoración que determina la
superación o no de este módulo.

Este módulo tiene carácter obligatorio y eliminatorio.

Los aspirantes a ocupar plazas del cuerpo de auxilio judicial deben realizar el
módulo teórico y práctico en relación con las funciones que corresponden a
este cuerpo.

Asimismo, los aspirantes del cuerpo de médicos forenses deben realizar la
formación teórica y práctica para conocer los aspectos básicos de la medicina
legal y forense y el régimen de funcionamiento y la metodología de trabajo
habitual. La formación práctica se desarrolla en el Instituto de Medicina Legal y
Ciencias Forenses de Cataluña.

7.5.1 Formación inicial para personas de nuevo acceso.

Las personas aspirantes que no hayan trabajado en la Administración de
Justicia deben superar los módulos teórico y práctico de la formación que
organiza el Centro de Estudios Jurídicos y Formación Especializada, teniendo
en cuenta las siguientes especificaciones:

Las personas aspirantes que ya han realizado el curso de formación del cuerpo
de gestión procesal y administrativa y optan al cuerpo de tramitación procesal y
administrativa quedan excluidas de la obligatoriedad de superar los módulos
mencionados en el punto anterior.

Las personas aspirantes tituladas en el ciclo formativo de grado medio de
técnico en gestión administrativa orientado al ámbito jurídico que opten al

Pág 25 de 30

cuerpo de tramitación procesal y administrativa, sólo deben realizar la fase
teórica y práctica específica de la jurisdicción y la fase de conocimiento de la
aplicación informática específica, adecuadas a su recorrido formativo.

Las personas aspirantes que han realizado el curso de formación de
tramitación procesal y administrativa y quieren optar al cuerpo de gestión
procesal y administrativa sólo deben realizar la fase teórica y práctica
específica de la jurisdicción y la fase de aplicaciones informáticas específicas
según jurisdicción.

Las personas opositoras que se integran a la lista de funcionamiento deben
realizar y superar la fase teórica y práctica específica de la jurisdicción y la fase
de aplicaciones informáticas específicas del módulo teórico y las prácticas
formativas del módulo práctico.

Las personas que hayan prestado servicios en la Administración de justicia
como jueces / as sustitutos / utes, letrados / as de la Administración de justicia
sustitutos / utes o fiscales sustitutos / utes, que se integran a la lista de
funcionamiento, si ya tienen ámbitos específicos y funcionales reconocidos,
sólo deben realizar la fase de aplicaciones informáticas específicas.

Las personas aspirantes serán convocadas a realizar el curso de formación de
acuerdo con el orden de puntuación obtenido en la lista respectiva, siguiendo el
orden de preferencia de las listas y teniendo en cuenta la disponibilidad de las
plazas ofertadas. La convocatoria para realizar este curso debe establecer el
número de personas aspirantes que serán convocadas.

Se realizarán diferentes ediciones de formación inicial con el fin de formar los
aspirantes, de acuerdo con las necesidades del servicio a medida que se
prevean sus nombramientos.

Con anterioridad al inicio de la formación, las personas interesadas pueden
solicitar la suspensión si se da alguna de las causas establecidas en el artículo
17.1 de la Orden JUS / 141/2017, de 5 de julio. En caso contrario, deben firmar
un documento de compromiso que deje constancia de lo siguiente:

a) Que no incurren en ninguna de las causas de suspensión inicial en la lista
correspondiente que establece el artículo 17.1 de la Orden JUS /141/2017, de 5
de julio.

b) Que se incorporarán de forma inmediata en el lugar de trabajo, a su
nombramiento.

c) Que se comprometen a prestar servicios a la Administración de Justicia de
Cataluña un mínimo de 365 días.

En caso de que no se cumplan estos compromisos, porque se ha producido
una causa de suspensión antes de 6 meses desde la finalización del curso de
formación, a propuesta de la Comisión de Valoración de las Bolsas de Personal
Interino, los interesados pueden perder el derecho a ser nombradas durante un
período de 12 meses. Esta penalización sólo se aplica en los supuestos
previstos en las letras f , h , j , k y m .

