


PROCEDIMIENTO SELECTIVO BOLSA AUXILIARES ADMINISTRATIVOS INTERINOS

CUESTIONARIO DE PREGUNTAS

CASTELLANO

1. De acuerdo con el artículo 10.2 de la Constitución Española las normas relativas a los derechos fundamentales y a las libertades públicas que la Constitución reconoce se interpretarán de conformidad con:

- a) La Declaración Universal de Derechos Humanos y los tratados y acuerdos internacionales sobre las mismas materias ratificados por España.
- b) La Jurisprudencia del Tribunal Internacional de Justicia y de las Comunidades Europeas.
- c) Los Tratados y acuerdos internacionales ratificados por España y la Jurisprudencia Internacional sobre la materia.

2. Qué artículos forman la sección denominada “ De los Derechos fundamentales y de las Libertades Públicas”?

- a) Los artículos del 14 al 30 ambos inclusive.
- b) Los artículos del 15 al 29 ambos inclusive.
- c) Los artículos del 14 al 29 ambos inclusive.

3. De acuerdo con el artículo 15.1 del Estatuto de Autonomía de Galicia, el Presidente:

- a) Ostenta la representación de la Comunidad Autónoma, pero no la representación ordinaria del Estado en Galicia, que recae en el Delegado del Gobierno en esta Comunidad.
- b) Ostenta la representación de la Comunidad Autónoma y la representación ordinaria del Estado en Galicia.
- c) Ostenta la representación del Pueblo gallego.

4. El artículo 36.1 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas señala que los actos administrativos se producirán:

- a) Por escrito.
- b) Por escrito a través de medios electrónicos.
- c) Por escrito a través de medios electrónicos, a menos que su naturaleza exija otra forma más adecuada de expresión y constancia.

5. De acuerdo con el artículo 37.1 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas, las resoluciones administrativas de carácter particular no podrán vulnerar lo establecido en una disposición de carácter general,

- a) Aunque aquellas procedan de un órgano de igual o superior jerarquía al que dictó la disposición general.
- b) Salvo aquellas que procedan de un órgano de igual o superior jerarquía al que dictó la disposición general.
- c) Ninguna de las respuestas anteriores es correcta.

6. De acuerdo con el artículo 40.2 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas, toda notificación deberá ser cursada dentro del plazo de:

- a) 10 días a partir de la fecha en que el acto fue dictado.
- b) 10 días a partir de la fecha en que la notificación fue firmada.
- c) 15 días.

7. El primer párrafo del artículo 41.1 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas dispone, en relación a las condiciones generales para la práctica de las notificaciones, que:


- a) Las notificaciones se practicarán por medios electrónicos o no electrónicos, en función del medio señalado por el interesado.
- b) Las notificaciones se practicarán por el medio que resulte más adecuado para tener constancia de su envío o puesta a disposición.
- c) Ninguna de las respuestas anteriores es correcta.

8. El artículo 42.1 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas dispone que todas las notificaciones que se practiquen en papel:

- a) Deberán ser incorporadas al expediente para su constancia.
- b) Deberán ser firmadas por el interesado o por quien las reciba.
- c) Deberán ser puestas a disposición del interesado en la sede electrónica de la Administración o Organismo actuante.

9. De acuerdo con el artículo 43.2 primer párrafo de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas, las notificaciones por medios electrónicos se entenderán practicadas en el momento en que:

- a) Se produzca el acceso a su contenido.
- b) Se produzca la firma de su recibo.
- c) Transcurran 10 días naturales desde la puesta a disposición de la misma.

10. De acuerdo con lo dispuesto en el artículo 70.2 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas, los expedientes:

- a) Tendrán formato electrónico.
- b) Podrán tener formato electrónico.
- c) Preferentemente tendrán formato electrónico.

11. De acuerdo con lo dispuesto en el artículo 71.2 de la Ley 39/2015 de Procedimiento Administrativo Común de las Administraciones Públicas, en el despacho de los expedientes se guardará orden rigurosa de incoación en asuntos de homogénea naturaleza:

- a) En todo caso.
- b) Salvo que por el titular de la unidad administrativa se dé orden motivada en contrario, de la que quede constancia.
- c) Salvo que por el que ostente el cargo de presidente se dé orden motivada en contrario, de la que quede constancia.

12. Conforme a lo dispuesto en el artículo 3.2 de la Ley 40/2015 de Régimen Jurídico del Sector Público las Administraciones Públicas se relacionarán entre sí y con sus órganos, organismos públicos y entidades vinculados o dependientes,

- a) Preferentemente a través medios electrónicos.
- b) A través de medios electrónicos.
- c) A través de medios electrónicos en función de sus disponibilidades presupuestarias.

13. De acuerdo con lo dispuesto en el artículo 2.2 de la Ley 40/2015 de Régimen Jurídico del Sector Público forman parte del sector público institucional:

- a) Las entidades que integran la Administración Local.
- b) Las entidades de derecho privado vinculadas o dependientes de las Administraciones Públicas.
- c) Las dos respuestas anteriores son correctas.

14. De acuerdo con lo dispuesto en el artículo 4.1 de la Ley 40/2015 de Régimen Jurídico del Sector Público, las Administraciones Públicas que, en el ejercicio de sus respectivas competencias, establezcan medidas que limiten el ejercicio de derechos individuales o colectivos o exijan el cumplimiento de requisitos para el desarrollo de una actividad, deberán aplicar el principio de :

- a) Economía, suficiencia y adecuación estricta de los medios a los fines institucionales.
- b) Simplicidad, claridad y proximidad a los ciudadanos.
- c) Proporcionalidad.


15. De acuerdo con lo dispuesto en el artículo 44.1 del Real Decreto Legislativo 2/2004 por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales el importe de los precios públicos:

- a) No podrá exceder del coste del servicio prestado o de la actividad realizada.
- b) Deberá cubrir como mínimo el coste del servicio prestado o de la actividad realizada.
- c) Deberá coincidir con el coste del servicio prestado o de la actividad realizada.

16. De acuerdo con lo dispuesto en el artículo 186.1 del Real Decreto Legislativo 2/2004 por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales las funciones de ordenación de pagos competen:

- a) Al Alcalde, Interventor y Tesorero mancomunadamente.
- b) Al Alcalde, Interventor y Tesorero solidariamente.
- c) Ninguna de las respuestas anteriores es correcta.

17. Conforme a lo dispuesto en el artículo 171 del Real Decreto Legislativo 2/2004 por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, en el supuesto interposición de recurso contencioso administrativo contra la aprobación definitiva del presupuesto, el Tribunal de Cuentas deberá informar previamente a la resolución del recurso:

- a) En todo caso.
- b) En ningún caso.
- c) Cuando la impugnación afecte o se refiera a la nivelación presupuestaria.

18. La Junta de gobierno del Ayuntamiento de Bueu aprueba, en sesión ordinaria celebrada el 4 de mayo de 2018, el expediente de contratación de la obra para la Reforma del Pabellón municipal "PABLO HERBELLO", con un valor estimado de 95.895,00 euros.

Señale la respuesta correcta:

- a) Debe publicarse en el perfil de contratante, entre otros, al menos, el informe de insuficiencia de medios, la justificación del procedimiento utilizado para su adjudicación, el pliego de cláusulas administrativas particulares y el de prescripciones técnicas que hayan de regir el contrato o documentos equivalentes, en su caso, y el documento de aprobación del expediente.
- b) El anuncio de licitación del contrato únicamente precisará de publicación en el perfil de contratante del órgano de contratación, debiendo estar, toda la documentación necesaria para la presentación de la oferta, disponible por medios electrónicos desde el día siguiente de la publicación del anuncio en dicho perfil de contratante.
- c) Todos los licitadores que concurren deberán estar inscritos en el Registro Oficial de Licitadores y Empresas Clasificadas del Sector Público, o en el Registro Oficial de la correspondiente Comunidad Autónoma, sin que proceda la constitución de garantía provisional.

19. El Ayuntamiento de Bueu licita la contratación del servicio de mantenimiento informático, por un plazo de dos años y por valor estimado de 34.500 euros. La aprobación del expediente es acordada por la Junta de gobierno local el 4 de mayo de 2018.

Señale la respuesta correcta:

- a) El plazo para la presentación de proposiciones no podrá ser inferior a doce días hábiles, a contar desde el siguiente a la publicación del anuncio de licitación en el perfil de contratante.
- b) Se eximirá a los licitadores de la acreditación de la solvencia económica y financiera y técnica o profesional.
- c) La constitución de la garantía definitiva podrá justificarse en el momento de la formalización del contrato en documento administrativo, mediante la incorporación del documento justificativo como adjunto al citado documento de formalización.

