

DIARI OFICIAL

DE LA COMUNITAT VALENCIANA

Any XXXIV

Dimarts, 13 de desembre de 2011 / Martes, 13 de diciembre de 2011

Núm. 6669

I. DISPOSICIONS GENERALS

ConSELLERIA D'AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA

DECRET 193/2011, de 9 de desembre, del Consell, pel qual es modifica el Decret 150/2006, de 6 d'octubre, de creació de l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana. [2011/12547]

40367

ConSELLERIA D'EDUCACIÓ, FORMACIÓ I OCUPACIÓ

DECRET 191/2011, de 9 de desembre, del Consell, pel qual es crea el Consell de l'Autònom de la Comunitat Valenciana i es regulen les condicions i el procediment per a la determinació de la representativitat de les associacions professionals de treballadors autònoms. [2011/12545]

40369

II. AUTORITATS I PERSONAL

A) OFERTES D'Ocupació Pública, Oposicions i Concursos

Ajuntament de la Pobla de Vallbona

Oferta d'ocupació pública any 2011. [2011/12542]

40375

Universitat d'Alacant

RESOLUCIÓ de 5 de desembre de 2011, de la Universitat d'Alacant, per la qual es convoquen a concurs places de personal docent i investigador en règim de contractació laboral per al curs 2011/2012. [2011/12464]

40376

Universitat de València

RESOLUCIÓ de 30 de novembre de 2011, de la Universitat de València, per la qual es fa l'oferta pública d'una plaça de tècnic/a mitjà de suport a la investigació d'aquest organisme amb contracte laboral temporal. Projecte: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305». [2011/12416]

40399

RESOLUCIÓ de 30 de novembre de 2011, de la Universitat de València, per la qual es fa l'oferta pública d'una plaça de tècnic/a superior de suport a la investigació d'aquest organisme amb contracte laboral temporal. Projecte: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002». [2011/12418]

40404

I. DISPOSICIONES GENERALES

CONSELLERIA DE AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA

DECRETO 193/2011, de 9 de diciembre, del Consell, por el que se modifica el Decreto 150/2006, de 6 de octubre, de creación del Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana. [2011/12547]

40367

CONSELLERIA DE EDUCACIÓN, FORMACIÓN Y EMPLEO

DECRETO 191/2011, de 9 de diciembre, del Consell, por el que se crea el Consejo del Autónomo de la Comunitat Valenciana y se regulan las condiciones y el procedimiento para la determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos. [2011/12545]

40369

II. AUTORIDADES Y PERSONAL

A) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

Ayuntamiento de La Pobla de Vallbona

Oferta de empleo público año 2011. [2011/12542]

40375

Universidad de Alicante

RESOLUCIÓN de 5 de diciembre de 2011, de la Universidad de Alicante, por la que se convocan a concurso plazas de personal docente e investigador en régimen de contratación laboral para el curso 2011/2012. [2011/12464]

40376

Universitat de València

RESOLUCIÓN de 30 de noviembre de 2011, de la Universitat de València, por la que se hace la oferta pública de una plaza de técnico/a medio de apoyo a la investigación de este organismo con contrato laboral temporal. Proyecto: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305». [2011/12416]

40399

RESOLUCIÓN de 30 de noviembre de 2011, de la Universitat de València, por la que se hace la oferta pública de una plaza de técnico/a superior de apoyo a la investigación de este organismo con contrato laboral temporal. Proyecto: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002». [2011/12418]

40404

B) NOMENAMENTS I CESSAMENTS**Acadèmia Valenciana de la Llengua**

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena José Luís Pitarch Esbrí personal eventual en el lloc de treball de cap de gabinet, . [2011/12473]

40409

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena Juan Manuel Asensi Doménech personal eventual en el lloc de treball de cap de premsa. [2011/12474]

40410

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena Agustí Colomer Ferràndiz, com a personal eventual, en el lloc de treball de lletrat secretari general. [2011/12475]

40411

C) ALTRES ASSUMPTES**Conselleria d'Educació, Formació i Ocupació**

RESOLUCIÓ de 30 de novembre de 2011, de la Subsecretaria de la Conselleria d'Educació, Formació i Ocupació, per la qual cita a termini els interessats en el procediment abreviat 331/2011 a comparéixer en la via jurisdiccional. [2011/12515]

40412

Conselleria de Justícia i Benestar Social

Notificació i citació a les persones interessades en el procediment ordinari número 2/001254/2011-ENC de la Secció Segona de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana. [2011/12546]

40413

III. ACTES ADMINISTRATIUS**B) SUBVENCIONS I BEQUES****Institut Valencià de la Música**

RESOLUCIÓ de 18 de novembre de 2011, de la presidenta de l'Institut Valencià de la Música de la Generalitat per la qual s'accepten les dos renúncies presentades, un canvi de programa i es disposa de les economies produïdes, respecte a la concessió de beques per al perfeccionament de joves músics durant l'any 2011 i el curs acadèmic 2011/2012. [2011/12423]

40414

C) ALTRES ASSUMPTES**Diputació d'Alacant. SUMA. Gestió Tributària**

Aceptació de la delegació de diversos tributs en vía ejecutiva de l'Ajuntament de Villena. [2011/12426]

40418

IV. ADMINISTRACIÓ DE JUSTÍCIA**Jutjat de Primera Instància i Instrucció****número 5 de Sueca**

Notificació de la sentència dictada en el judici verbal número 153/2011. [2011/12112]

40419

Jutjat de Primera Instància número 6 d'Elx

Notificació de l'aclariment de la sentència dictada en el judici de divorci contencios número 1254/2010. [2011/12308]

40420

Jutjat Mercantil número 3 d'Alacant

Notificació de la sentència dictada en el judici verbal número 45/2011. [2011/12372]

40421

Notificació de la sentència dictada en el judici verbal número 59/2011. [2011/12375]

40422

B) NOMBRAMIENTOS Y CESES**Acadèmia Valenciana de la Llengua**

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a José Luis Pitarch Esbrí personal eventual en el puesto de trabajo de jefe de gabinete, . [2011/12473]

40409

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a Juan Manuel Asensi Doménech personal eventual en el puesto de trabajo de jefe de prensa. [2011/12474]

40410

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a Agustí Colomer Ferràndiz, como personal eventual, en el puesto de trabajo de letrado secretario general. [2011/12475]

40411

C) OTROS ASUNTOS**Conselleria de Educació, Formació y Empleo**

RESOLUCIÓN de 30 de noviembre de 2011, de la Subsecretaría de la Conselleria de Educación, Formación y Empleo, por la que se emplaza a los interesados en el procedimiento abreviado 331/2011 a comparecer en la vía jurisdiccional. [2011/12515]

40412

Conselleria de Justicia y Bienestar Social

Notificación y emplazamiento a las personas interesadas en el procedimiento ordinario número 2/001254/2011-ENC de la Sección Segunda de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana. [2011/12546]

40413

III. ACTOS ADMINISTRATIVOS**B) SUBVENCIONES Y BECAS****Instituto Valenciano de la Música**

RESOLUCIÓN de 18 de noviembre de 2011, de la presidenta del Instituto Valenciano de la Música de la Generalitat por la que se aceptan las dos renuncias presentadas, un cambio de programa y se dispone de las economías producidas, respecto a la concesión de becas para el perfeccionamiento de jóvenes músicos durante el año 2011 y el curso académico 2011/2012. [2011/12423]

40414

C) OTROS ASUNTOS**Diputación de Alicante. SUMA. Gestión Tributaria**

Aceptación de la delegación de varios tributos en vía ejecutiva del Ayuntamiento de Villena. [2011/12426]

40418

IV. ADMINISTRACIÓN DE JUSTICIA**Juzgado de Primera Instancia e Instrucción****número 5 de Sueca**

Notificación de la sentencia dictada en el juicio verbal número 153/2011. [2011/12112]

40419

Juzgado de Primera Instancia número 6 de Elche

Notificación de la aclaración de la sentencia dictada en el juicio de divorcio contencioso número 1254/2010. [2011/12308]

40420

Juzgado de lo Mercantil número 3 de Alicante

Notificación de la sentencia dictada en el juicio verbal número 45/2011. [2011/12372]

40421

Notificación de la sentencia dictada en el juicio verbal número 59/2011. [2011/12375]

40422

Tribunal Constitucional

Alçament de la suspensió de la Llei 5/2011, d'1 d'abril, de la Generalitat Valenciana, de Relacions Familiars dels Fills i Filles els Progenitors dels quals no conviven, en relació amb el recurs d'inconstitucionalitat número 3859-2011. [2011/12356]

