

20 de julio de 2016

DEVOLUCIÓN PARTE RESTANTE (50%) DE LA PAGA EXTRA DICIEMBRE 2012.

Estimados amigos: hoy día 20 de julio ha salido publicado en el DOCV la RESOLUCIÓN de 14 de julio de 2016, de la Dirección General de Recursos Humanos y Económicos, por la que se reconoce el derecho del personal gestionado por la Conselleria de Sanidad Universal y Salud Pública al abono de determinada cuantía correspondiente a la paga extraordinaria de diciembre de 2012. **Se reconoce el derecho al pago del 50% de la paga extra de 2012.**

Dicha Resolución reconoce el derecho del personal estatutario, funcionario y laboral gestionado por la Conselleria de Sanidad Universal y Salud Pública, a percibir, dentro del ejercicio 2016, y por una sola vez, una retribución de carácter extraordinario cuyo importe será el equivalente a las cantidades aún no recuperadas de los importes efectivamente dejados de percibir como consecuencia de la supresión de la paga extraordinaria, así como de la paga adicional de complemento específico o pagas adicionales equivalentes, relativas al mes de diciembre de 2012, por aplicación del citado decreto Ley 6/2012.

1. PERSONAL EN ACTIVO.

El pago de este derecho se hará efectivo mediante la inclusión del importe en la nómina que se abone en el mes de julio de 2016.

El pago se realizará de oficio a todos los profesionales que se encuentre de alta trabajando durante el mes de julio, aunque hayan variado la naturaleza jurídica del contrato (laboral a estatutario, como ocurre en los residentes), aunque hayan cambiado de destino y aunque sólo sea un día. La única excepción son los trabajadores en activo en las concesiones administrativas, que tendrán que realizar una solicitud formal, según instrucciones del apartado siguiente.

2. PERSONAL QUE NO SE ENCUENTRE EN SERVICIO ACTIVO O SITUACIÓN ASIMILADA.

El personal gestionado por la Conselleria de Sanidad Universal y Salud Pública que a fecha del pago efectivo de las cantidades previstas en esta resolución no se encontrara en la situación de servicio activo o asimilada, o hubiera perdido la condición de personal empleado público, deberá solicitar el pago que le corresponda **al último centro de gestión dependiente de la Conselleria de Sanidad Universal y Salud Pública en el que prestó sus servicios.**

Este punto es importante, ya que **no se debe solicitar en el centro en el que prestó servicios en diciembre de 2012**, sino en el último departamento de salud en el que se trabajó.

Las instancias para la solicitud de esta retribución las tenemos disponibles los delegados del SIMAP y en la Sede central. No dudéis en poneos en contacto con nosotros para solicitarlas.

Estas solicitudes serán tramitadas a partir del mes de agosto de 2016.

Por lo tanto, el pago se demorará unos meses como las veces anteriores.

Cuando tengamos más información al respecto os la transmitiremos. En todo caso podéis estar en contacto con nosotros si os surge alguna duda.

Esta resolución y el resultado de la aplicación de la misma puede recurrirse si no se ajusta a las expectativas de derecho que cada uno tiene. Si la cantidad que percibís en la nómina de julio no coincide con lo que vosotros calculáis poneos en contacto con nosotros.

Hay que tener en cuenta que si estuvisteis en **situación de IT** en el periodo de devengo de esta parte de la paga extra de 2012 (segundo semestre de 2012) es posible que se os abonara la proporción de la extra durante la situación de IT (así lo lleva a cabo el INS). Tened en cuenta esa situación y revisar las nóminas de esas fechas y en caso de duda poneos en contacto con nosotros.