20. Transcurrido el plazo para la presentación de ofertas en un procedimiento abierto de contratación administrativa de suministro de luminarias, iniciado a partir del 9 de marzo de 2018, donde el único criterio de adjudicación es el precio,:


Señale la respuesta correcta:

- a) La adjudicación deberá recaer en el plazo máximo de quince días a contar desde el siguiente al de apertura de las proposiciones.
- b) La adjudicación deberá recaer en el plazo máximo de dos meses a contar desde el siguiente al de apertura de las proposiciones.
- c) La LCSP prohíbe expresamente la utilización del precio como único criterio para la selección del adjudicatario.

21. Las Administraciones Públicas sólo requerirán a los interesados el uso obligatorio de firma para:

- a) Interponer recursos, desistir de acciones y formular alegaciones.
- b) Formular solicitudes, desistir de acciones y en los acuses de recibo de las notificaciones electrónicas.
- c) Ninguna de las respuestas anteriores es correcta.

22. Son funciones que deben desempeñar las oficinas para la asistencia en materia de registros las siguientes:

- a) Identificación de los interesados en el procedimiento, digitalización, copias auténticas y registro.
- b) Otorgar apoderamiento por comparecencia y práctica de las notificaciones.
- c) Todas las respuestas anteriores son correctas.

23. El 13 de junio de 2018 los concejales de la corporación municipal del ayuntamiento de Bueu pertenecientes a los grupos políticos municipales de PP (3 concejales), PSdeG-PSOE (1 concejal) y SON (1 concejal), presentan por registro de entrada escrito, firmado por todos ellos, solicitando la convocatoria de sesión extraordinaria del Pleno de la corporación.

En el año 2018 la población del municipio de Bueu asciende a 12.189 habitantes.

Teniendo en cuenta la regulación señalada en los arts. 46 de la LBRL y 78 del real decreto 2568/1986, señale la respuesta correcta:

- a) La celebración de la sesión no podrá demorarse por más de quince días hábiles desde que fuera solicitada.
- b) La convocatoria de la sesión debe efectuarse dentro de los quince días hábiles desde que fuera solicitada.
- c) Los concejales que forman parte de los grupos políticos municipales de PP, PSdeG-PSOE y SON del ayuntamiento de Bueu no disponen del número suficiente de concejales para poder solicitar la celebración de sesión extraordinaria del Pleno de la corporación municipal.

24. En aplicación del régimen de ampliación de plazos que se contiene en el art. 32 de la Ley 39/2015 de régimen jurídico del sector público:

- a) La Administración, salvo precepto en contrario, podrá conceder de oficio o a petición de los interesados, una ampliación de los plazos establecidos, que no exceda del total establecido.
- b) Cuando una incidencia técnica haya imposibilitado el funcionamiento ordinario del sistema o aplicación que corresponda, y hasta que se solucione el problema, la Administración podrá determinar una ampliación de los plazos no vencidos.
- c) Contra el acuerdo de denegación de la solicitud de ampliación de plazos cabrá interposición de recurso potestativo de reposición.

25. En aplicación de las condiciones generales para la práctica de las notificaciones contenida en el art. 41 de la Ley 39/2015 de régimen jurídico del sector público:

- a) La falta de práctica del aviso al dispositivo electrónico y/o a la dirección de correo electrónico del interesado que éste haya comunicado, informándole de la puesta a disposición de una notificación en la sede electrónica de la Administración u Organismo correspondiente o en la dirección electrónica habilitada única, no impedirá que la notificación sea considerada plenamente válida.
- b) Cuando el interesado fuera notificado por distintos cauces, se tomará como fecha de notificación que se hubiera producido electrónicamente.
- c) Se efectuarán por medios electrónicos las notificaciones que contengan medios de pago a


favor de los obligados.

26. En aplicación de la Ley 39/2015 de régimen jurídico del sector público, las Entidades locales:

- a) Podrán disponer de un registro electrónico general de apoderamientos en el cual serán inscritos únicamente los que sean otorgados apud acta, electrónicamente, por quien tenga la condición de interesado en un procedimiento administrativo a favor de representante, para actuar en su nombre ante las administraciones públicas.
- b) Deberán disponer de un registro electrónico general de apoderamientos en el cual deberán inscribirse los de carácter general otorgados apud acta, presencial o electrónicamente, por quien tenga la condición de interesado en un procedimiento administrativo a favor de representante, para actuar en su nombre ante las administraciones públicas.
- c) Quedan obligadas a la creación de un registro electrónico general de apoderamientos excluyendo la existencia de registros particulares.

27. En aplicación de la Ley 39/2015 de régimen jurídico del sector público:

- a) Los poderes que se inscriban en los registros electrónicos de apoderamientos surtirán efectos fuera del ámbito de la Administración a la que pertenece el registro correspondiente, pudiendo acreditarse la representación mediante el documento electrónico que acredite el resultado de la consulta al registro electrónico de apoderamientos correspondiente.
- b) La interoperabilidad y la interconexión exigible de los registros electrónicos de apoderamientos de las administraciones alcanza también al registro mercantil, al de la propiedad y los protocolos notariales.
- c) Todas las respuestas anteriores son correctas.

28. El 19 de julio de 2018 el Pleno del ayuntamiento de Bueu celebra sesión extraordinaria con un único punto en la orden del día consistente en la "PROPUESTA DE ALCALDÍA RELATIVA A LA APROBACIÓN PROVISIONAL DEL PLAN GENERAL DE ORDENACIÓN URBANA DEL AYUNTAMIENTO DE BUEU". No asisten a la sesión seis concejales y a lo largo del debate un concejal abandona la sesión.

Concluido el debate y sometida la propuesta a votación se produce el siguiente resultado:

7 votos a favor de la aprobación,
1 voto en contra de la aprobación y
2 abstenciones.

En el año 2018 la población del municipio de Bueu asciende a 12.189 habitantes.

Señale la respuesta correcta:

- a) Se emite certificado acreditativo de la aprobación de la propuesta.
- b) Se emite certificado acreditativo de la no aprobación de la propuesta.
- c) No procedería haber sometido el asunto a votación por falta de quorum de asistencia sobrevenida motivado por el abandono de la sesión por parte del concejal al inicio del debate.

29. Por un ciudadano se solicita en el Departamento de Urbanismo información sobre la autorización municipal necesaria para ejecutar obras de rehabilitación integral de una vivienda unifamiliar, debiendo por el funcionario municipal facilitarse, entre otros, los siguientes datos relativos al título habilitante y procedimiento a seguir:

- a) Deberá presentar comunicación previa acompañada de proyecto de obras de edificación firmado por técnico competente y justificante del abono de los tributos correspondientes.
- b) El título habilitante necesario es la licencia urbanística municipal adjuntando proyecto de obras de edificación. Deberán cederse al Ayuntamiento los terrenos necesarios para regularización del vial preciso, siempre que la parcela se ubique en suelo clasificado como urbano o suelo de núcleo rural.
- c) El título habilitante para la ejecución de las obras es la licencia municipal, acompañada de proyecto técnico firmado por técnico competente y justificante del abono de los tributos correspondientes, sin que tengan que cederse al Ayuntamiento, los terrenos necesarios para regularización del vial por tratarse de una vivienda ya existente.


30. Están sujetos la licencia municipal o al régimen de comunicación previa los siguientes actos:

- a) A licencia municipal: La parcelación de terrenos como consecuencia de la ejecución de infraestructuras y dotaciones públicas. Una demolición que debe ejecutarse en cumplimiento de la resolución de un expediente de restauración de la legalidad urbanística. Un muro de contención de tierras con una altura de un metro.
- b) A comunicación previa urbanística: Las obras de cambio de teja en una edificación catalogada por su valor arquitectónico. Los cerramientos de parcela. La primera ocupación de una vivienda unifamiliar. La construcción de un pozo de abastecimiento de agua.
- c) A licencia municipal: Los muros de contención superiores a metro y medio. La primera ocupación de los edificios. Una parcelación de un terreno clasificado como suelo de núcleo rural con tres parcelas resultantes.

31. A los efectos de que los propietarios de terrenos cumplan con el deber de conservarlos en condiciones de seguridad, salubridad, accesibilidad y ornato legalmente exigibles, el Ayuntamiento podrá:

- a) Dictar, de oficio o por instancia de cualquier interesado, orden de ejecución, determinándose concretamente en la misma las actuaciones que deben realizarse para el cumplimiento de lo señalado, así como el plazo para que se ejecuten de manera voluntaria, sin que sea necesario otro tipo de trámite previo.
- b) Incoar expediente estableciéndose plazo de audiencia y posteriormente dictar orden de ejecución que deberá tener el contenido señalado en el artículo 334 del Decreto 143/2016, del 22 de septiembre, por el que se aprueba la Legislación de la Ley 2/2016, de 10 de febrero, del suelo de Galicia.
- c) Acudir a la ejecución subsidiaria una vez detectado el incumplimiento y comunicar las actuaciones al órgano competente de la Comunidad Autónoma.