40423

Tribunal Superior de Justícia de les Illes Balears

Notificació de resolucions dictades en el recurs de suplicació 45/2011 sobre extinció de contracte laboral. [2011/12364]

40424

V. ANUNCIS**A) ORDENACIÓ DEL TERRITORI I URBANISME****Ajuntament de Benigànim**

Informació pública de l'inici d'expedient d'ocupació directa, establiment dotació pública de connexió xarxa elèctrica, per a possibilitar el desenvolupament de la UE-26. [2011/12472]

40426

Ajuntament de Portell de Morella

Informació pública de la versió preliminar del Pla General d'Ordenació Urbana de Portell de Morella, l'informe de sostenibilitat ambiental, l'estudi de paisatge, el pla de participació pública, l'estudi acústic i el catàleg de béns i espais protegits. [2011/12405]

40428

Ajuntament d'Olocau

Informació pública del canvi a gestió directa i quotes urbanístiques de la unitat d'execució 3 del sector Pedralvila. [2011/12396]

40429

Diputació Provincial de Castelló

Alçament d'actes prèvies a l'ocupació del Projecte d'Ampliació i Millora de la Carretera de Tírig a la Salzadella. [2011/12398]

40430

Informació pública del projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat Ampliació i Millora de la Carretera d'Almassora al Mar. [2011/12399]

40431

Informació pública del projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat «Variant de Benlloch, entre la CV-156 i la CV-152». [2011/12400]

40432

B) LICITACIÓ I ADJUDICACIÓ DE CONTRACTES**Conselleria d'Educació, Formació i Ocupació**

Licitació número V-032/2011 i altres. Contractació del servei de bar-cafeteria de diversos centres docents públics de la província de València. [2011/12471]

40433

Conselleria de Sanitat

Licitació número 445/2011. Servici de manteniment integral d'edificis, instal·lacions i equips dels centres dependents del Departament de Salut de Vinaròs. [2011/12424]

40435

Licitació número 358/2011. Subministrament del material necessari per a la realització de les proves analítiques dels distints laboratoris (anàlisis clíniques, microbiologia, anatomia patològica i hematologia) del Departament de Salut de València - Arnau de Vilanova/Llíria. [2011/12425]

40437

Conselleria d'Infraestructures, Territori i Medi Ambient

Formalització del contracte número 2010/05/171 i altres. [2011/12393]

40439

Tribunal Constitucional

Levantamiento de la suspensión de la Ley 5/2011, de 1 de abril, de la Generalitat Valenciana, de Relaciones Familiares de los Hijos e Hijas cuyos Progenitores no Conviven, en relación con el recurso de inconstitucionalidad número 3859-2011. [2011/12356]

40423

Tribunal Superior de Justicia de les Illes Balears

Notificación de resoluciones dictadas en el recurso de suplicación 45/2011 sobre extinción contrato laboral. [2011/12364]

40424

V. ANUNCIOS**A) ORDENACIÓN DEL TERRITORIO Y URBANISMO****Ayuntamiento de Benigánim**

Información pública del inicio de expediente de ocupación directa, establecimiento dotación pública de conexión red eléctrica, para posibilitar el desarrollo de la UE-26. [2011/12472]

40426

Ayuntamiento de Portell de Morella

Información pública de la versión preliminar del Plan General de Ordenación Urbana de Portell de Morella, informe de sostenibilidad ambiental, estudio de paisaje, plan de participación pública, estudio acústico y catálogo de bienes y espacios protegidos. [2011/12405]

40428

Ayuntamiento de Olocau

Información pública del cambio a gestión directa y cuotas urbanísticas de la unidad de ejecución 3 del sector Pedralvilla. [2011/12396]

40429

Diputación Provincial de Castellón

Levantamiento de actas previas a la ocupación del Proyecto de Ampliación y Mejora de la Carretera de Tírig a La Salzadella. [2011/12398]

40430

Información pública del proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado Ampliación y Mejora de la Carretera de Almazora al Mar. [2011/12399]

40431

Información pública del proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado «Variante de Benlloch, entre la CV-156 y la CV-152». [2011/12400]

40432

B) LICITACIÓN Y ADJUDICACIÓN DE CONTRATOS**Conselleria de Educación, Formación y Empleo**

Licitación número V-032/2011 y otras. Contratación del servicio de bar-cafeteria de diversos centros docentes públicos de la provincia de Valencia. [2011/12471]

40433

Conselleria de Sanidad

Licitación número 445/2011. Servicio de mantenimiento integral de edificios, instalaciones y equipos de los centros dependientes del Departamento de Salud de Vinaròs. [2011/12424]

40435

Licitación número 358/2011. Suministro del material necesario para la realización de las pruebas analíticas de los distintos laboratorios (análisis clínicos, microbiología, anatomía patológica y hematología) del Departamento de Salud de Valencia - Arnau de Vilanova/Llíria. [2011/12425]

40437

Conselleria de Infraestructuras, Territorio y Medio Ambiente

Formalización del contrato número 2010/05/171 y otros. [2011/12393]

40439

Correcció d'errades de la licitació número 2011/05/0027. Infraestructures d'urbanització en l'eix carrer del Literat Azorín i adjacents (barri de Russafa), València. PIP. [2011/12428]	40444	Corrección de errores de la licitación número 2011/05/0027. Infraestructuras de urbanización en el eje de la calle Literato Azorín y adyacentes (barrio de Russafa), Valencia. PIP. [2011/12428]	40444
Universitat Politècnica de València Licitació número MY11/VCI/A/81. Explotació de la cafeteria El Trinquet. [2011/12419]	40445	Universitat Politècnica de València Licitación número MY11/VCI/A/81. Explotación de la cafetería El Trinquet. [2011/12419]	40445
C) ALTRES ASSUMPTES			
Conselleria de Justícia i Benestar Social Notificació de resolucions en matèria de menors. Expedient número MTM 1444/2005 i altres. [2011/12319]	40447	Conselleria de Justicia y Bienestar Social Notificación de resoluciones en materia de menores. Expediente número MTM 1444/2005 y otros. [2011/12319]	40447
Conselleria de Sanitat Notificació de resolució. Expedient número TO-482/2008. [2011/12449]	40449	Conselleria de Sanidad Notificación de resolución. Expediente número TO-482/2008. [2011/12449]	40449
Notificació de resolució. Expedient número HIGI/07TA09/760 i altres. [2011/12450]	40450	Notificación de resolución. Expediente número HIGI/07TA09/760 y otros. [2011/12450]	40450
Notificació de resolució. Expedient número AZ-99/2009 i altres. [2011/12451]	40453	Notificación de resolución. Expediente número AZ-99/2009 y otros. [2011/12451]	40453
Notificació de resolució. Expedient número N0035/2010. [2011/12452]	40455	Notificación de resolución. Expediente número N0035/2010. [2011/12452]	40455
Notificació de resolucions. Expedients de responsabilitat patrimonial número 369/03, 238/07, 227/08, 403/08 i 263/08. [2011/12453]	40456	Notificación de resoluciones. Expedientes de responsabilidad patrimonial número 369/03, 238/07, 227/08, 403/08 y 263/08. [2011/12453]	40456
Notificació d'anul·lació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentaris i Aliments. Expedient número VA-522/2009 i altres. [2011/12454]	40457	Notificación de anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número VA-522/2009 y otros. [2011/12454]	40457
Notificació de denegació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentaris i Aliments. Expedient número EC-490/2010 i altres. [2011/12456]	40458	Notificación de denegación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número EC-490/2010 y otros. [2011/12456]	40458
Notificació d'anul·lació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentaries i Aliments. Expedient número XA-366/2008 y altres. [2011/12457]	40459	Notificación de anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número XA-366/2008 y otros. [2011/12457]	40459
Ajuntament de Manises Aprovació definitiva de l'ordenança reguladora de les tarifes aplicables als serveis de cementeri municipal i el reglament d'aquest. [2011/12394]	40460	Ayuntamiento de Manises Aprobación definitiva de la ordenanza reguladora de las tarifas aplicables a los servicios de cementerio municipal y su reglamento. [2011/12394]	40460
Empresa General Valenciana del Agua, SA (EGEVASA) Informació pública de l'aplicació d'una tarifa de connexions de servei de sanejament a Villar del Arzobispo. [2011/12392]	40461	Empresa General Valenciana del Agua, SA (EGEVASA) Información pública de la aplicación de una tarifa de acometidas de saneamiento en Villar del Arzobispo. [2011/12392]	40461
Tribunal de Comptes Citació en el procediment de reintegrament en dèficit comptable número B-171/11 entitats locals (Ajuntament de Calp). [2011/12365]	40462	Tribunal de Cuentas Citación en el procedimiento de reintegro por alcance número B-171/11 entidades locales (Ayuntamiento de Calpe). [2011/12365]	40462
Aquagest Levante, SA Informació pública de les tarifes del servei de proveïment i distribució d'aigua potable a Benidorm. [2011/12402]	40463	Aquagest Levante, SA Información pública de las tarifas del servicio de abastecimiento y distribución de agua potable en Benidorm. [2011/12402]	40463
Empresa Mixta Valenciana d'Aigües, SA (EMIVASA) Informació pública de l'aprovació de la tarifa d'aportació, quota de conservació i de manteniment integral de comptadors i quota d'enganhada per altes en el servei corresponents a 2012. [2011/12395]	40464	Empresa Mixta Valenciana de Aguas, SA (EMIVASA) Información pública de la aprobación de la tarifa de aportación, cuota de conservación y de mantenimiento integral de contadores y cuota de enganche por altas en el servicio correspondientes a 2012. [2011/12395]	40464
Notaria de Salvador José González Rodrigo Subasta de béns immobles a Carlet. [2011/12401]	40467	Notaría de Salvador José González Rodrigo Subasta de bienes inmuebles en Carlet. [2011/12401]	40467

