

Instrucció 5/2012, de 23 de juliol, de la directora general de Funció Pública, Administracions Públiques i Qualitat dels Serveis per la qual es fixen les pautes per tramitar i concedir l'excedència voluntària especial

L'article 85.1 de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic, disposa que el personal funcionari de carrera es pot trobar en alguna de les situacions administratives següents: servei actiu, serveis especials, serveis a altres administracions públiques, excedència o suspensió de funcions. El segon apartat d'aquest precepte habilita la regulació per part de les comunitats autònomes d'altres situacions administratives en els supòsits, amb les condicions i amb els efectes que determinin.

Dia 1 de juny de 2012 s'ha publicat en el *Butlletí Oficial de les Illes Balears* el Decret Llei 5/2012, d'1 de juny, de mesures urgents en matèria de personal i administratives per a la reducció del dèficit públic del sector públic de la Comunitat Autònoma de les Illes Balears i d'altres institucions autonòmiques.

El Decret Llei 5/2012 té l'objectiu fonamental de reduir la despesa pública atesa la situació econòmica. Entre les mesures d'estalvi que preveu hi ha les referents a la despesa de personal. Així, en l'article 15 del Decret Llei esmentat es crea una nova modalitat d'excedència voluntària, l'excedència voluntària especial. L'article 15 del Decret Llei 5/2012 disposa:

**Article 15
Excedència voluntària especial**

1. Fins al 31 de desembre de 2013, el personal funcionari de carrera i el personal laboral fix poden sol·licitar una excedència voluntària especial amb una durada mínima de sis mesos i màxima de tres anys, durant la qual tenen dret a la reserva del lloc de treball i al còmput del temps d'excedència a efectes de triennis i grau personal.
2. Durant la vigència d'aquesta excedència la persona beneficiària no pot prestar serveis en el sector públic.
3. La concessió de l'excedència està supeditada a les necessitats del servei i no pressuposa l'autorització per contractar o nomenar personal temporal substituït.

Atès el que s'ha exposat, es considera oportú dictar una instrucció per fixar les pautes de la tramitació i de la concessió d'aquest tipus d'excedència voluntària.

Per tot això, d'acord amb el que estableix l'article 21 de la Llei 3/2003, de 26 de març, de règim jurídic de l'Administració de la Comunitat Autònoma de les Illes Balears, i l'apartat 3 de la disposició addicional desena de la Llei 3/2007, de 27 de març, de la funció pública de la Comunitat Autònoma de les Illes Balears, dicta la següent

Instrucció

1. Àmbit d'aplicació

Aquesta Instrucció s'ha d'aplicar en la tramitació de les sol·licituds d'excedència voluntària especial del:

- a) Personal funcionari de carrera de l'àmbit de Serveis Generals de l'Administració de la Comunitat Autònoma de les Illes Balears que estigui adscrit a òrgans propis de l'Administració autònoma o a ens del seu sector públic instrumental.
- b) Personal laboral fix de l'Administració de la Comunitat Autònoma de les Illes Balears.

2. Requisits

Per poder gaudir de l'excedència voluntària especial, dins els límits temporals que fixa l'article 15 del Decret llei 5/2012, s'han de complir els requisits següents:

- a) Tenir la condició de personal funcionari de carrera o de personal laboral fix de l'Administració de la Comunitat Autònoma de les Illes Balears.
- b) Disposar de l'informe favorable de la secretaria general de la conselleria on estigui adscrita la persona interessada, o de l'òrgan competent de l'ens del sector públic instrumental que tenguí atribuïdes les funcions en matèria de personal.
- c) No prestar serveis en el sector públic durant el període de l'excedència.
- d) Que la sol·licitud sigui presentada abans de l'1 de gener de 2014.

3. Condicions

3.1 El període mínim de gaudi de l'excedència és de sis mesos i el màxim és de tres anys.

3.2 L'excedència voluntària especial s'ha de gaudir pel període en què hagi estat concedida, i la persona interessada no pot reingressar al servei actiu abans que no hagi transcorregut el període corresponent.

3.3 Les persones interessades podran gaudir de tantes excedències voluntàries especials com els hagin concedit. En cas que es concedeixi més d'una excedència, no poden sobrepassar acumulativament la durada màxima de 3 anys que fixa l'article 15 del Decret llei 5/2012.

3.4 L'excedència voluntària especial concedida pot ser prorrogada. La durada màxima de les excedències i de les seves pròrrogues no pot sobrepassar acumulativament els tres anys.