32. Comprobada la existencia de obras sin título habilitante en curso de ejecución, procede que:

- a) Por la Alcaldía se dicte resolución incoando expediente de reposición de la legalidad urbanística y ordenando la suspensión inmediata de las obras como medida provisional mientras no termine el procedimiento, o si procede, hasta que la licencia sea otorgada o se presente la comunicación previa. Los interesados podrán interponer contra la citada resolución recurso de reposición en el plazo de un mes o bien interponer directamente recurso contencioso-administrativo, en el plazo de dos meses.
- b) El titular de la alcaldía disponga la suspensión inmediata de las obras y proceda a la incoación de expediente de reposición de la legalidad urbanística, que deberá notificarse a los interesados que dispondrán de un plazo de quince días hábiles para formular alegaciones y presentar los documentos y justificaciones que consideren pertinentes.
- c) El órgano competente adopte acuerdo incoando expediente de reposición de la legalidad urbanística, debiendo notificarse a los interesados que podrán interponer recurso de reposición en el plazo de un mes, a contar desde el día siguiente al de la recepción de la notificación del acuerdo o bien interponer directamente recurso contencioso-administrativo, en el plazo de dos meses, contados de manera idéntica.

33. Como consecuencia de la actividad de inspección urbanística municipal se comprueba la existencia de obras terminadas sin título habilitante siendo procedente:

- a) Incoar expediente de reposición de la legalidad urbanística siempre que no hayan transcurrido más de seis años desde la total terminación de las obras. En caso de que no se incoe el expediente en el plazo de seis años desde su final las obras quedarán legalizadas, manteniéndose su uso.
- b) En el caso de tratarse de una infracción urbanística tipificada como grave prescribiría a los seis años y en el caso de tratarse de una infracción leve prescribiría a los dos años. Por lo que deberán tenerse en cuenta tales plazos para determinar si por la Alcaldía puede dictarse resolución incoando expediente de reposición de la legalidad urbanística.
- c) Incoar expediente de reposición de la legalidad urbanística siempre que no hayan transcurrido más de seis años desde la total terminación de las obras, no existiendo la


limitación de este plazo sí las obras están ejecutadas en terrenos calificados por el planeamiento urbanístico como dotaciones públicas o viarios.

34. Por un administrado se solicita información sobre la documentación que deberá presentar para ejecutar obras en un local existente para destinarlo a la actividad de “cafetería”, debiendo trasladarse por el funcionario municipal del Departamento de Urbanismo, entre otra, la siguiente información:

a) Deberá presentar comunicación previa de obra o solicitud de licencia urbanística, según la entidad de las mismas y la normativa de aplicación, señalándose expresamente por el interesado que están destinadas al ejercicio de la referida actividad y una vez terminadas las mismas presentar la correspondiente comunicación previa para el inicio de la actividad o la apertura del establecimiento.

A partir de este momento podrá iniciarse la actividad.

b) Deberá presentar comunicación previa de obra o solicitud de licencia urbanística, según la entidad de las mismas y la normativa de aplicación, señalándose expresamente por el interesado que las mismas están destinadas al ejercicio de la referida actividad, acompañando, entre otra, documentación relativa a la memoria explicativa de la actividad y proyecto técnico. La presentación de esta comunicación, habilita desde el momento de la presentación para el inicio de la actividad o la apertura del establecimiento.

c) Deberá presentar comunicación previa de obra comunicando expresamente que las mismas están destinadas la actividad de “cafetería”, lo que habilita al interesado para el inicio de la actividad o la apertura del establecimiento una vez terminadas las mismas.

35. En el Departamento de Urbanismo, Medio Ambiente y Actividad de Supervisión se tramita la solicitud de un particular instando autorización para la instalación de una terraza, (mesas y sillas), vinculada a un local en el que se desarrolla la actividad de “Bar”. Se proponen ocupar una zona de la calle con la que linda la fachada de su local, siendo la misma de titularidad municipal, por un período anual:

a) Se trata de la utilización y aprovechamiento del patrimonio de la administración local afecto a un uso público, siendo necesario el otorgamiento de licencia municipal por tratarse de un uso común especial.

b) Resulta suficiente la presentación de comunicación previa de instalación por tratarse de un uso normal, conforme con el destino principal del dominio público afectado, y por entenderse que el solicitante ya cuenta con la preceptiva licencia municipal para el ejercicio de actividad de “bar”.

c) El uso solicitado es un uso privativo, determinado por la ocupación con instalaciones del dominio público municipal, siendo necesario el otorgamiento de concesión demanial.

36. En el Mercado Municipal de Abastos se encuentran vacantes tres puestos y dos bancadas. El procedimiento a seguir para la adjudicación de los mismos habida cuenta su régimen jurídico será el siguiente:

a) El Mercado municipal es un bien patrimonial destinado al servicio público y la ocupación de los puestos y bancadas tiene el carácter de uso normal, ya que resulta conforme con el destino principal del bien, debiendo seguirse para su adjudicación el procedimiento establecido en la normativa de contratación pública vigente.

b) Se trata de un supuesto de ocupación del dominio público municipal, como uso privativo, que determina su ocupación con instalación fijas, por lo que deberá revestir el carácter de una concesión demanial y adjudicarse siguiendo un procedimiento público en régimen de concurrencia.

c) Es un bien de dominio público municipal y la utilización de los puestos y bancadas se considera un uso normal. El procedimiento a seguir en la adjudicación de la totalidad de los puestos y bancadas que configuran el Mercado revestirá el carácter de una concesión demanial a través de procedimiento público en régimen de concurrencia. Sí bien en este caso, por tratarse sólo de un número de determinado de puestos y bancadas vacantes, y siguiendo los principios en los que se basa la actuación de la administración pública, de eficacia y celeridad, podrán adjudicarse directamente a los administrados que lo soliciten, debiendo tenerse en cuenta las fecha de presentación de las solicitudes con el fin de establecer la orden de adjudicación oportuna.


37. Los servicios de inspección municipales detectan la posible ocupación por un particular de un espacio existente frente a una vivienda, que venía considerándose como de dominio público municipal en los últimos años, sí bien no figura inventariado.

Para la defensa de su patrimonio:

a) Deberá incoarse expediente destinado a deslindar el terreno que forma parte del dominio público municipal de la propiedad perteneciente al tercero, con el fin de determinar los lindes entre los dos bienes, ya que son imprecisos y existen indicios de usurpación. Este acuerdo deberá publicarse en el Boletín Oficial del Estado.

b) El Ayuntamiento podrá recuperar la posesión de su bien, incoando de oficio expediente, previa audiencia al interesado, requiriéndole que cese en su actuación, señalándole un plazo no superior a ocho días, con la prevención de actuar en el caso de incumplimiento con la adopción de medidas indicadas en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

c) El Ayuntamiento podrá incoar de oficio expediente de investigación destinado a determinar la titularidad del terreno citado, ya que presumiblemente forma parte de su patrimonio, sí bien no le consta de modo cierto. Este acuerdo deberá publicarse en el Boletín Oficial de la Provincia.

38. Los particulares tendrán derecho a ser indemnizados por las Administraciones Públicas, de toda lesión que sufran en cualquiera de sus bienes y derechos, en los supuestos señalados en la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y en la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

Con carácter general serán indemnizables por lo tanto los siguientes casos:

a) Los daños materiales en un vehículo particular por el estado deficiente de la tapa de una arqueta de la red municipal de saneamiento y los daños ocasionados en los casos en los que existe una imposibilidad física de acceder a garajes privados por el corte de una calle municipal mientras se realizan obras de arreglo y asfaltado.

b) Los perjuicios económicos ocasionados por la declaración de nulidad de un acuerdo de la Junta de Gobierno Local por el que se otorgaba licencia municipal para la construcción de una vivienda, incumpliendo la normativa de aplicación y los generados por la denegación de una licencia municipal presentada dos meses antes de la aprobación definitiva del Plan General de Ordenación Municipal por no adaptarse a los preceptos contenidos en el mismo.

c) Ninguna de las respuestas anteriores es correcta.

39. Un interesado presenta ante el Ayuntamiento solicitud para que se incoe procedimiento de responsabilidad patrimonial por considerar que la actuación de la administración ha ocasionado daños en sus bienes o derechos.

a) Deberá tenerse en cuenta el plazo de prescripción del derecho a reclamar que, de acuerdo con la normativa de aplicación, es de un año computable desde el momento en que se ha producido el hecho o el acto que motive la indemnización o se manifieste su efecto lesivo. Este cómputo de plazo no resulta aplicable a los daños de carácter físico o psíquicos causados a las personas.

b) Una vez incoado el procedimiento y comprobado que, transcurrido el plazo otorgado sin que por el interesado se aporten alegaciones y documentos y sin que proponga ningún tipo de pruebas, se dictará resolución de archivo del expediente por entender que el interesado desiste de su reclamación, sin que sea necesaria la fase de instrucción del expediente.

c) Las dos respuestas anteriores son correctas.