Roquette Laisa España, SA

Informació pública del pla de participació pública de l'estudi d'integració paisatgística de la declaració d'interés comunitari referent a la línia subterrània de m.t. 20 kv des de la ST Benifaió situada en el paratge de la Paridera junt al camí Prefacit fins al centre de repartiment situat a la depuradora de Roquette Laisa España, SA, al terme municipal de Benifaió.

[2011/12406]

40468

Roquette Laisa España, SA

Información del plan de participación pública del estudio de integración paisajística de la declaración de interés comunitario referente a la linea subterranea de m.t. 20 kv desde la ST Benifaió situada en el paraje de La Paridera junto al camino Prefacit hasta el centro de reparto situado en la depuradora de Roquette Laisa España, SA, en el término municipal de Benifaió.

[2011/12406]

40468

Sociedad Española de Abastecimientos, SA

Modificació de tarifes de proveïment d'aigua a Granja de Rocamora. [2011/12391]

40469

Sociedad Española de Abastecimientos, SA

Modificación de tarifas de abastecimiento de agua en Granja de Rocamora. [2011/12391]

40469

Conselleria d'Agricultura, Pesca, Alimentació i Aigua

DECRET 193/2011, de 9 de desembre, del Consell, pel qual es modifica el Decret 150/2006, de 6 d'octubre, de creació de l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana.. [2011/12547]

Preàmbul

El Decret 150/2006, de 6 d'octubre, del Consell, pel qual es va crear l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana, va establir la constitució, composició i funcions del dit Observatori com a òrgan adscrit a la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, atribuint-li com a funcions principals les d'informació, consulta, assessorament, proposta i estudi en matèria de preus agroalimentaris.

El Decret 5/2011, de 21 de juny, del president de la Generalitat, pel qual es determinen les conselleries en què s'organitza l'administració de la Generalitat, així com les distintes secretaries autonòmiques que les integren, reforma l'organització bàsica de l'administració autonòmica valenciana, modificant el nombre, denominació i competències de les conselleries existents, creant la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, a la qual s'assignen les competències en matèria d'agricultura, ramaderia, pesca, alimentació i recursos hídrics.

La nova composició del Consell sorgida del Decret 75/2011, de 24 de juny, pel qual el Consell estableix l'estructura bàsica de la Presidència i de les conselleries de la Generalitat, en l'article 23 estableix la nova estructura básica directiva de la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, la qual cosa ha derivat en l'aprovació del Decret 113/2011, de 2 de setembre, del Consell, pel qual es va aprovar el reglament orgànic i funcional de la dita conselleria.

A la vista de l'anterior, es fa necessari adequar l'actual composició de l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana, que reflectisca la realitat competencial actual del Consell i l'actual estructura orgànica de la Conselleria d'Agricultura, Pesca, Alimentació i Aigua.

En virtut de quant antecedix, complits els tràmits procedimentals previstos en l'article 43 de la Llei del Consell, a proposta de la consellera d'Agricultura, Pesca, Alimentació i Aigua i amb la deliberació prèvia del Consell, en la reunió del dia 9 de desembre de 2011,

DECRETE

Article únic. Aprovació de la modificació del Decret 150/2006, de 6 d'octubre, del Consell

Es modifiquen els articles 3 i 4 del Decret 150/2006, de 6 d'octubre, del Consell, pel qual es va crear l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana, que queden redactats en els termes que figuren en l'annex.

DISPOSICIÓ ADDICIONAL

Única. Incidència pressupostària

El compliment i posterior desenrotllament d'este decret no podrà tindre cap incidència en la dotació dels capítols de gasto assignada a la conselleria en la data de publicació d'este, i en tot cas hauran de ser atesos amb els mitjans personals i materials de la conselleria competent per raó de la matèria.

DISPOSICIÓ FINAL

Única. Entrada en vigor

El present decret entrerà en vigor l'endemà de la seua publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 9 de desembre de 2011

El president de la Generalitat,
ALBERTO FABRA PART

La consellera d'Agricultura, Pesca, Alimentació i Aigua,
MARITINA HERNÁNDEZ MIÑANA

Conselleria de Agricultura, Pesca, Alimentación y Agua

DECRETO 193/2011, de 9 de diciembre, del Consell, por el que se modifica el Decreto 150/2006, de 6 de octubre, de creación del Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana. [2011/12547]

Preámbulo

El Decreto 150/2006, de 6 de octubre, del Consell, por el que se creó el Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana, estableció la constitución, composición y funciones de dicho Observatorio como órgano adscrito a la Consellería de Agricultura, Pesca, Alimentación y Agua, atribuyéndole como funciones principales las de información, consulta, asesoramiento, propuesta y estudio en materia de precios agroalimentarios.

El Decreto 5/2011, de 21 de junio, del presidente de la Generalitat, por el que se determinan las consellerías en que se organiza la administración de la Generalitat, así como las distintas secretarías autonómicas que las integran, reforma la organización básica de la administración autonómica valenciana, modificando el número, denominación y competencias de las consellerías existentes, creando la Consellería de Agricultura, Pesca, Alimentación y Agua, a la que se asignan las competencias en materia de agricultura, ganadería, pesca, alimentación y recursos hídricos.

La nueva composición del Consell surgida del Decreto 75/2011, de 24 de junio, por el que el Consell establece la estructura básica de la Presidencia y de las consellerías de la Generalitat, en su artículo 23 establece la nueva estructura básica directiva de la Conselleria de Agricultura, Pesca, Alimentación y Agua, lo que ha derivado en la aprobación del Decreto 113/2011, de 2 de setiembre, del Consell, por el que se aprobó el Reglamento Orgánico y Funcional de dicha Conselleria.

A la vista de lo anterior, se hace necesario adecuar la actual composición del Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana, que refleje la realidad competencial actual del Consell y la actual estructura orgánica de la Conselleria de Agricultura, Pesca, Alimentación y Agua.

En virtud de cuanto antecede, cumplidos los trámites procedimentales previstos en el artículo 43 de la Ley del Consell, a propuesta de la consellera de Agricultura, Pesca, Alimentación y Agua y previa deliberación del Consell, en la reunión del día 9 de diciembre de 2011,

DECRETO

Artículo único. Aprobación de la modificación del Decreto 150/2006, de 6 de octubre, del Consell

Se modifican los artículos 3 y 4 del Decreto 150/2006, de 6 de octubre, del Consell, por el que se creó el Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana, que quedan redactados en los términos que figuran en el anexo.

DISPOSICIÓN ADICIONAL

Única. Incidencia presupuestaria

El cumplimiento y posterior desarrollo de este decreto no podrá tener incidencia alguna en la dotación de los capítulos de gasto asignada a la conselleria en la fecha de publicación del mismo, y en todo caso deberán ser atendidos con los medios personales y materiales de la conselleria competente por razón de la materia.