Departamento	Teléfono	E-mail	Responsables
SIMAP SEDE	961930723	simap_administracion@simap.es simap_institucional@simap.es simap_comunicacion@simap.es simap_prl@simap.es	Administración Conselleria-sindicatos Prensa Riesgos laborales
JUNTA DIRECTIVA		simap_presidencia@simap.es simap_vicepresidencia@simap.es simap_secretaria@simap.es simap_tesoreria@simap.es	Concha Ferrer Celia Monleón Pilar Martí Miguel Pastor
RESIDENTES		simap_residentes@simap.es	Ximo Michavila Miguel Pastor Borgoñón 616477806 Corporativo: 440814
Castellón		simap_castello@simap.es	Estel Ortells Ros 601354812
Sagunto	962339387	simap_sagunto@simap.es	Ximo Michavila Marien Vilanova Ariño 603112418 Pilar Marti Barranco 601185838
Valencia-Clínico-Malvarrosa	961973640 Ext 436184 Fax 961973641	simap_clinico@simap.es	Celia Monleón Verdés 622868333 Inmaculada Bau González 611350631 Mª Angeles Tárraga
Valencia Arnau de Vilanova-Lliria	961976101 601 15 55 74	simap_arnau@simap.es	Carmen Martin Utrillas
Valencia La Fe	961246127 Ext 246127 Ext 412447	simap_lafe@simap.es	Miguel Pastor Borgoñón 616477806 Corporativo 440814 Carmen Álvarez Muñiz 611351783

			Mari Cruz Ferrando Bosch 611351076
Requena	962339281	simap_requena@simap.es	Blas Bernácer Alpera Corporativo 442032
Consorcio Hosp. General Valencia	963131800 Ext 437485	simap_consortiohgeneral@simap.es	Edmundo Febré Moya
Hospital General Valencia (estatutarios)	640096389	simap_hgeneralvalencia@simap.es	Mª Enriqueta Burchés Greus
Valencia Dr. Peset	961622332	simap_peset@simap.es	Amparo Cuesta Mirapeix 603106771 Ana Sánchez Guerrero
Ribera Salud-Alzira UTE	962458100 Ext 8382 Ext 7046	simap_laribera@simap.es simap2@hospital-ribera.com	Rosario Muñoz Pedro Durán
Gandía	962849500 Ext 435478	simap_gandia@simap.es	Noemi Alentado Morell 611350820
Denia Marina Salud	965579759	simap_denia@simap.es	Miguel A. Burguera
Denia estatutarios		simap.denia@marinasalud.es simaplapedrera@gmail.com	Pedro López Sánchez Pepa Bodí
Servicios Centrales, Salud Pública e Inspección		simap_servcentrales.sp.inspecc@simap.es	Carlos López Piñol
Otros departamentos	962289655	simap_consultas@simap.es simap_lapedrera@simap.es simap_alzira@simap.es simap_vinaroz@simap.es simap_laplana@simap.es simap_alcoy@simap.es simap_elda@simap.es simap_lavila@simap.es simap_sanjuan@simap.es	Ximo Michavila

		simap_alicante@simap.es simap_elche@simap.es simap_orihuela@simap.es simap_torreveija@simap.es simap_manises@simap.es simap_vinalopo@simap.es	
--	--	--	--

Toda la información que os enviamos la encontrareis en la **Web del SIMAP** junto con la actualidad sobre normativa laboral, acción sindical y política sanitaria: www.simap.es

Le informamos que su dirección de correo electrónico, así como el resto de los datos de carácter personal de su tarjeta de visita que nos facilite, serán objeto de tratamiento automatizado en nuestros ficheros, con la finalidad de gestionar la agenda de contactos de nuestra organización, para poder atender a sus peticiones de consulta por vía electrónica. Vd. podrá en cualquier momento ejercer el derecho de acceso, rectificación, cancelación y oposición en los términos establecidos en la **Ley Orgánica 15/1999** mediante notificación escrita a info@simap.es. La información incluida en este e-mail es CONFIDENCIAL, siendo para uso exclusivo del destinatario arriba mencionado. Si Usted lee este mensaje y no es el destinatario indicado, le informamos que está totalmente prohibida cualquier utilización, divulgación, distribución y/o reproducción de esta comunicación sin autorización expresa en virtud de la legislación vigente. Si ha recibido este mensaje por error, le rogamos nos lo notifique inmediatamente por esta misma vía y proceda a su eliminación.