40. Presentada por un particular reclamación patrimonial por los daños sufridos en sus bienes el Ayuntamiento adoptó acuerdo de incoación y ha instruido expediente sin que haya recaído resolución expresa:

a) Puede entenderse que la resolución es contraria a la indemnización del particular si han transcurrido seis meses desde la incoación del expediente.

b) En los casos en los que en la fase instructora se determina que existe una relación de causalidad entre el funcionamiento del servicio público y la lesión producida no existe plazo para la resolución de los procedimientos.


c) Puede entenderse que la resolución es favorable a la indemnización del particular si ha transcurrido un año desde la incoación del expediente.

41. Según el artículo 13 de la Ley 7/85, reguladora de Bases de Régimen Local, los municipios colindantes dentro de la misma provincia podrán acordar su fusión mediante un convenio de fusión. El nuevo municipio no podrá segregarse hasta:

a) Transcurridos diez años desde la adopción del convenio de fusión y durante, al menos, los cinco primeros años desde esta adopción, tendrán preferencia en la asignación de subvenciones.

b) Transcurridos diez años desde la adopción del convenio de fusión y durante, al menos, los dos primeros años desde esta adopción, tendrán preferencia en la asignación de subvenciones.

c) Transcurridos cinco años desde la adopción del convenio de fusión y durante, al menos, los dos primeros años desde esta adopción, tendrán preferencia en la asignación de subvenciones.

42. Según el artículo 20.1 de la Ley 7/85, reguladora de Bases de Régimen Local, de los que se citan a continuación, ¿qué órgano existe necesariamente en todos los municipios?:

a) Junta de Gobierno.

b) Comisión Especial de Sugerencias y Reclamaciones.

c) Comisión Especial de Cuentas.

43. Un municipio, que cuenta con 7.500 vecinos empadronados, viene prestando el servicio de mercado en un antiguo y destartado edificio. Por diversas circunstancias, además del mal estado del edificio, ha propiciado una considerable disminución de la asistencia del público con la consiguiente merma de las ventas, y que ha dado lugar a que se encuentren vacantes el 40% de los puestos existentes.

Ante ello, el Ayuntamiento ha realizado un estudio de viabilidad para la revitalización del mercado central, en el que se hace constar que la viabilidad del mercado por derribar las viejas instalaciones y construir un edificio nuevo con un presupuesto estimado que es de todo punto inasumible por el Ayuntamiento.

¿Es posible que el municipio deje de prestar el servicio de mercado?

a) No, y además en virtud del artículo 18.1g) de la LRBRL, cualquier vecino puede exigir su prestación al constituir una competencia municipal propia de carácter obligatorio.

b) Sí, es posible al no tratarse de un servicio mínimo u obligatorio.

c) Sí, pero al tratarse de un municipio con población inferior a 20.000 habitantes, la Diputación Provincial coordinará la prestación del servicio en virtud del 26.2 de la LRBRL.

44. Según el artículo 109 de la Ley 2/2015 del Empleo Público de Galicia, ¿cuántos días de permiso le corresponden a un funcionario, con una unidad familiar de cinco personas, que traslada su residencia a otra localidad?:

a) Dos días naturales.

b) Cuatro días naturales.

c) Cuatro días hábiles.

45. Según el artículo 48 del Real Decreto Legislativo 5/2015, para atender el cuidado de un familiar de primer grado por razones de enfermedad muy grave, ¿qué derecho tendrá a solicitar el funcionario?:

a) Una reducción de hasta el cincuenta por ciento de la jornada laboral, con carácter retribuido y por el plazo máximo de un mes.

b) Una reducción de hasta el cincuenta por ciento de la jornada laboral, con carácter retribuido y por el plazo máximo de treinta días naturales.

c) Una reducción de hasta el cincuenta por ciento de la jornada laboral, con carácter retribuido y por el plazo máximo de dos meses.

46. Una empleada pública solicita trabajar por la mañana en lugar de por la tarde por conciliación familiar. Ejerce las funciones en un centro de trabajo municipal que tendría que cerrar por la tarde, porque es la única trabajadora. Propone que otra empleada de la misma


área que tiene horario de mañana lo haga de tarde para que se abra el citado centro y no perjudicar al Ayuntamiento.

Tenemos dudas sobre la obligación que tiene este Ayuntamiento de cambiarla de turno y la obligación para la otra trabajadora de la mañana de pasarse a la tarde para sustituirla.

a) Sí, la Administración Local tiene la obligación de reducir la jornada de la trabajadora y, en todo caso, que ella la distribuya como mejor le convenga.

b) Sí, la Administración Local tiene la obligación de reducir la jornada de la trabajadora para hacer efectivo el artículo 48 h) del TREBEP pero, en ningún caso, la distribución de la jornada puede comportar el menoscabo de la prestación de los servicios públicos.

c) La Administración Local puede conceder ó no el permiso en virtud de su potestad de autoorganización.

47. Tienen la consideración de beneficiario de subvenciones:

a) Quien actúa en nombre del órgano concedente a todos los efectos relacionados con la subvención.

b) Quien actúa por cuenta del órgano concedente a todos los efectos relacionados con la subvención.

c) Ninguna es correcta.

48. Según el artículo 58 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, constituyen infracciones muy graves las siguientes conductas:

a) La obtención de la condición de entidad colaboradora falseando los requisitos requeridos en las bases reguladoras de la subvención u ocultando los que la hubiesen impedido.

b) La no aplicación, en todo o en parte, de las cantidades recibidas a los fines para los que la subvención fue concedida.

c) La falta de justificación del empleo dado a los fondos recibidos una vez transcurrido el plazo establecido para su presentación.

49. Según el artículo 34 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, con carácter previo a la convocatoria de la subvención o a la concesión directa de la misma, deberá efectuarse:

a) La aprobación del gasto.

b) El compromiso de gasto.

c) La retención del crédito.

50. El artículo 2 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones, dispone en cuanto al concepto de subvención:

a) La subvención se ha de destinar a la realización de actividades futuras excluyendo las actividades ya realizadas.

b) La entrega se ha de realizar con contraprestación directa de los beneficiarios.

c) La situación financiada ha de tener por objeto el fomento de una actividad de utilidad pública o interés social o de promoción de una finalidad pública.

RESERVA

51. Qué Capítulo de la Constitución Española se titula "De la Administración Local":

a) El Capítulo III del Título VIII.

b) El Capítulo II del Título VIII.

c) El Capítulo I del Título VIII.

52. Qué deben garantizar los poderes públicos de Galicia, conforme a lo establecido en el artículo 5.3 del Estatuto de Autonomía?

a) El uso normal y oficial del gallego, como única lengua oficial de Galicia que es.

b) El uso normal y oficial de los dos idiomas y potenciarán la utilización del gallego en todos los órdenes de la vida pública, cultural e informativa, y dispondrán de los medios necesarios para facilitar su conocimiento.


c) La no discriminación lingüística, pero potenciando el uso del gallego en todas las facetas, pues es la única lengua oficial de Galicia.

53. Según el artículo 56.1 del Estatuto de Autonomía de Galicia la iniciativa de la reforma del Estatuto le corresponde:

- a) A la Junta, al Parlamento gallego, a propuesta de una quinta parte de sus miembros, o a las Cortes Generales.
- b) A la Junta, al Parlamento gallego, a propuesta de una tercera parte de sus miembros, o a las Cortes Generales.
- c) A la Junta, al Parlamento gallego, a propuesta de la mitad de sus miembros, o a las Cortes Generales.

54. De acuerdo con lo dispuesto en el artículo 5 del Real Decreto Legislativo 2/2004 por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, los ingresos procedentes de la enajenación o gravamen de los bienes y derechos que tengan la consideración de patrimoniales, salvo que se trate de parcelas sobrantes de vías públicas no edificables o de efectos no utilizables en servicios municipales o provinciales, no podrán destinarse a la financiación de:

- a) Gastos de capital.
- b) Gastos corrientes.
- c) Gastos de inversión.

55. Según el artículo 15 del 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, los empleados públicos tienen los siguientes derechos individuales que se ejercen de forma colectiva:

- a) A participar en la consecución de los objetivos atribuidos a la unidad donde preste sus servicios y a ser informado por sus superiores de las tareas a desarrollar.
- b) A la defensa jurídica y protección de la Administración Pública en los procedimientos que se sigan ante cualquier orden jurisdiccional como consecuencia del ejercicio legítimo de sus funciones o cargos públicos.
- c) Al planteamiento de conflictos colectivos de trabajo, de acuerdo con la legislación aplicable en cada caso.