Per concedir la pròrroga de l'excedència voluntària especial és necessari l'informe favorable de la secretaria general de la conselleria on estigui adscrita la persona interessada, o de l'òrgan competent de l'ens del sector públic instrumental que tenguí atribuïdes les funcions en matèria de personal.

4. Sol·licituds

4.1. Les sol·licituds s'han d'adreçar a la Direcció General de Funció Pública, Administracions Públiques i Qualitat dels Serveis, d'acord amb el model que s'adjunta com a annex d'aquesta Instrucció, i que ja incorpora l'informe a què fa referència el punt 2 *b* d'aquesta Instrucció.

4.2. A aquesta sol·licitud també s'hi ha d'adjuntar una declaració responsable de la persona interessada on especifiqui que no prestarà serveis en el sector públic durant el període de l'excedència, declaració responsable que també s'incorpora al model de sol·licitud (annex).

4.3 Un cop examinada la sol·licitud, la Direcció General de Funció Pública Administracions Públiques i Qualitat dels Serveis, si s'escau, requerirà a la persona interessada que l'esmeni.

5. Resolució

5.1 L'òrgan competent per resoldre les sol·licituds del personal funcionari de carrera és la Direcció General de Funció Pública, Administracions Públiques i Qualitat dels Serveis, d'acord amb la Resolució del conseller d'Administracions Públiques de 17 de febrer de 2012 per la qual es deleguen competències en matèria de gestió de personal (BOIB núm. 37, de 10 de març).

5.2 L'òrgan competent per resoldre les sol·licituds del personal laboral fix és el conseller d'Administracions Públiques, d'acord amb l'article 6.4 de la Llei 3/2007, de 27 de març, de la funció pública de la Comunitat Autònoma de les Illes Balears.

6. Efectes

Aquesta Instrucció ha de desplegar efectes des de la seva publicació a la Intranet.

Marratxí, 23 de juliol de 2012

La directora general de Funció Pública,
Administracions Públiques i Qualitat dels Serveis

María Nuria Riera Martos

**Govern
de les Illes Balears**

Conselleria d'Administracions Públiques
Direcció General de Funció Pública,
Administració Públiques i Qualitat dels Serveis

ANNEX

SOL·LICITUD D'EXCEDÈNCIA VOLUNTÀRIA ESPECIAL

SOL·LICITANT

Núm. de personal: _____

Llinatges i nom: _____

DNI: _____

Conselleria de destinació: _____

Telèfon o extensió telefònica: _____

D'acord amb el que disposa l'article 5 de la Llei orgànica 15/1999, de protecció de dades, i l'article 12 del Reial decret 1720/2007, consentiu expressament que les dades facilitades durant la relació amb l'Administració de la Comunitat Autònoma de les Illes Balears siguin recollides i tractades en un fitxer titularitat de la Conselleria d'Administracions Públiques, amb domicili al carrer de Francesc Salvà i Pizà, s/n (es Pont d'Inca), 07141, Marratxí. La finalitat d'aquest tractament és dur a terme les gestions administratives derivades de la sol·licitud de l'excedència especial. Us informam que, en qualsevol moment, podreu exercir els drets reconeguts en la Llei i, en particular, els d'accés, rectificació, cancel·lació i oposició. Per fer-ho, us heu d'adreçar, per escrit, a la Direcció General de Funció Pública, Administracions Públiques i Qualitat dels Serveis mitjançant el Registre de la Conselleria, i us heu d'identificar convenientment (ref. protecció de dades).

EXPOS:

SOL·LICIT:

Que, d'acord amb el que preveu l'article 15 del Decret Llei 5/2012, d'1 de juny de 2012, de mesures urgents en matèria de personal i administratives per a la reducció del dèficit públic del sector públic de la Comunitat Autònoma de les Illes Balears i d'altres institucions autonòmiques, em sigui concedida una excedència voluntària especial d'_____ a _____ (ha de ser per un període mínim de sis mesos i màxim de tres anys).
I declar, responsablement, que no prestaré serveis en el sector públic durant el termini de l'excedència voluntària especial en el cas que em sigui concedida.

_____, _____, d _____ de 20__

[rúbrica]

Emet informe favorable

_____, _____, d _____ de 20__

El/la secretari/ària general/òrgan equivalent

[rúbrica]

Destinació: SERVEI DE GESTIÓ DE PERSONAL FUNCIONARI. DIRECCIÓ GENERAL DE FUNCIO PÚBLICA, ADMINISTRACIONS PÚBLIQUES I QUALITAT DELS SERVEIS. CONSELLERIA D'ADMINISTRACIONS PÚBLIQUES.