7.5.2 Curso de formación de especialización o de reciclaje profesional.

Pág 26 de 30

El Centro de Estudios Jurídicos y Formación Especializada organiza cursos
virtuales dirigidos a las personas de la lista de funcionamiento preferente para
que, si lo desean, se especialicen en ámbitos en los que no tienen experiencia
profesional ni formación específica acreditada.

Para poder optar a esta formación complementaria es necesario que la persona
interesada acredite haber prestado servicios, como mínimo de 6 meses, en un
determinado ámbito específico o funcional. Las personas que estén interesadas
en participar en estos cursos que dispongan de la experiencia o formación en el
ámbito civil o penal pueden realizar el módulo de ejecutorias relativo a estos
ámbitos.

Las personas interesadas en realizar esta formación complementaria son
convocadas, por orden de preferencia, de acuerdo con la puntuación total que
hayan obtenido en la lista respectiva de funcionamiento preferente y teniendo
en cuenta criterios que den prioridad a las personas interesadas que sólo
tengan una o dos jurisdicciones reconocidas.

7.5.3 Acceso a los puestos de trabajo en función de la formación para los
cuerpos de gestión procesal y administrativa y de tramitación procesal y
administrativa.

La formación en especialidad civil capacita al aspirante para trabajar en los
siguientes destinos: Sala Civil y Penal del Tribunal Superior de Justicia de
Cataluña (ámbito civil), secciones civiles de las audiencias provinciales de
Barcelona, Girona, Lleida y Tarragona, juzgados de primera instancia, juzgados
de primera instancia e instrucción (ámbito civil), juzgados mercantiles, juzgados
de paz (ámbito civil), registro civil y unidades procesales de apoyo directo
(ámbito civil).

La formación en especialidad penal capacita al aspirante para trabajar en los
siguientes destinos: Sala Civil y Penal del Tribunal Superior de Justicia de
Cataluña (ámbito penal), secciones penales de las audiencias provinciales de
Barcelona, Girona, Lleida y Tarragona, juzgados de instrucción, juzgados de
primera instancia e instrucción (ámbito penal), juzgados penales, juzgados de
menores, juzgados de vigilancia penitenciaria, juzgados de violencia sobre la
mujer, juzgados de paz (ámbito penal) y unidades procesales de apoyo directo
(ámbito penal).

La formación en especialidad social capacita al aspirante para trabajar en los
siguientes destinos: Sala Social del Tribunal Superior de Justicia de Cataluña,
juzgados sociales y unidades procesales de apoyo directo (ámbito social).

La formación en el ámbito contencioso administrativo capacita al aspirante para
trabajar en los siguientes destinos: Sala Contencioso Administrativo del
Tribunal Superior de Justicia de Cataluña y juzgados contenciosos
administrativos y unidades procesales de apoyo directo (ámbito contencioso
administrativo).

La formación en el ámbito de fiscalía capacita al aspirante para trabajar en los
diferentes destinos de Fiscalía.

Pág 27 de 30

La formación en el ámbito de ejecutorias (civil, penal y social) capacita al
aspirante para trabajar en los juzgados de ejecutorias y en los servicios
comunes procesales de ejecución.

7.5.4 Exclusión de las listas para no superar la formación

La persona titular de la Secretaría de Relaciones con la Administración de
Justicia declara, mediante resolución, excluidas definitivamente del proceso de
selección los aspirantes que no superen la totalidad de la formación o alguna
de las diferentes fases eliminatorias.

-8 Periodo de prácticas

8.1 Las personas aspirantes que superen los dos módulos de la formación
también deben superar un periodo de prácticas en el primer destino donde se
nombren, de carácter obligatorio y eliminatorio, durante el que tienen la
condición de personal interino en prácticas. Este periodo de prácticas tiene una
duración máxima de tres meses, que se computa de forma continua o
discontinua en periodos acumulables.

8.2 Durante este período, el Centro de Estudios Jurídicos y Formación
Especializada designa al interino o interina, en su primer destino, un tutor, por
un mínimo de 20 horas, perteneciente a un cuerpo o escala de un grupo de
titulación igual o superior, el cual debe tener cuidado que adquiera la formación
práctica necesaria que pide la plaza.