PROCEDIMENTO SELECTIVO BOLSA AUXILIARES ADMINISTRATIVOS INTERINOS

CUESTIONARIO DE PREGUNTAS

GALEGO

1. De acordo co artigo 10.2 da Constitución Española as normas relativas aos dereitos fundamentais e ás liberdades públicas que a Constitución reconece se interpretarán de conformidade con:

- a) A Declaración Universal dos Dereitos Humanos e os tratados e acordos internacionais sobre as mesmas materias ratificados por España.
- b) A Xurisprudencia do Tribunal Internacional de Xustiza e das Comunidades Europeas.
- c) Os Tratados e acordos internacionais ratificados por España e a Xurisprudencia Internacional sobre a materia.

2. Que artigos forman a sección denominada “Dos Dereitos Fundamentais e das Liberdades Públicas”?

- a) Os artigos do 14 ao 30 ambos inclusive.
- b) Os artigos do 15 ao 29 ambos inclusive.
- c) Os artigos do 14 ao 29 ambos inclusive.

3. De acordo co artigo 15.1 do Estatuto de Autonomía de Galicia, o Presidente:

- a) Ostenta a representación da Comunidade Autónoma, pero non a representación ordinaria do Estado en Galicia, que recae no Delegado do Goberno nesta Comunidade.
- b) Ostenta a representación da Comunidade Autónoma e a representación ordinaria do Estado en Galicia.
- c) Ostenta a representación do Pobo galego.

4. O artigo 36.1 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas sinala que os actos administrativos se producirán:

- a) Por escrito.
- b) Por escrito a través de medios electrónicos.
- c) Por escrito a través de medios electrónicos, a menos que a súa natureza esixa outra forma máis adecuada de expresión e constancia.

5. De acordo co artigo 37.1 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas, as resolucións administrativas de carácter particular non poderán vulnerar o establecido nunha disposición de carácter xeral,

- a) Aínda que aquelas procedan dun órgano de igual ou superior xerarquía ao que ditou a disposición xeral.
- b) Salvo aquelas que procedan dun órgano de igual ou superior xerarquía ao que ditou a disposición xeral.
- c) Ningunha das respostas anteriores é correcta.

6. De acordo co artigo 40.2 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas, toda notificación deberá ser cursada dentro do prazo de:

- a) 10 días a partir da data en que o acto foi ditado.
- b) 10 días a partir da data en que a notificación foi asinada.
- c) 15 días.

7. O primeiro parágrafo do artigo 41.1 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas dispón, en relación ás condicións xerais para a práctica das notificacións, que:

- a) As notificacións se practicarán por medios electrónicos ou non electrónicos, en función do medio sinalado polo interesado.
- b) As notificacións se practicarán polo medio que resulte máis adecuado para ter constancia do seu envío ou posta a disposición.


c) Ningunha das respostas anteriores é correcta.

8. O artigo 42.1 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas dispón que todas as notificacións que se practiquen en papel:

- a) Deberán ser incorporadas ao expediente para a súa constancia.
- b) Deberán ser firmadas polo interesado ou por quen as reciba.
- c) Deberán ser postas a disposición do interesado na sede electrónica da Administración ou Organismo actuante.

9. De acordo co artigo 43.2 primeiro parágrafo da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas, as notificacións por medios electrónicos entenderanse practicadas no momento en que:

- a) Se produza o acceso ao seu contido.
- b) Se produza a firma do seu recibo.
- c) Transcorran 10 días naturais dende a posta a disposición da mesma.

10. De acordo co disposto no artigo 70.2 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas, os expedientes:

- a) Terán formato electrónico.
- b) Poderán ter formato electrónico.
- c) Preferentemente terán formato electrónico.

11. De acordo co disposto no artigo 71.2 da Lei 39/2015 de Procedemento Administrativo Común das Administracións Públicas, no despacho dos expedientes gardarase a orde rigorosa de incoación en asuntos de homoxénea natureza:

- a) En todo caso.
- b) Salvo que polo titular da unidade administrativa se dea orde motivada en contrario, da que quede constancia.
- c) Salvo que polo que ostente o cargo de presidente se dea orde motivada en contrario, da que quede constancia.

12. Consonte ao disposto no artigo 3.2 da Lei 40/2015 de Réxime Xurídico do Sector Público as Administracións Públicas relacionaranse entre si e cos seus órganos, organismos públicos e entidades vinculados ou dependentes,

- a) Preferentemente a través medios electrónicos.
- b) A través de medios electrónicos.
- c) A través de medios electrónicos en función das súas dispoñibilidades orzamentarias.

13. De acordo co disposto no artigo 2.2 da Lei 40/2015 de Réxime Xurídico do Sector Público forman parte do sector público institucional:

- a) As entidades que integran a Administración Local.
- b) As entidades de dereito privado vinculadas ou dependentes das Administracións Públicas.
- c) As dúas respostas anteriores son correctas.

14. De acordo co disposto no artigo 4.1 da Lei 40/2015 de Réxime Xurídico do Sector Público, as Administracións Públicas que, no exercicio das súas respectivas competencias, establezan medidas que limiten o exercicio de dereitos individuais ou colectivos ou esixan o cumprimento de requisitos para o desenvolvemento dunha actividade, deberán aplicar o principio de :

- a) Economía, suficiencia e adecuación estrita dos medios aos fins institucionais.
- b) Simplicidade, claridade e proximidade aos cidadáns.
- c) Proporcionalidade.

15. De acordo co disposto no artigo 44.1 do Real Decreto Legislativo 2/2004 polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais o importe dos prezos públicos:

- a) Non poderá exceder do coste do servizo prestado ou da actividade realizada.
- b) Deberá cubrir como mínimo o coste do servizo prestado ou da actividade realizada.


c) Deberá coincidir co coste do servizo prestado ou da actividade realizada.

16. De acordo co disposto no artigo 186.1 do Real Decreto Legislativo 2/2004 polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais as funcións de ordenación de pagos competen:

- a) Ao Alcalde, Interventor e Tesoureiro mancomunadamente.
- b) Ao Alcalde, Interventor e Tesoureiro solidariamente.
- c) Ningunha das respostas anteriores é correcta.

17. Consonte ó disposto no artigo 171 do Real Decreto Legislativo 2/2004 polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais, no suposto de interposición de recurso contencioso administrativo contra a aprobación definitiva do orzamento, o Tribunal de Contas deberá informar previamente á resolución do recurso:

- a) En todo caso.
- b) En ningún caso.
- c) Cando a impugnación afecte ou se refira á nivelación orzamentaria.

18. A Xunta de goberno do Concello de Bueu aproba, en sesión ordinaria celebrada o 4 de maio de 2018, o expediente de contratación da obra para a Reforma do Pavillón municipal "PABLO HERBELLO", cun valor estimado de 95.895,00 euros.

Sinale a resposta correcta:

- a) Debe publicarse no perfil de contratante, entre outros, polo menos, o informe de insuficiencia de medios, a xustificación do procedemento utilizado para a súa adxudicación, o prego de cláusulas administrativas particulares e o de prescricións técnicas que deban rexer o contrato ou documentos equivalentes, no seu caso, e o documento de aprobación do expediente.
- b) O anuncio de licitación do contrato unicamente precisará de publicación no perfil de contratante do órgano de contratación, debendo estar, toda a documentación necesaria para a presentación da oferta, dispoñible por medios electrónicos dende o día seguinte da publicación do anuncio en devandito perfil de contratante.
- c) Todos os licitadores que concorran deberán estar inscritos no Rexistro Oficial de Licitadores e Empresas Clasificadas do Sector Público, ou no Rexistro Oficial da correspondente Comunidade Autónoma, sen que proceda a constitución de garantía provisional.

19. O Concello de Bueu licita a contratación do servizo de mantemento informático, por un prazo de dous anos e por valor estimado de 34.500 euros. A aprobación do expediente é acordada pola Xunta de goberno local o 4 de maio de 2018.

Sinale a resposta correcta:

- a) O prazo para a presentación de proposicións non poderá ser inferior a doce días hábiles, a contar dende o seguinte á publicación do anuncio de licitación no perfil de contratante.
- b) Eximirase aos licitadores da acreditación da solvencia económica e financeira e técnica ou profesional.
- c) A constitución da garantía definitiva poderá xustificarse no momento da formalización do contrato en documento administrativo, mediante a incorporación do documento xustificativo como adxunto ao citado documento de formalización.