DISPOSICIÓN FINAL

Única. Entrada en vigor

El presente decrete entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 9 de diciembre de 2011

El presidente de la Generalitat,
ALBERTO FABRA PART

La consellera de Agricultura, Pesca, Alimentación y Agua,
MARITINA HERNÁNDEZ MIÑANA

ANNEX

Nova redacció dels articles 3 i 4 del Decret 150/2006, de 6 d'octubre, del Consell, pel qual es va crear l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana

«Article 3. Composició

1. El Ple de l'Observatori de Preus dels Productes Agroalimentaris de la Comunitat Valenciana estarà integrat pels/les membres següents:

a) President/a: el/la titular de la conselleria amb competències en matèria d'agricultura, pesca, alimentació i aigua.

b) Vicepresident/a: el/la titular de la direcció general amb competències en matèria de preus agroalimentaris.

c) Vocals:

1r. Cinc vocals procedents de la Generalitat: quatre representants de la conselleria amb competències en matèria agricultura, pesca, alimentació i aigua, i un/a de la conselleria amb competències en matèria d'economia.

2n. Cinc vocals, un/a per cada una de les organitzacions agràries més representatives: Associació Valenciana d'Agricultors, Unió de Llauradors i Ramaders, Federació Provincial d'Agricultors i Ramaders de Castelló (FEPAC), Jòvens Agricultors ASAJA d'Alacant, i Unió de Xicotets Agricultors i Ramaders.

3r. Tres vocals, un/a per cada una de les federacions provincials de confraries de pescadors.

4t. Un/a vocal procedent de la Federació Empresarial d'Agroalimentació de la Comunitat Valenciana (FEDACOVA).

5é. Tres vocals, un/a per cada una de les denominacions d'origen València, Utiel-Requena i Alacant.

6é. Un/a vocal procedent de la Federació de Cooperatives Agràries de la Comunitat Valenciana (FECOAV).

7é. Un/a vocal procedent del Comitè de Gestió de Cítrics.

8é. Un/a vocal procedent de la Federació Valenciana d'Associacions Locals de Comerciants (FEVALCO).

9é. Un/a vocal procedent de Mercavalecia.

10é. Un/a vocal procedent de Mercalicante.

11é. Un/a vocal procedent de l'Associació de Supermercats de la Comunitat Valenciana (ASUCOVA).

12é. Un/a vocal procedent de l'Associació Valenciana de Consumidores i Usuaris (AVACU).

13é. Un/a vocal procedent de l'Associació d'Ames de Casa Tyrius.

14é. Un/a vocal procedent de la Fundació de la Comunitat Valenciana per a la Investigació Agroalimentària (AGROALIMED).

d) Secretari/a: el/la representant de la Fundació de la Comunitat Valenciana per a la Investigació Agroalimentària (AGROALIMED).

2. El/la vicepresident/a substituirà el/la president/a en els casos d'absència o malaltia».

«Article 4. Nomenament i mandat dels membres

1. Correspon el/la president/a de l'Observatori el nomenament dels/les vocals, en els termes següents:

a) El/la vocal de la conselleria amb competència en matèria d'economia serà proposat pel/la titular del dit departament.

b) Els/les vocals de la conselleria amb competència en matèria d'agricultura, pesca, alimentació i aigua seran nomenats/des directament pel/la president/a.

c) Els/les restants vocals seran proposats/des per les respectives organitzacions de procedència.

2. Els/les vocals de l'Observatori als/les quals es referix l'apartat anterior seran nomenats/des per un període de quatre anys, i poden ser reelegits/des; així mateix, podran ser revocats/des en qualsevol moment pel/la president/a de l'Observatori, a instància de l'organització a què representen, donant compte al Ple».

ANEXO

Nueva redacción de los artículos 3 y 4 del Decreto 150/2006, de 6 de octubre, del Consell, por el que se creó el Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana

«Artículo 3. Composición

1. El Pleno del Observatorio de Precios de los Productos Agroalimentarios de la Comunitat Valenciana estará integrado por los/las siguientes miembros:

a) President/a: el/la titular de la conselleria con competencias en materia de agricultura, pesca, alimentación y agua.

b) Vicepresidente/a: el/la titular de la dirección general con competencias en materia de precios agroalimentarios.

c) Vocales:

1º. Cinco vocales procedentes de la Generalitat: cuatro representantes de la conselleria con competencias en materia agricultura, pesca, alimentación y agua, y un/a de la conselleria con competencias en materia de economía.

2º. Cinco vocales, un/a por cada una de las organizaciones agrarias más representativas: Asociación Valenciana de Agricultores, Unión de Llauradors i Ramaders, Federación Provincial de Agricultores y Ganaderos de Castellón (FEPAC), Jóvenes Agricultores ASAJA de Alicante, y Unión de Pequeños Agricultores y Ganaderos.

3º. Tres vocales, un/a por cada una de las federaciones provinciales de cofradías de pescadores.

4º. Un/a vocal procedente de la Federación Empresarial de Agroalimentación de la Comunitat Valenciana (FEDACOVA).

5º. Tres vocales, un/a por cada una de las denominaciones de origen Valencia, Utiel-Requena y Alicante.

6º. Un/a vocal procedente de la Federación de Cooperativas Agrarias de la Comunitat Valenciana (FECOAV).

7º. Un/a vocal procedente del Comité de Gestión de Cítricos.

8º. Un/a vocal procedente de la Federación Valenciana de Asociaciones Locales de Comerciantes (FEVALCO).

9º. Un/a vocal procedente de Mercavalecia.

10º. Un/a vocal procedente de Mercalicante.

11º. Un/a vocal procedente de la Asociación de Supermercados de la Comunitat Valenciana (ASUCOVA).

12º. Un/a vocal procedente de la Asociación Valenciana de Consumidores y Usuarios (AVACU).

13º. Un/a vocal procedente de la Asociación de Amas de Casa Tyrius.

14º. Un/a vocal procedente de la Fundación de la Comunitat Valenciana para la Investigación Agroalimentaria (AGROALIMED).

d) Secretario/a: el/la representante de la Fundación de la Comunitat Valenciana para la Investigación Agroalimentaria (AGROALIMED).

2. El/la vicepresidente/a sustituirá al/a la president/a en los casos de ausencia o enfermedad».

«Artículo 4. Nombramiento y mandato de los miembros

1. Corresponde al/a la president/a del Observatorio el nombramiento de los/las vocales, en los siguientes términos:

a) El/la vocal de la conselleria con competencia en materia de economía será propuesto por el/la titular de dicho departamento.

b) Los/las vocales de la conselleria con competencia en materia de agricultura, pesca, alimentación y agua serán nombrados/as directamente por el/la presidente/a.

c) Los/las restantes vocales serán propuestos por las respectivas organizaciones de procedencia.

2. Los/las vocales del Observatorio a los/las que se refiere el apartado anterior serán nombrados/as por un periodo de cuatro años, pudiendo ser reelegidos/as; asimismo, podrán ser revocados/as en cualquier momento por el/la presidente/a del Observatorio, a instancia de la organización a la que representan, dando cuenta al Pleno».

Conselleria d'Educació, Formació i Ocupació

DECRET 191/2011, de 9 de desembre, del Consell, pel qual es crea el Consell de l'Autònom de la Comunitat Valenciana i es regulen les condicions i el procediment per a la determinació de la representativitat de les associacions professionals de treballadors autònoms. [2011/12545]

PREÀMBUL

La Llei 20/2007, d'11 de juliol, de l'Estatut del Treball Autònom, en el títol III, regula els drets col·lectius de tots els treballadors autònoms, definint la representativitat de les seues associacions, i en l'article 22 crea el Consell del Treball Autònom com a òrgan consultiu del Govern en matèria socioeconòmica i professional. En l'apartat 7 del dit article s'establix que les comunitats autònomes poden constituir, en el seu àmbit territorial, consells consultius en matèria socioeconòmica i professional del treball autònom i regular-ne la composició i el funcionament.

Basant-se en el que disposa la disposició addicional sexta i l'article 20.3 de la Llei 20/2007, la Comunitat Valenciana ha creat el Registre d'Associacions Professionals de Treballadors Autònoms, pel fet que la inscripció en este constitueix un requisit bàsic per a acreditar la implantació de les dites associacions en l'àmbit territorial de la Comunitat Valenciana.

D'altra banda, l'article 21 de la Llei 20/2007 establix que tenen la consideració d'associacions professionals representatives de les persones treballadores autònomes aquelles que, inscrites en el registre especial establert a este efecte, demostren una suficient implantació en l'àmbit territorial en què actuen, i la disposició addicional sexta de la mateixa llei disposa que correspon a les comunitats autònomes, en este cas a la Comunitat Valenciana, determinar la representativitat de les associacions de persones treballadores autònomes.