8.3 Una vez finalizado el periodo de tutoría, el tutor debe valorar las prácticas
del interino o interina y dar cuenta al Centro de Estudios Jurídicos y Formación
Especializada y al letrado o letrada de la Administración de Justicia o el / la jefe
de la unidad orgánica correspondiente, que emitirá un informe razonado sobre
las prácticas realizadas.

Con el fin de emitir el informe, el letrado o la letrada de la Administración de
Justicia o el / la jefe de la unidad orgánica correspondiente debe tener en
cuenta la valoración del tutor. El informe se ajustará al modelo normalizado de
cuestionario de valoración en prácticas disponible en la intranet de la
Administración de Justicia
(http://administraciojusticia.intranet.gencat.cat/personal/formularis/treball/index.
html).

El informe se emitirá, como máximo, en el plazo de diez días siguientes a la
finalización total del periodo trabajado, si el periodo de prácticas se ha
realizado de forma continuada, o cuando haya finalizado cada período
trabajado acumulable , si se ha realizado de forma discontinua.

Si, finalizado el periodo de prácticas, o cada periodo acumulable, el letrado o
letrada de la Administración de Justicia o el / la jefe de la unidad orgánica
correspondiente no ha emitido el informe en el plazo previsto en el párrafo
anterior, se entiende que el interino o interina ha superado el periodo de
prácticas o el período acumulable correspondiente.

8.4 Una vez emitido el informe, el letrado o letrada de la Administración de
Justicia o el / la jefe de la unidad orgánica correspondiente dará traslado a la

http://administraciojusticia.intranet.gencat.cat/personal/formularis/treball/index.html
http://administraciojusticia.intranet.gencat.cat/personal/formularis/treball/index.html

Pág 28 de 30

Secretaría de Relaciones con la Administración de Justicia, la cual, a su vez,
una vez finalizado el periodo de prácticas, y sólo en el caso de que el informe
sea negativo, la entregará al interesado, para que pueda formular las
alegaciones y aportar la documentación que considere oportunas en un plazo
máximo de cinco días.

La Secretaría de Relaciones con la Administración de Justicia debe enviar el
informe, a menos que sea favorable y, en su caso, las alegaciones y la
documentación aportada a la Comisión de Valoración de las Bolsas de
Personal Interino establecido en artículo 23 de la Orden JUS / 141/2017, de 5
de julio.

Se considera que la persona interina ha superado el periodo de prácticas
cuando la suma de la puntuación obtenida en el cuestionario de valoración de
prácticas sea la mitad del total de la puntuación exigida. En el supuesto de que
se haya seguido el periodo de prácticas de manera discontinua en periodos
acumulables, cada período se debe valorar de forma independiente. En este
último caso, si la valoración de alguno o algunos de los periodos no supera la
puntuación mínima exigida, la Comisión de Valoración de las Bolsas de
Personal Interino informará si la persona interina ha superado o no el periodo
de prácticas.

8.5 Los aspirantes de la lista de reserva, de la lista de funcionamiento de
opositores y de la lista de funcionamiento de personas tituladas en el ciclo
formativo de grado medio de técnico en gestión administrativa, una vez
superado el periodo de prácticas, en el momento en que cesen de su primer
destino o, en el periodo de prácticas se ha realizado de forma discontinua, en el
momento de cesación del último destino, quedan integrados con carácter
definitivo en la lista de funcionamiento preferente.

8.6 La falta de superación del período de prácticas conlleva la exclusión
definitiva de la persona interesada de la bolsa de personal interino y, en
consecuencia, el cese del puesto de trabajo. La exclusión de la bolsa y el cese
del puesto de trabajo se realiza mediante una resolución del secretario o
secretaria de Relaciones con la Administración de Justicia.

-9 Nombramiento como interino

Una vez se les adjudique un puesto de trabajo, los aspirantes reciben un
certificado de nombramiento que especifica las fechas de inicio y cese
previstas, el puesto de trabajo a desempeñar y las circunstancias que han dado
lugar al nombramiento, de conformidad con el artículo 1.2 de la Orden JUS /
141/2017, de 5 de julio.