20. Transcorrido o prazo para a presentación de ofertas nun procedemento aberto de contratación administrativa de subministro de luminarias, iniciado a partires do 9 de marzo de 2018, onde o único criterio de adxudicación é o prezo,:

Sinale a resposta correcta:

- a) A adxudicación deberá recaer no prazo máximo de quince días a contar dende o seguinte ao de apertura das proposicións.
- b) A adxudicación deberá recaer no prazo máximo de dous meses a contar dende o seguinte ao de apertura das proposicións.
- c) A LCSP prohibe expresamente a utilización do prezo como único criterio para a selección do adxudicatario.


21. As Administracións Públicas só requirirán aos interesados o uso obrigatorio de firma para:

- a) Interpoñer recursos, desistir de accións e formular alegacións.
- b) Formular solicitudes, desistir de accións e en acuses de recibo das notificacións electrónicas.
- c) Ningunha das respostas anteriores é correcta.

22. Son funcións que deben desenvolver as oficinas para a asistencia en materia de rexistros as seguintes:

- a) Identificación dos interesados no procedemento, dixitalización, copias auténticas e rexistro.
- b) Outorgar apoderamento por comparecencia e práctica das notificacións.
- c) Todas as respostas anteriores son correctas.

23. O 13 de xuño de 2018 os concelleiros da corporación municipal do concello de Bueu pertencentes aos grupos políticos municipais de PP (3 concelleiros), PSdeG-PSOE (1 concelleiro) e SON (1 concelleiro), presentan por rexistro de entrada escrito, asinado por todos eles, solicitando a convocatoria de sesión extraordinaria do Pleno da corporación.

No ano 2018 a poboación do municipio de Bueu ascende a 12.189 habitantes. Tendo en conta a regulación sinalada nos arts. 46 da LBRL e 78 do real decreto 2568/1986, sinale a resposta correcta:

- a) A celebración da sesión non poderá demorarse por máis de quince días hábiles dende que fora solicitada.
- b) A convocatoria da sesión debe efectuarse dentro dos quince días hábiles dende que fora solicitada.
- c) Os concelleiros que forman parte dos grupos políticos municipais de PP, PSdeG-PSOE e SON do concello de Bueu non dispoñen do número suficiente de concelleiros para poder solicitar a celebración de sesión extraordinaria do Pleno da corporación municipal.

24. En aplicación do réxime de ampliación de prazos que se contén no art. 32 da Lei 39/2015 de réxime xurídico do sector público:

- a) A Administración, salvo precepto en contrario, poderá conceder de oficio ou a petición dos interesados, unha ampliación dos prazos establecidos, que non exceda do total establecido.
- b) Cando unha incidencia técnica imposibilitou o funcionamento ordinario do sistema ou aplicación que corresponda, e ata que se solucione o problema, a Administración poderá determinar unha ampliación dos prazos non vencidos.
- c) Contra o acordo de denegación da solicitude de ampliación de prazos caberá interposición de recurso potestativo de reposición.

25. En aplicación das condicións xerais para a práctica das notificacións contida no art. 41 da Lei 39/2015 de réxime xurídico do sector público:

- a) A falta de práctica do aviso ao dispositivo electrónico e/ou á dirección de correo electrónico do interesado que este comunicou, informándolle da posta a disposición dunha notificación na sede electrónica da Administración ou Organismo correspondente ou na dirección electrónica habilitada única, non impedirá que a notificación sexa considerada plenamente válida.
- b) Cando o interesado fora notificado por distintas canles, tomarase como data de notificación que se produciu electrónicamente.
- c) Efectuaranse por medios electrónicos as notificacións que conteñan medios de pago a favor dos obrigados.

26. En aplicación da Lei 39/2015 de réxime xurídico do sector público, as Entidades locais:

- a) Poderán dispoñer dun rexistro electrónico xeral de apoderamentos no cal serán inscritos unicamente os que sexan outorgados apud acta, electrónicamente, por quen teña a condición de interesado nun procedemento administrativo a favor de representante, para actuar no seu nome ante as administracións públicas.
- b) Deberán dispoñer dun rexistro electrónico xeral de apoderamentos no cal deberán


inscribirse os de carácter xeral outorgados apud acta, presencial ou electrónicamente, por quen teña a condición de interesado nun procedemento administrativo a favor de representante, para actuar no seu nome ante as administracións públicas.

c) Quedan obrigadas á creación dun rexistro electrónico xeral de apoderamentos excluindo a existencia de rexistros particulares.

27. En aplicación da Lei 39/2015 de réxime xurídico do sector público:

a) Os poderes que se inscriban nos rexistros electrónicos de apoderamentos fornecerán efectos fora do ámbito da Administración á que pertence o rexistro correspondente, podendo acreditarse a representación mediante o documento electrónico que acredite o resultado da consulta ao rexistro electrónico de apoderamentos correspondente.

b) A interoperabilidade e a interconexión esixible dos rexistros electrónicos de apoderamentos das administracións alcanza tamén ao rexistro mercantil, ao da propiedade e os protocolos notariais.

c) Todas as respostas anteriores son correctas.

28. O 19 de xullo de 2018 o Pleno do concello de Bueu celebra sesión extraordinaria cun único punto na orde do día consistente na "PROPOSTA DE ALCALDÍA RELATIVA Á APROBACIÓN PROVISIONAL DO PLAN XERAL DE ORDENACIÓN URBANA DO CONCELLO DE BUEU". Non asisten á sesión seis concelleiros e ao longo do debate un concelleiro abandona a sesión.

Concluído o debate e sometida a proposta a votación prodúcese o seguinte resultado:

7 votos a favor da aprobación,

1 voto en contra da aprobación e

2 abstencións.

No ano 2018 a poboación do municipio de Bueu ascende a 12.189 habitantes.

Sinale a resposta correcta:

a) Emítase certificado acreditativo da aprobación da proposta.

b) Emítase certificado acreditativo da non aprobación da proposta.

c) Non procedería ter sometido o asunto a votación por falta de quórum de asistencia sobrevida motivado polo abandono da sesión por parte do concelleiro ao comezo do debate.

29. Por un cidadán solicítase no Departamento de Urbanismo información sobre a autorización municipal necesaria para executar obras de rehabilitación integral dunha vivenda unifamiliar, debendo polo funcionario municipal facilitarse, entre outros, os seguintes datos relativos ao título habilitante e procedemento a seguir:

a) Deberá presentar comunicación previa acompañada de proxecto de obras de edificación asinado por técnico competente e xustificante do abono dos tributos correspondentes.

b) O título habilitante necesario é a licenza urbanística municipal adxuntando proxecto de obras de edificación. Deberán cederse ao Concello os terreos necesarios para regularización do vial preciso, sempre que a parcela se ubique en solo clasificado como urbano ou solo de núcleo rural.

c) O título habilitante para a execución das obras é a licenza municipal, acompañada de proxecto técnico asinado por técnico competente e xustificante do abono dos tributos correspondentes, sen que teñan que cederse ao Concello, os terreos necesarios para regularización do vial por tratarse dunha vivenda xa existente.

30. Están suxeitos a licenza municipal ou ao réxime de comunicación previa os seguintes actos:

a) A licenza municipal: A parcelación de terreos como consecuencia da execución de infraestruturas e dotacións públicas. Unha demolición que debe executarse en cumprimento da resolución dun expediente de restauración da legalidade urbanística. Un muro de contención de terras cunha altura de un metro.

b) A comunicación previa urbanística: As obras de cambio de tella nunha edificación catalogada polo seu valor arquitectónico. Os cerramentos de parcela. A primeira ocupación dunha vivenda unifamiliar. A construción dun pozo de abastecemento de auga.


c)A licenza municipal: Os muros de contención superiores a metro e medio. A primeira ocupación dos edificios. Unha parcelación dun terreo clasificado como solo de núcleo rural con tres parcelas resultantes.

31. Aos efectos de que os propietarios de terreos cumpran coa obriga de conservalos en condicións de seguridade, salubridade, accesibilidade e ornato legalmente esixibles, o Concello poderá:

a)Ditar, de oficio ou por instancia de calquera interesado, orde de execución, determinándose concretamente na mesma as actuacións que deben realizarse para o cumprimento do sinalado, así como o prazo para que se executen de xeito voluntario, sen que sexa necesario outro tipo de trámite previo.

b)Incoar expediente establecéndose prazo de audiencia e posteriormente ditar orde de execución que deberá ter o contido sinalado no artigo 334 do Decreto 143/2016, do 22 de setembro, polo que se aproba o Regulamento da Lei 2/2016, de 10 de febreiro, do solo de Galicia.

c)Acudir á execución subsidiaria unha vez detectado o incumprimento e comunicar as actuacións ao órgano competente da Comunidade Autónoma.