El present decret crea i regula el Consell de l'Autònom de la Comunitat Valenciana i regula les condicions i el procediment de determinació de la representativitat de les associacions professionals del treball autònom.

Havent sigut consultades les associacions de treballadors autònoms amb presència destacada a la Comunitat Valenciana, els sindicats i les associacions empresarials més representatives en el mateix àmbit, i les altres associacions o entitats cridades a participar en el Consell de l'Autònom de la Comunitat Valenciana, a proposta del conseller d'Educació, Formació i Ocupació, conforme amb el Consell Jurídic Consultiu de la Comunitat Valenciana i amb la deliberació prèvia del Consell, en la reunió del dia 9 de desembre de 2011,

DECRETE

Article únic. Creació del Consell de l'Autònom de la Comunitat Valenciana i regulació de les condicions i el procediment per a la determinació de la representativitat de les associacions professionals de treballadors autònoms

1. De conformitat amb el que disposa l'article 22.7 de la Llei 20/2007, d'11 de juliol, es crea el Consell de l'Autònom de la Comunitat Valenciana, amb adscripció i dependència de la conselleria competent en matèria de treball.

2. S'aprova el reglament de composició i règim de funcionament del Consell de l'Autònom de la Comunitat Valenciana i del procediment de determinació de la representativitat de les associacions professionals de treballadors autònoms, el text del qual s'incorpora com a annex al present decret.

DISPOSICIONS ADDICIONALS

Primera. Propostes de nomenaments

En el termini d'un mes, des de l'entrada en vigor d'aquest decret, els òrgans corresponents realitzaran la proposta a la conselleria competent en matèria de treball dels membres que hagen de formar part del Consell de l'Autònom de la Comunitat Valenciana.

Conselleria de Educación, Formación y Empleo

DECRETO 191/2011, de 9 de diciembre, del Consell, por el que se crea el Consejo del Autónomo de la Comunitat Valenciana y se regulan las condiciones y el procedimiento para la determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos. [2011/12545]

PREÁMBULO

La Ley 20/2007, de 11 de julio, del Estatuto del Trabajo Autónomo, en su título III, regula los derechos colectivos de todos los trabajadores autónomos, definiendo la representatividad de sus asociaciones, y crea, en su artículo 22, el Consejo del Trabajo Autónomo como órgano consultivo del Gobierno en materia socioeconómica y profesional. En el apartado 7 de dicho artículo se establece que las Comunidades Autónomas pueden constituir, en su ámbito territorial, consejos consultivos en materia socioeconómica y profesional del trabajo autónomo y regular la composición y el funcionamiento de los mismos.

En base a lo dispuesto en la disposición adicional sexta y el artículo 20.3 de la Ley 20/2007, la Comunitat Valenciana ha creado el Registro de Asociaciones Profesionales de Trabajadores Autónomos, por cuanto que la inscripción en el mismo constituye un requisito básico para acreditar la implantación de dichas asociaciones en el ámbito territorial de la Comunitat Valenciana.

Por otra parte, el artículo 21 de la Ley 20/2007 establece que tienen la consideración de asociaciones profesionales representativas de las personas trabajadoras autónomas aquellas, que, inscritas en el registro especial establecido al efecto, demuestren una suficiente implantación en el ámbito territorial en el que actúen, y la disposición adicional sexta de la misma ley dispone que corresponde a las comunidades autónomas, en este caso a la Comunitat Valenciana, determinar la representatividad de las asociaciones de personas trabajadoras autónomas.

El presente decreto crea y regula el Consejo del Autónomo de la Comunitat Valenciana y regula las condiciones y el procedimiento de determinación de la representatividad de las asociaciones profesionales del trabajo autónomo.

Habiendo sido consultadas las asociaciones de trabajadores autónomos con presencia destacada en la Comunitat Valenciana, los sindicatos y asociaciones empresariales más representativas en el mismo ámbito, y las demás asociaciones o entidades llamadas a participar en el Consejo del Autónomo de la Comunitat Valenciana, a propuesta del conseller de Educación, Formación y Empleo, conforme con el Consell Jurídic Consultiu de la Comunitat Valenciana y previa deliberación del Consell, en la reunión del día 9 de diciembre de 2011,

DECRETO

Artículo único. Creación del Consejo del Autónomo de la Comunitat Valenciana y regulación de las condiciones y el procedimiento para la determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos

1. De conformidad con lo dispuesto en el artículo 22.7 de la Ley 20/2007, de 11 de julio, se crea el Consejo del Autónomo de la Comunitat Valenciana, con adscripción y dependencia de la conselleria competente en materia de trabajo.

2. Se aprueba el reglamento de composición y régimen de funcionamiento del Consejo del Autónomo de la Comunitat Valenciana y del procedimiento de determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos, cuyo texto se incorpora como anexo al presente decreto.

DISPOSICIONES ADICIONALES

Primera. Propuestas de nombramientos

En el plazo de un mes, desde la entrada en vigor de este decreto, los órganos correspondientes realizarán la propuesta a la conselleria competente en materia de trabajo de los miembros que vayan a formar parte del Consejo del Autónomo de la Comunitat Valenciana.

Segona. Incidència econòmica

La implementació i posterior desplegament d'este decret no podrà tindre cap incidència en la dotació de tots i cada un dels capítols de gasto assignada a l'esmentada conselleria i, en tot cas haurà de ser atesa amb els mitjans personals i materials de la conselleria competent per raó de la matèria.

DISPOSICIÓ TRANSITÒRIA

Única. Sistema transitori de reconeixement com a associació representativa per a la seu designació com a membre del Consell i designació de funcionaris membres de la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana

1. Fins que no aconseguisca la plena operativitat el funcionament del Registre d'Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana, podran sol·licitar el seu reconeixement com a associacions representatives dels treballadors autònoms de la Comunitat Valenciana, als efectes de la seu designació com a membres del Consell de l'Autònom de la Comunitat Valenciana, les associacions, o les seues unions, federacions o confederacions constituïdes exclusivament per treballadors autònoms que, tenint seu i activitat en les tres províncies de la Comunitat Valenciana, es troben inscrites en qualsevol dels registres següents: Registre Estatal d'Associacions Professionals de Treballadors Autònoms, registres d'associacions, estatal o de la Comunitat Valenciana, o el Registre d'Associacions Professionals de la Comunitat Valenciana.

2. Sense perjuí del que disposa el reglament annex, en relació amb la convocatòria i el reconeixement del caràcter d'associacions professionals representatives dels treballadors autònoms, i als efectes d'evitar dilacions indegudes en la constitució del Consell de l'Autònom de la Comunitat Valenciana, les entitats que pretenguen el seu reconeixement com a associacions professionals representatives dels treballadors autònoms podran presentar la seu sol·licitud, a este efecte, en el termini d'un mes, des de l'endemà de ser publicat el present decret en el *Diari Oficial de la Comunitat Valenciana*. A la sol·licitud hauran d'acompanyar la documentació de la seu inscripció en qualsevol dels registres a què fa referència l'apartat anterior d'esta mateixa disposició i qualsevol altra que, al seu parer, acredite la representativitat el reconeixement de la qual pretenga, segons el que estableix el reglament annex.

3. En el termini de deu dies, comptats a partir de l'endemà de ser publicat el present decret en el *Diari Oficial de la Comunitat Valenciana*, les direccions generals corresponents elevaran la seu proposta a la conselleria competent en matèria de treball relativa al nomenament dels funcionaris integrants de la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana. La conselleria efectuarà els nomenaments dels membres de la Comissió en el termini d'altres deu dies.

DISPOSICIÓ DEROGATÒRIA

Única. Derogació normativa

Queden derogades totes les disposicions del mateix rang o d'un rang inferior que s'oposen a este decret.

DISPOSICIONS FINALS

Primera. Desplegament del decret

Es faculta el titular de la conselleria competent en matèria de treball per a dictar totes les instruccions que siguin necessàries o convenientes amb vista a l'aplicació i el desplegament del present decret.

Segona. Entrada en vigor

Este decret entrarà en vigor l'endemà de ser publicat en el *Diari Oficial de la Comunitat Valenciana*.

València, 9 de desembre de 2011

El president de la Generalitat,
ALBERTO FABRA PART

El conseller d'Educació, Formació i Ocupació,
JOSÉ CISCAR BOLUFE

Segunda. Incidencia económica

La implementación y posterior desarrollo de este decreto no podrá tener incidencia alguna en la dotación de todos y cada uno de los capítulos de gasto asignada a la citada consellería, y en todo caso deberá ser atendida con los medios personales y materiales de la consellería competente por razón de la materia.