El interesado debe presentar la documentación original siguiente:

a) DNI.

b) Una declaración jurada conforme sigue cumpliendo los requisitos alegados
en la solicitud.

c) Una declaración jurada en la que haga constar si hay vínculo matrimonial o
situación de hecho asimilable, o parentesco de consanguinidad dentro del

Pág 29 de 30

cuarto grado o de afinidad dentro del segundo grado, con los miembros de la
Comisión de Seguimiento y con el personal del órgano donde se le ha
destinado.

d) Una declaración jurada conforme no ocupa ningún otro puesto de trabajo, ni
público, ni privado. El empleo de un segundo puesto de trabajo o el ejercicio de
un segundo cargo o actividad en el sector público o privado requiere la previa y
expresa autorización de compatibilidad, de conformidad con lo previsto en la
Ley 53/1984, de 26 de diciembre, de incompatibilidades del personal al servicio
de las administraciones públicas y el artículo 498 de la Ley orgánica 6/1985, de
1 de julio, del poder judicial.

-10 Notificaciones

La exposición de las diversas resoluciones que aprueban las listas previstas en
las bases de esta convocatoria en la dirección de
internet http://justicia.gencat.cat/borsa-interins-admjust sustituyen la notificación
a los interesados, de conformidad con el artículo 45.1. b de la Ley 39/2015, de
1 de octubre, del procedimiento administrativo común de las administraciones
públicas, y con el artículo 58 de la Ley 26/2010, de 3 de agosto, de régimen
jurídico y de procedimiento de las administraciones públicas en Cataluña.

-11 Régimen de impugnaciones

Contra las resoluciones definitivas del secretario o secretaria de Relaciones
con la Administración de Justicia los interesados pueden interponer un recurso
potestativo de reposición ante este órgano en el plazo de un mes, a contar
desde el día siguiente de su notificación, de acuerdo con los artículos 112, 123
y 124 de la Ley 39/2015, de 1 de octubre, del procedimiento administrativo
común de las administraciones públicas y el artículo 77 de la Ley 26/2010, de 3
de agosto , de régimen jurídico y de procedimiento de las administraciones
públicas en Cataluña, o bien pueden interponer un recurso contencioso
administrativo en el plazo de dos meses ante el juzgado contencioso
administrativo competente en Barcelona, de conformidad con lo dispuesto en
los artículos 14.2, 25 y 46 de la Ley 29/1998, de 13 de julio,reguladora de la
jurisdicción contencioso administrativa, o cualquier otro recurso que consideren
conveniente para la defensa de sus intereses.

-12 Protección de datos de carácter personal

En cumplimiento de la Ley Orgánica 15/1999, de 13 de diciembre, de
protección de datos de carácter personal, se informa que los datos personales
recogidos se incorporan al fichero del Departamento de Justicia de la
Generalidad de Cataluña llamado Bolsa de candidatos para a interinajes a la
Administración de justicia, con el fin de gestionar las bolsas de candidatos para
personal interino al servicio de la Administración de justicia de Cataluña. El
hecho de presentar las solicitudes de participación constituye el consentimiento
para el tratamiento de los datos, que no serán cedidos fuera de los casos
previstos por la normativa.

http://justicia.gencat.cat/borsa-interins-admjust

Pág 30 de 30

El órgano administrativo responsable de este fichero es la Secretaría de
Relaciones con la Administración de Justicia y se pueden ejercer los derechos
de acceso, rectificación, cancelación y oposición mediante un escrito que se
dirigirá a la sede del responsable del fichero (c. Pau Claris, 81, 08010
Barcelona), o bien electrónicamente a la
dirección protecciodades.gtecnic.dj@gencat.cat .

Anexo 2

Comisión de Valoración de las Bolsas de Personal Interino

Se nombran miembros de la Comisión de Valoración de las Bolsas de Personal
Interino, de acuerdo con el artículo 23.1 de la Orden JUS / 141/2017, de 5 de
julio, a las siguientes:

Presidente titular: Iolanda M. Aguilar y Juncosa.

Presidenta suplente: Dolores Balcells Palou.

Vocales titulares:

Nuria Grau Casanova.

Albert Majoral José.

Susanna Moreno Hierro.

Silvia Díaz Soler.

Vocales suplentes:

Rosa Albareda Carrió.

Laura Sobrino Pérez.

Raimon Cruz Petit.

Nieves García García.

mailto:protecciodades.gtecnic.dj@gencat.cat