32. Comprobada a existencia de obras sen título habilitante en curso de execución, procede que:

a)Pola Alcaldía se dite resolución incoando expediente de reposición da legalidade urbanística e ordenando a suspensión inmediata das obras como medida provisional mentres non remate o procedemento, ou se procede, ata que a licenza sexa outorgada ou se presente a comunicación previa. Os interesados poderán interpor contra a citada resolución recurso de reposición no prazo dun mes ou ben interpor directamente recurso contencioso-administrativo, no prazo de dous meses.

b)O titular da alcaldía dispoña a suspensión inmediata das obras e proceda á incoación de expediente de reposición da legalidade urbanística, que deberá notificarse aos interesados que disporán dun prazo de quince días hábiles para formular alegacións e presentar os documentos e xustificacións que consideren pertinentes.

c)O órgano competente adopte acordo incoando expediente de reposición da legalidade urbanística, debendo notificarse aos interesados que poderán interpor recurso de reposición no prazo dun mes, a contar dende o día seguinte ao da recepción da notificación do acordo ou ben interpor directamente recurso contencioso-administrativo, no prazo de dous meses, contados de xeito idéntico.

33. Como consecuencia da actividade de inspección urbanística municipal compróbase a existencia de obras rematadas sen título habilitante sendo procedente:

a)Incoar expediente de reposición da legalidade urbanística sempre que non teñan transcorrido máis de seis anos dende a total terminación das obras. No caso de que non se incoe o expediente no prazo de seis anos dende o seu remate as obras quedarán legalizadas, manténdose o seu uso.

b)No caso de tratarse dunha infracción urbanística tipificada como grave prescribiría aos seis anos e no caso de tratarse dunha infracción leve prescribiría aos dous anos. Polo que deberán terse en conta tales prazos para determinar si pola Alcaldía pode ditarse resolución incoando expediente de reposición da legalidade urbanística.

c)Incoar expediente de reposición da legalidade urbanística sempre que non teñan transcorrido máis de seis anos dende a total terminación das obras, non existindo a limitación deste prazo si as obras están executadas en terreos cualificados polo planeamento urbanístico como dotacións públicas ou viarios.

34. Por un administrado solicítase información sobre a documentación que deberá presentar para executar obras nun local existente para destinalo á actividade de "cafetería", debendo trasladarse polo funcionario municipal do Departamento de Urbanismo, entre outra, a seguinte información:

a)Deberá presentar comunicación previa de obra ou solicitude de licenza urbanística, segundo a entidade das mesmas e a normativa de aplicación, sinalándose expresamente polo interesado que están destinadas ao exercicio da referida actividade e unha vez


rematadas as mesmas presentar a correspondente comunicación previa para o inicio da actividade ou a apertura do establecemento. A partir deste momento poderá iniciarse a actividade.

b) Deberá presentar comunicación previa de obra ou solicitude de licenza urbanística, segundo a entidade das mesmas e a normativa de aplicación, sinalándose expresamente polo interesado que as mesmas están destinadas ao exercicio da referida actividade, acompañando, entre outra, documentación relativa á memoria explicativa da actividade e proxecto técnico. A presentación desta comunicación, habilita dende o momento da presentación para o inicio da actividade ou a apertura do establecemento.

c) Deberá presentar comunicación previa de obra comunicando expresamente que as mesmas están destinadas a actividade de “cafetería”, o que habilita ao interesado para o inicio da actividade ou a apertura do establecemento unha vez rematadas as mesmas.

35. No Departamento de Urbanismo, Medio Ambiente e Actividade de Supervisión tramítase a solicitude dun particular instando autorización para a instalación dunha terraza, (mesas e cadeiras), vinculada a un local no que se desenvolve a actividade de “Bar”. Proponse ocupar unha zona da rúa coa que linda a fachada do seu local, sendo a mesma de titularidade municipal, por un período anual:

a) Trátase da utilización e aproveitamento do patrimonio da administración local afecto a un uso público, sendo necesario o outorgamento de licenza municipal por tratarse dun uso común especial.

b) Resulta suficiente a presentación de comunicación previa de instalación por tratarse dun uso normal, conforme co destino principal do dominio público afectado, e por entenderse que o solicitante xa conta coa preceptiva licenza municipal para o exercicio de actividade de “bar”.

c) O uso solicitado é un uso privativo, determinado pola ocupación con instalacións do dominio público municipal, sendo necesario o outorgamento de concesión demanial.

36. No Mercado Municipal de Abastos atópanse vacantes tres postos e dúas bancadas. O procedemento a seguir para a adxudicación dos mesmos tendo en conta o seu réxime xurídico será o seguinte:

a) O Mercado municipal é un ben patrimonial destinado ao servizo público e a ocupación dos postos e bancadas ten o carácter de uso normal, xa que resulta conforme co destino principal do ben, debendo seguirse para a súa adxudicación o procedemento establecido na normativa de contratación pública vixente.

b) Trátase dun suposto de ocupación do dominio público municipal, como uso privativo, que determina a súa ocupación con instalacións fixas, polo que deberá revestir o carácter dunha concesión demanial e adxudicarse seguindo un procedemento público en réxime de concorrencia.

c) É un ben de dominio público municipal e a utilización dos postos e bancadas se considera un uso normal. O procedemento a seguir na adxudicación da totalidade dos postos e bancadas que configuran o Mercado revestirá o carácter dunha concesión demanial a través de procedemento público en réxime de concorrencia. Si ben neste caso, por tratarse só dun número de determinado de postos e bancadas vacantes, e seguindo os principios nos que se basea a actuación da administración pública, de eficacia e celeridade, poderán adxudicarse directamente aos administrados que o soliciten, debendo terse en conta as data de presentación das solicitudes co fin de establecer a orde de adxudicación oportuna.

37. Os servizos de inspección municipais detectan a posible ocupación por un particular dun espazo existente fronte á unha vivenda, que viña considerándose como de dominio público municipal nos últimos anos, si ben non figura inventariado.

Para a defensa do seu patrimonio:

a) Deberá incoarse expediente destinado a deslindar o terreo que forma parte do dominio público municipal da propiedade pertencente ao terceiro, co fin de determinar os lindes entre os dous bens, xa que son imprecisos e existen indicios de usurpación. Este acordo deberá publicarse no Boletín Oficial do Estado.

b) O Concello poderá recuperar a posesión do seu ben, incoando de oficio expediente, previa audiencia ao interesado, requiríndolle que cese na súa actuación, sinalándolle un prazo non


superior a oito días, coa prevención de actuar no caso de incumprimento coa adopción de medidas indicadas na Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas.

c)O Concello poderá incoar de oficio expediente de investigación destinado a determinar a titularidade do terreo citado, xa que presumiblemente forma parte do seu patrimonio, si ben non lle consta de modo certo. Este acordo deberá publicarse no Boletín Oficial da Provincia.

38. Os particulares terán dereito a ser indemnizados polas Administracións Públicas, de toda lesión que sufran en calquera dos seus bens e dereitos, nos supostos sinalados na Lei 39/2015, de 1 de outubro, do Procedemento Administrativo Común das Administracións Públicas e na Lei 40/2015, de 1 de outubro, de Réxime Xurídico do Sector Público.

Con carácter xeral serán indemnizables polo tanto os seguintes casos:

a)Os danos materiais nun vehículo particular polo estado deficiente da tapa dunha arqueta da rede municipal de saneamento e os danos ocasionados nos casos nos que existe unha imposibilidade física de acceder a garaxes privados polo corte dunha rúa municipal mentres se realizan obras de arranxo e asfaltado.

b)Os prexuízos económicos ocasionados pola declaración de nulidade dun acordo da Xunta de Goberno Local polo que se outorgaba licenza municipal para a construción dunha vivenda, incumprindo a normativa de aplicación e os xerados pola denegación dunha licenza municipal presentada dous meses antes da aprobación definitiva do Plan Xeral de Ordenación Municipal por non adaptarse ós preceptos contidos no mesmo.

c)Ningunha das respostas anteriores é correcta.

39. Un interesado presenta ante o Concello solicitude para que se incoe procedemento de responsabilidade patrimonial por considerar que a actuación da administración ten ocasionados danos nos seus bens ou dereitos.

a)Deberá terse en conta o prazo de prescrición do dereito a reclamar que, de acordo coa normativa de aplicación, é de un ano computable dende o momento no que se ten producido o feito ou o acto que motive a indemnización ou se manifeste o seu efecto lesivo. Este cómputo de prazo non resulta aplicable aos danos de carácter físico ou psíquicos causados ás persoas.

b)Unha vez incoado o procedemento e comprobado que, transcorrido o prazo outorgado sen que polo interesado se aporten alegacións e documentos e sen que propoña ningún tipo probas, dítarase resolución de arquivo do expediente por entender que o interesado desiste da súa reclamación, sen que sexa necesaria a fase de instrución do expediente.

c)As dúas respostas anteriores son correctas.