DISPOSICIÓN TRANSITORIA

Única. Sistema transitorio de reconocimiento como asociación representativa para su designación como miembro del Consejo y designación de funcionarios miembros de la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana

1. En tanto que no alcance plena operatividad el funcionamiento del Registro de Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana, podrán solicitar su reconocimiento como asociaciones representativas de los trabajadores autónomos de la Comunitat Valenciana, a los efectos de su designación como miembros del Consejo del Autónomo de la Comunitat Valenciana, las asociaciones, o sus uniones, federaciones o confederaciones, constituidas exclusivamente por trabajadores autónomos que, teniendo sede y actividad en las tres provincias de la Comunitat Valenciana, se encuentren inscritas en cualquiera de los siguientes Registros: Registro Estatal de Asociaciones Profesionales de Trabajadores Autónomos, registros de asociaciones, estatal o de la Comunitat Valenciana, o Registro de Asociaciones Profesionales de la Comunitat Valenciana.

2. Sin perjuicio de lo dispuesto en el reglamento anexo, en relación con la convocatoria y reconocimiento del carácter de asociaciones profesionales representativas de los trabajadores autónomos, y a los efectos de evitar dilaciones indebidas en la constitución del Consejo del Autónomo de la Comunitat Valenciana, las entidades que pretendan su reconocimiento como asociaciones profesionales representativas de los trabajadores autónomos podrán presentar su solicitud al efecto en el plazo de un mes, desde el día siguiente al de la publicación del presente decreto en el *Diari Oficial de la Comunitat Valenciana*. A la solicitud deberán acompañar la documentación de su inscripción en cualquiera de los registros a los que hace referencia el apartado anterior de esta misma disposición, y cualquiera otra que, a su juicio, acredite la representatividad cuyo reconocimiento pretenda, según lo establecido en el reglamento anexo.

3. En el plazo de diez días, contados a partir de día siguiente al de la publicación del presente decreto en el *Diari Oficial de la Comunitat Valenciana*, las direcciones generales correspondientes elevarán su propuesta a la conselleria competente en materia de trabajo relativa al nombramiento de los funcionarios integrantes de la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana. La conselleria efectuará los nombramientos de los miembros de la Comisión en el plazo de otros diez días.

DISPOSICIÓN DEROGATORIA

Única. Derogación normativa

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan al presente decreto.

DISPOSICIONES FINALES

Primera. Desarrollo del decreto

Se faculta al titular de la conselleria competente en materia de trabajo para dictar cuantas instrucciones sean necesarias o convenientes en orden a la aplicación y desarrollo del presente decreto.

Segunda. Entrada en vigor

El presente decreto entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 9 de diciembre de 2011

El presidente de la Generalitat,
ALBERTO FABRA PART

El conseller de Educación, Formación y Empleo,
JOSÉ CISCAR BOLUFE

ANNEX

Reglament de composició i funcionament del Consell de l'Autònom de la Comunitat Valenciana i del procediment de determinació de la representativitat de les associacions professionals de treballadors autònoms de la Comunitat Valenciana

Article 1. Del Consell de l'Autònom: naturalesa, funcions i adscripció

El Consell de l'Autònom de la Comunitat Valenciana és un òrgan col·legiat de caràcter consultiu, amb adscripció i dependència de la conselleria competent en matèria de treball, al qual correspon l'estudi, l'assessorament i la proposta al Consell en matèries socioeconòmiques i professionals del treball autònom.

Article 2. Composició

1. El Consell de l'Autònom de la Comunitat Valenciana estarà compost per:

a) La presidència, que recaurà en la persona titular de la conselleria competent en matèria de treball.

b) Una vicepresidència, que substituirà la presidència en cas de vacant, absència, malaltia o una altra causa legal, que recaurà en la persona titular de la direcció general competent en matèria de treball.

c) Sis vocals en representació de les organitzacions professionals més representatives de treballadors autònoms l'àmbit d'actuació de les quals siga autonòmic. El nombre de vocals assignats a cada organització serà proporcional a la puntuació atorgada a esta per la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana. Els vocals tindran la distribució següent:

1r. Quatre en queden reservats a les organitzacions d'àmbit intersectorial.

2n. Dos en queden reservats a les organitzacions d'àmbit sectorial, no integrades al seu torn en organitzacions intersectorials, que acrediten una representació d'almenys el 5% dels treballadors autònoms, propiament dits, de la Comunitat Valenciana. En el cas que cap organització sectorial aconseguís el 5% assenyalat, els dos vocals s'addicionaran a la representació de les organitzacions d'àmbit intersectorial.

d) Dotze vocals, amb la distribució següent:

1r. Tres en representació de l'administració autonòmica, a proposta de les conselleries competents en matèria de comerç, transports i turisme, respectivament.

2n. Un en representació del Sistema Universitari Valencià, a proposta del Consell Valencià d'Universitats i de Formació Superior.

3r. Dos en representació de les organitzacions sindicals més representatives en l'àmbit de la Comunitat Valenciana.

4t. Dos en representació de les organitzacions empresarials més representatives en l'àmbit de la Comunitat Valenciana.

5é. Dos membres designats per l'associació més representativa dels municipis i províncies de la Comunitat Valenciana.

6é. Un en representació de les cooperatives de la Comunitat Valenciana, a proposta de l'associació més representativa d'estes.

7é. Un en representació de les societats laborals de la Comunitat Valenciana, a proposta de l'associació més representativa d'estes.

2. La secretaria del Consell, amb veu, però sense vot, recaurà en un funcionari de la conselleria competent en matèria de treball, amb nivell orgànic de cap de servei o superior, el qual serà nomenat pel titular d'esta, que en designarà, també, un substitut per als casos de vacant, absència, malaltia o per una altra causa legal.

3. La persona que haja d'ocupar la vicepresidència i les designades en representació de l'administració autonòmica seran nomenades pel titular de la conselleria competent en matèria de treball, que també nomenarà les persones representants de la resta d'organitzacions o associacions, a proposta de les respectives entitats.

4. La duració del mandat dels membres del Consell serà de quatre anys i podran ser reelegits. En el cas que algun membre siga baixa definitiva per defunció, renúncia o cessament en el càrrec en consideració al qual va ser designat, es realitzarà un nou nomenament segons el pro-

ANEXO

Reglamento de composición y funcionamiento del Consejo del Autónomo de la Comunitat Valenciana y del procedimiento de determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos de la Comunitat Valenciana

Artículo 1. Del Consejo del Autónomo: naturaleza, funciones y adscripción

El Consejo del Autónomo de la Comunitat Valenciana es un órgano colegiado de carácter consultivo, con adscripción y dependencia de la conselleria competente en materia de trabajo, al que corresponde el estudio, asesoramiento y propuesta al Consell en materias socioeconómicas y profesionales del trabajo autónomo.

Artículo 2. Composición

1. El Consejo del Autónomo de la Comunitat Valenciana estará compuesto por:

a) La presidencia, que recaerá en la persona titular de la conselleria competente en materia de trabajo.

b) Una vicepresidencia, que sustituirá a la presidencia en caso de vacante, ausencia, enfermedad u otra causa legal, que recaerá en la persona titular de la dirección general competente en materia de trabajo.

c) Seis vocales en representación de las organizaciones profesionales más representativas de trabajadores autónomos cuyo ámbito de actuación sea autonómico. El número de vocales asignados a cada organización será proporcional a la puntuación otorgada a la misma por la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana. Los vocales tendrán la siguiente distribución:

1º. Cuatro quedan reservados a las organizaciones de ámbito intersectorial.

2º. Dos quedan reservados a las organizaciones de ámbito sectorial, no integradas a su vez en organizaciones intersectoriales, que acrediten una representación de, al menos, el 5% de los trabajadores autónomos, propiamente dichos, de la Comunitat Valenciana. En el caso de que ninguna organización sectorial alcance el 5% señalado, los dos vocales se adicionarán a la representación de las organizaciones de ámbito intersectorial.

d) Doce vocales, con la siguiente distribución:

1º. Tres en representación de la administración autonómica, a propuesta de las consellerías competentes en materia de comercio, transporte y turismo, respectivamente.

2º. Uno en representación del Sistema Universitario Valenciano, a propuesta del Consejo Valenciano de Universidades y de Formación Superior.

3º. Dos en representación de las organizaciones sindicales más representativas en el ámbito de la Comunitat Valenciana.