40. Presentada por un particular reclamación patrimonial polos danos sufridos nos seus bens o Concello adoptou acordo de incoación e ten instruído expediente sen que se teña recaído resolución expresa:

a)Pode entenderse que a resolución é contraria á indemnización do particular se teñen transcorrido seis meses dende a incoación do expediente.

b)Nos casos nos que na fase instrutora se determina que existe unha relación de causalidade entre o funcionamento do servizo público e a lesión producida non existe prazo para a resolución dos procedementos.

c)Pode entenderse que a resolución é favorable á indemnización do particular se ten transcorrido un ano dende a incoación do expediente.

41. Segundo o artigo 13 da Lei 7/85, reguladora de Bases de Réxime Local, os municipios colindantes dentro da mesma provincia poderán acordar a súa fusión mediante un convenio de fusión. O novo municipio non poderá segregarse ata:

a)Transcorridos dez anos desde a adopción do convenio de fusión e durante, polo menos, os cinco primeiros anos desde esta adopción, terán preferencia na asignación de subvencións.

b)Transcorridos dez anos desde a adopción do convenio de fusión e durante, polo menos, os dous primeiros anos desde esta adopción, terán preferencia na asignación de subvencións.

c)Transcorridos cinco anos desde a adopción do convenio de fusión e durante, polo menos, os dous primeiros anos desde esta adopción, terán preferencia na asignación de


subvencións.

42. Segundo o artigo 20.1 da Lei 7/85, reguladora de Bases de Réxime Local, dos que se citan a continuación, que órgano existe necesariamente en todos os municipios?:

- a) Xunta de Goberno.
- b) Comisión Especial de Suxestións e Reclamacións.
- c) Comisión Especial de Contas.

43. Un municipio, que conta con 7.500 veciños empadroados, vén prestando o servizo de mercado nun antigo e destartado edificio. Por diversas circunstancias, ademais do mal estado do edificio, propiciou unha considerable diminución da asistencia do público coa conseguinte merma das vendas, e que deu lugar a que se atopen vacantes o 40% dos postos existentes.

Ante iso, o Concello realizou un estudo de viabilidade para a revitalización do mercado central, no que se fai constar que a viabilidade do mercado por derribar as vellas instalacións e construír un edificio novo cun orzamento estimado que é de todo punto inasumible polo Concello.

É posible que o municipio deixe de prestar o servizo de mercado?

- a) Non, e ademais en virtude do artigo 18.1g) da LRBRL, calquera veciño pode esixir a súa prestación ao constituír unha competencia municipal propia de carácter obrigatorio.
- b) Si, é posible ao non tratarse dun servizo mínimo ou obrigatorio.
- c) Si, pero ao tratarse dun municipio con poboación inferior a 20.000 habitantes, a Deputación Provincial coordinará a prestación do servizo en virtude do 26.2 da LRBRL.

44. Segundo o artigo 109 da Lei 2/2015 do Emprego Público de Galicia, cantos días de permiso lle corresponden a un funcionario, cunha unidade familiar de cinco persoas, que traslada a súa residencia a outra localidade?:

- a) Dous días naturais.
- b) Catro días naturais.
- c) Catro días hábiles.

45. Segundo o artigo 48 do Real Decreto Legislativo 5/2015, para atender o coidado dun familiar de primeiro grado por razóns de enfermidade moi grave, que dereito terá a solicitar o funcionario?:

- a) Unha redución de ata o cincuenta por cento da xornada laboral, con carácter retribuído e polo prazo máximo dun mes.
- b) Unha redución de ata o cincuenta por cento da xornada laboral, con carácter retribuído e polo prazo máximo de trinta días naturais.
- c) Unha redución de ata o cincuenta por cento da xornada laboral, con carácter retribuído e polo prazo máximo de dous meses.

46. Unha empregada pública solicita traballar pola mañá en lugar de pola tarde por conciliación familiar. Exerce as funcións nun centro de traballo municipal que tería que pechar pola tarde, porque é a única traballadora. Propón que outra empregada da mesma área que ten horario de mañá o faga de tarde para que se abra o citado centro e non prexudicar ao Concello.

Temos dúbidas sobre a obriga que ten este Concello de cambiala de quenda e a obriga para a outra traballadora da mañá de pasarse á tarde para substituíla.

- a) Si, a Administración Local ten a obriga de reducir a xornada da traballadora e, en todo caso, que ela a distribúa como mellor lle conveña
- b) Si, a Administración Local ten a obriga de reducir a xornada da traballadora para facer efectivo o artigo 48 h) do TREBEP pero, en ningún caso, a distribución da xornada pode comportar o menoscabo da prestación dos servizos públicos.
- c) A Administración Local pode conceder ó non o permiso en virtude da súa potestade de autoorganización.

47. Teñen a consideración de beneficiario de subvencións:


- a) Quen actúa en nome do órgano concedente para todos os efectos relacionados coa subvención.
- b) Quen actúa por conta do órgano concedente para todos os efectos relacionados coa subvención.
- c) Ningunha é correcta.

48. Segundo o artigo 58 da Lei 38/2003, de 17 de novembro, Xeral de Subvencións, constitúen infraccións moi graves as seguintes condutas:

- a) A obtención da condición de entidade colaboradora falseando os requisitos requiridos nas bases reguladoras da subvención ou ocultando os que a impediron.
- b) A non aplicación, en todo ou en parte, das cantidades recibidas aos fins para os que a subvención foi concedida.
- c) A falta de xustificación do emprego dado aos fondos recibidos unha vez transcorrido o prazo establecido para a súa presentación.

49. Segundo o artigo 34 da Lei 38/2003, de 17 de novembro, Xeral de Subvencións, con carácter previo á convocatoria da subvención ou á concesión directa da mesma, deberá efectuarse:

- a) A aprobación do gasto.
- b) O compromiso de gasto.
- c) A retención do crédito.

50. O artigo 2 da Lei 38/2003, de 17 de novembro, Xeral de Subvencións, dispón en canto ao concepto de subvención:

- a) A subvención hase de destinar á realización de actividades futuras excluindo as actividades xa realizadas.
- b) A entrega hase de realizar con contraprestación directa dos beneficiarios.
- c) A situación financiada ha de ter por obxecto o fomento dunha actividade de utilidade pública ou interese social ou de promoción dunha finalidade pública.

RESERVA

51. Que Capítulo da Constitución Española se titula "Da Administración Local":

- a) O Capítulo III do Título VIII.
- b) O Capítulo II do Título VIII.
- c) O Capítulo I do Título VIII.

52. Que deben garantir os poderes públicos de Galicia, consonte o establecido no artigo 5.3 do Estatuto de Autonomía?

- a) O uso normal e oficial do galego, como única lingua oficial de Galicia que é.
- b) O uso normal e oficial dos dous idiomas e potenciarán a utilización do galego en todas as ordes da vida pública, cultural e informativa, e disporán os medios necesarios para facilitar o seu coñecemento.
- c) A non discriminación lingüística, pero potenciando o uso do galego en todas as facetas, pois é a única lingua oficial de Galicia.

53. Segundo o artigo 56.1 do Estatuto de Autonomía de Galicia a iniciativa da reforma do Estatuto correspóndelle:

- a) Á Xunta, ao Parlamento galego, a proposta da quinta parte dos seus membros, ou ás Cortes Xerais.
- b) Á Xunta, ao Parlamento galego, a proposta da terceira parte dos seus membros, ou ás Cortes Xerais.
- c) Á Xunta, ao Parlamento galego, a proposta da metade dos seus membros, ou ás Cortes Xerais.


CONCELLO DE BUEU

54. De acordo co disposto no artigo 5 do Real Decreto Legislativo 2/2004 polo que se aproba o Texto Refundido da Lei Reguladora das Facendas Locais, os ingresos procedentes do alleamento ou gravame dos bens e dereitos que teñan a consideración de patrimoniais, salvo que se trate de parcelas sobrantes de vías públicas non edificables ou de efectos non utilizables en servizos municipais ou provinciais, non poderán destinarse ao financiamento de:

- a)Gastos de capital.
- b)Gastos correntes.
- c)Gastos de inversión.

55. Segundo o artigo 15 do Real Decreto Legislativo 5/2015, de 30 de outubro, polo que se aproba o texto refundido da Lei do Estatuto Básico do Empregado Público, os empregados públicos teñen os seguintes dereitos individuais que se exercen de forma colectiva:

- a)A participar na consecución dos obxectivos atribuídos á unidade onde preste os seus servizos e a ser informado polos seus superiores das tarefas a desenvolver.
- b)Á defensa xurídica e protección da Administración Pública nos procedementos que se sigan ante calquera orde xurisdiccional como consecuencia do exercicio lexítimo das súas funcións ou cargos públicos.
- c)Á formulación de conflitos colectivos de traballo, de acordo coa lexislación aplicable en cada caso.