4º. Dos en representación de las organizaciones empresariales más representativas en el ámbito de la Comunitat Valenciana.

5º. Dos miembros designados por la asociación más representativa de los municipios y provincias de la Comunitat Valenciana.

6º. Uno en representación de las cooperativas de la Comunitat Valenciana, a propuesta de la asociación más representativa de las mismas.

7º. Uno en representación de las sociedades laborales de la Comunitat Valenciana, a propuesta de la asociación más representativa de las mismas.

2. La secretaría del Consejo, con voz pero sin voto, recaerá en un funcionario de la conselleria competente en materia de trabajo, con nivel orgánico de jefe de servicio o superior, que será nombrado por el titular de ésta, quien designará, también, un sustituto de aquel para los casos de vacante, ausencia, enfermedad o por otra causa legal.

3. La persona que haya de ocupar la vicepresidencia y las designadas en representación de la administración autonómica serán nombradas por el titular de la conselleria competente en materia de trabajo, que también nombrará a las personas representantes del resto de organizaciones o asociaciones, a propuesta de las respectivas entidades.

4. La duración del mandato de los miembros del Consejo será de cuatro años, pudiendo ser reelegidos. En el supuesto de que algún miembro cause baja definitiva por fallecimiento, renuncia o cese en el cargo en atención al cual fue designado, se realizará un nuevo nombramiento

cediment establít en els apartats precedents. El mandat dels membres nomenats en substitució d'altres que hagen cessat abans de finalitzar el termini del seu mandat expirarà al finalitzar el temps que restava complir al membre substituït.

5. Si la presidència, per motiu de vacant, absència, malaltia o per una altra causa legal és exercida temporalment per la vicepresidència, podrà prendre part amb veu i vot en les sessions del Consell, en representació de l'administració, l'autoritat o el funcionari en qui delegue la persona titular de la vicepresidència. La resta de substítucions temporals hauran de comunicar-se per escrit a la secretaria, prèviament a la celebració de les sessions.

Article 3. Constitució i funcionament

1. El Consell es considerarà constituit vèlidament als efectes de la celebració de sessions, deliberacions i adopció d'accords, quan assistisquen dos terços, almenys, dels seus components en primera convocatòria i, en segona convocatòria, amb l'assistència de més de la mitat dels seus membres. En tot cas, es requerirà la presència de les persones que posseïsquen la presidència i la secretaria, o dels seus substituts.

2. El Consell es reunirà, com a mínim, tres vegades a l'any en sessió ordinària i, amb caràcter extraordinari, sempre que la presidència ho acorde, a iniciativa pròpia o a sol·licitud d'un terç dels seus integrants. En ambdós casos, la convocatòria serà realitzada per la presidència del Consell amb una antelació mínima de deu dies hàbils, on s'hi fixarà l'orde del dia.

3. El Consell adoptarà els seus accords per majoria simple i la presidència o la persona que la substituïsca dirimirà els empats per mitjà de vot de qualitat.

4. El Consell es regix, quant al seu funcionament i en tot el que no estiga regulat en este reglament o especificat en el seu reglament intern, per la normativa d'aplicació als òrgans col·legiats.

5. El Consell té les funcions següents:

a) Informar, amb caràcter facultatiu, sobre els avantprojectes de lleis o projectes de decrets que estiguin relacionats amb el treball autònom.

b) Elaborar, a sol·licitud del Govern Valencià o dels seus membres, o per iniciativa pròpia, estudis o informes relacionats amb l'àmbit de les seues competències.

c) Participar en el Consell del Treball Autònom estatal, en la forma que regula l'article 22.3 de la Llei 20/2007, d'11 de juliol, de l'Estatut del Treball Autònom.

d) Aprovar el seu reglament de funcionament intern.

e) Qualssevol altres competències que li siguen atribuïdes legalment o reglamentàriament.

Article 4. Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana

1. Es crea la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana, com a òrgan col·legiat adscrit a la conselleria competent en matèria de treball, a través de la direcció general amb competències en eixa matèria, que té com a funció valorar els criteris objectius d'acreditació de la suficient implantació en l'àmbit territorial de la Comunitat Valenciana i resoldre la declaració de la condició d'associació representativa de treballadors autònoms en l'àmbit de la Comunitat Valenciana.

2. La Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana es compon de cinc membres designats, per a un mandat de quatre anys, per la persona titular de la conselleria competent en matèria de treball, a proposta del centre directiu amb competències en la matèria, amb la distribució següent:

a) Tres dels integrants hauran de tindre la condició de personal funcionari de carrera, adscrits respectivament a les direccions generals competents en matèria de treball, comerç i transport.

b) Els dos membres restants seran persones expertes en la matèria, de reconegut prestigi, imparcials i independents.

3. Les resolucions de la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana es publicaran en el *Diari Oficial de la Comunitat Valenciana*.

según el procedimiento establecido en los apartados precedentes. El mandato de los miembros nombrados en sustitución de otros que hayan cesado antes de finalizar el plazo de su mandato, expirará al finalizar el tiempo que restaba cumplir al miembro sustituido.

5. Si la presidencia, por motivo de vacante, ausencia, enfermedad o por otra causa legal, fuese desempeñada temporalmente por la vicepresidencia, podrá tomar parte con voz y voto en las sesiones del Consejo, en representación de la administración, la autoridad o funcionario en quien delegue la persona titular de la vicepresidencia. El resto de sustituciones temporales deberán comunicarse por escrito a la secretaría, previamente a la celebración de las sesiones.

Artículo 3. Constitución y funcionamiento

1. El Consejo se entenderá constituido válidamente a los efectos de la celebración de sesiones, deliberaciones y adopción de acuerdos, cuando asistan dos tercios, al menos, de sus componentes en primera convocatoria y, en segunda convocatoria, con la asistencia de más de la mitad de sus miembros. En cualquier caso, se requerirá la presencia de las personas que ostenten la presidencia y la secretaría, o de sus sustitutos.

2. El Consejo se reunirá, como mínimo, tres veces al año en sesión ordinaria y, con carácter extraordinario, siempre que su presidencia lo acuerde, a iniciativa propia o a solicitud de un tercio de sus integrantes. En ambos casos, la convocatoria será realizada por la presidencia del Consejo con una antelación mínima de diez días hábiles, fijando en la misma el orden del día.

3. El Consejo adoptará sus acuerdos por mayoría simple, dirimiendo los empates la presidencia o persona que le sustituya, mediante voto de calidad.

4. El Consejo se rige, en cuanto a su funcionamiento y en todo lo que no esté regulado en este reglamento, o especificado en su propio reglamento interno, por la normativa de aplicación a los órganos colegiados.

5. El Consejo tiene las siguientes funciones:

a) Informar, con carácter facultativo, sobre los anteproyectos de leyes o proyectos de decretos que estén relacionados con el trabajo autónomo.

b) Elaborar, a solicitud del Consell o de sus miembros, o por propia iniciativa, estudios o informes relacionados en el ámbito de sus competencias.

c) Participar en el Consejo del Trabajo Autónomo estatal, en la forma que regula el artículo 22.3 de la Ley 20/2007, de 11 de julio, del Estatuto del Trabajo Autónomo.

d) Aprobar su reglamento de funcionamiento interno.

e) Cualesquier otras competencias que le sean atribuidas legal o reglamentariamente.

Artículo 4. Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana

1. Se crea la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana, como órgano colegiado adscrito a la conselleria competente en materia de trabajo, a través de la dirección general con competencias en esa materia, que tiene como función valorar los criterios objetivos de acreditación de la suficiente implantación en el ámbito territorial de la Comunitat Valenciana y resolver la declaración de la condición de asociación representativa de trabajadores autónomos en el ámbito de la Comunitat Valenciana.

2. La Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana se compone de cinco miembros designados, para un mandato de cuatro años, por la persona titular de la conselleria competente en materia de trabajo, a propuesta del centro directivo con competencias en la materia, con la siguiente distribución:

a) Tres de los integrantes deberán tener la condición de personal funcionario de carrera, adscritos respectivamente a las direcciones generales competentes en materia de trabajo, comercio y transporte.

b) Los dos miembros restantes serán personas expertas en la materia, de reconocido prestigio, imparciales e independientes.

3. Las resoluciones de la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana se publicarán en el *Diari Oficial de la Comunitat Valenciana*.

na i seran directament recurribles davant de la jurisdicció contenciosa administrativa, sense perjuí que contra estes puga interposar-se, també, un recurs potestatiu de reposició.

Article 5. Criteris objectius d'acreditació de la implantació suficient en l'àmbit de la Comunitat Valenciana

1. La Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana basarà la seua resolució en els següents criteris objectius, tots estos referits a l'àmbit territorial de la Comunitat Valenciana:

- a) Nombre de treballadors autònoms afiliats a les associacions, unions, federacions o confederacions.
- b) Acords d'interés professional subscrits per estes.
- c) Recursos humans i materials amb què compten.
- d) Seus permanents de l'organització.
- e) Activitats exercides per esta.
- f) Nombre d'associacions de treballadors autònoms o de caràcter sindical, empresarial o professional, amb les quals s'haja firmat un acord o conveni. Es tindrà en compte el nombre de convenis o acords firmats, així com el nombre de treballadors autònoms afectats pels esmentats acords o convenis.

2. Els anteriors criteris es ponderaran, en la resolució de la comissió, de conformitat amb les regles següents:

- a) La puntuació màxima serà de 100 punts.
- b) Al criteri a) de l'apartat 1 anterior corresindrà un màxim de 60 punts.
- c) Els acords d'interés professional subscrits podran puntuar-se fins a 15 punts, atenent, principalment, el nombre dels treballadors autònoms afectats per estos i el nombre dels subscrits amb diferents entitats.
- d) El criteri f) de l'apartat 1 anterior es valorarà amb una puntuació no superior a 10.
- e) Els criteris restants es valoraran amb una puntuació no superior a 5 punts per a cada un d'estos.

Article 6. Documentació necessària per a acreditar la implantació suficient

1. Les dades objectives, demostratives dels mèrits al·legats per a obtindre valoració per cada un dels criteris, podran acreditar-se per mitjà de declaració responsable de la mateixa entitat de la valoració de la qual es tracte, acompanyada de la relació dels treballadors autònoms que manifiesta afiliar i de la documentació acreditativa de la realitat de les seues afirmacions.

2. Les discrepàncies, greus o voluntàries, entre la realitat de l'affiliació i l'affiliació certificada per l'entitat, així com qualsevol altra inexactitud substancial, voluntària o no, en les dades acreditades per mitjà de certificació de la mateixa entitat, donaran lloc a la denegació del reconeixement de la representativitat sol·licitada o, si és el cas, a la revocació de la reconeguda, que retrotraurà els seus efectes, respecte de l'entitat, a la data del reconeixement de la representativitat revocada, amb obligació de reintegrament de les ajudes i subvencions rebudes en consideració a la seua condició d'associació representativa, amb els interessos legals, des de la data de la seua percepció.

3. Si es revoca el reconeixement de la representativitat d'una associació o una organització que tinga presència en el Consell de l'Autònom de la Comunitat Valenciana, la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana determinarà l'associació o organització, d'entre les declarades representatives en la resolució correspondiente a l'última convocatòria quadriennal, que haja de substituir-la en el dit òrgan.

Article 7. Convocatòria quadriennal per a la determinació de la representativitat de les associacions professionals de treballadors autònoms

1. Per mitjà d'una orde de la conselleria competent en matèria de treball, es publicarà una convocatòria perquè les entitats inscrites en el Registre d'Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana puguen concórrer al procediment per a la determinació, per un termini de quatre anys, de la representativitat de les associacions professionals de treballadors autònoms.

2. En la dita orde es determinaran les qüestions referents al procediment de declaració de representativitat de les associacions professio-

y serán directamente recurribles ante la jurisdicción contencioso-administrativa, sin perjuicio de que contra ellas pueda interponerse, también, recurso potestativo de reposición.

Artículo 5. Criterios objetivos de acreditación de la implantación suficiente en el ámbito de la Comunitat Valenciana

1. La Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana basará su resolución en los siguientes criterios objetivos, todos ellos referidos al ámbito territorial de la Comunitat Valenciana:

- a) Número de trabajadores autónomos afiliados a las asociaciones, uniones, federaciones o confederaciones.
- b) Acuerdos de interés profesional suscritos por ellas.
- c) Recursos humanos y materiales con que cuenten.
- d) Sedes permanentes de la organización.
- e) Actividades desarrolladas por la misma.
- f) Número de asociaciones de trabajadores autónomos o de carácter sindical, empresarial o profesional, con los que se haya firmado un acuerdo o convenio. Se tendrá en cuenta el número de convenios o acuerdos firmados, así como el número de trabajadores autónomos afectados por los citados acuerdos o convenios.

2. Los anteriores criterios se ponderarán, en la resolución de la comisión, de conformidad con las siguientes reglas:

- a) La puntuación máxima será de 100 puntos.
- b) Al criterio a) del apartado 1 anterior corresponderá un máximo de 60 puntos.
- c) Los acuerdos de interés profesional suscritos podrán puntuarse hasta con 15 puntos, atendiendo, principalmente, al número de los trabajadores autónomos afectados por los mismos y al número de los suscritos con diferentes entidades.
- d) El criterio f) del apartado 1 anterior se valorará con una puntuación no superior a 10.
- e) Los restantes criterios se valorarán con una puntuación no superior a 5 puntos para cada uno de ellos.

Artículo 6. Documentación necesaria para acreditar la implantación suficiente

1. Los datos objetivos, demostrativos de los méritos alegados para obtener valoración por cada uno de los criterios, podrán acreditarse mediante declaración responsable de la propia entidad de cuya valoración se trate, acompañada de la relación de los trabajadores autónomos que manifieste afiliar y de la documentación acreditativa de la realidad de sus afirmaciones.

2. Las discrepancias, graves o voluntarias, entre la realidad de la afiliación y la afiliación certificada por la entidad, así como cualquier otra inexactitud sustancial, voluntaria o no, en los datos acreditados mediante certificación de la propia entidad, darán lugar a la denegación del reconocimiento de la representatividad solicitada o, en su caso, a la revocación de la reconocida, que retrotraerá sus efectos, respecto de la entidad, a la fecha del reconocimiento de la representatividad revocada, con obligación de reintegro de las ayudas y subvenciones recibidas en atención a su condición de asociación representativa, con los intereses legales, desde la fecha de su percepción.

3. Si se revoca el reconocimiento de la representatividad de una asociación u organización que tuviera presencia en el Consejo del Autónomo de la Comunitat Valenciana, la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana determinará la asociación u organización, de entre las declaradas representativas en la resolución correspondiente a la última convocatoria cuatrienal, que deba sustituirla en dicho órgano.

Artículo 7. Convocatoria cuatrienal para la determinación de la representatividad de las asociaciones profesionales de trabajadores autónomos

1. Mediante orden de la conselleria competente en materia de trabajo, se publicará una convocatoria para que las entidades inscritas en el Registro de Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana puedan concurrir al procedimiento para la determinación, por plazo de cuatro años, de la representatividad de las asociaciones profesionales de trabajadores autónomos.

2. En dicha orden se determinarán las cuestiones referentes al procedimiento de declaración de representatividad de las asociaciones

onals de treballadors autònoms no regulades en el present decret, els requisits d'admissibilitat de les sol·licituds, el termini de presentació d'estes, la documentació que s'hi ha d'adjuntar, l'òrgan competent per a la recepció de les sol·licituds, així com el desenrotllament complementari dels criteris objectius de l'article 5 del present reglament i de la seua valoració.

Article 8. Presentació de la sol·licitud i procediment

1. La sol·licitud per a ser reconeguda com a associació professional representativa de treballadors autònoms la presentarà la persona que tinga la representació legal o voluntària d'esta en la direcció general que tinga assignada la competència en matèria de treball o en qualsevol dels registres previstos en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, acompanyada de la documentació necessària amb vista a la valoració dels criteris objectius arreplegats en l'article 5.

2. El centre directiu que tinga assignades les competències en matèria de treball comprovarà d'ofici la inscripció de l'associació sol·licitant en el Registre d'Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana, així com la dels poders de representació que s'acompanyen a la sol·licitud.

3. La firma de l'imprés de sol·licitud i de les declaracions responsables facilita la direcció general competent en matèria de treball i la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana per a fer les comprovacions necessàries tendents a verificar les dades al·legades, per mitjà de l'exhibició per part de l'entitat de la documentació acreditativa, amb el consentiment inequivoc previ de les persones físiques afectades, de conformitat amb la legislació sobre protecció de dades de caràcter personal.

4. La Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana efectuarà la comprovació i ponderació dels criteris establerts en l'article 5 i, en el termini màxim de dos mesos a comptar de l'endemà de la finalització del termini de presentació de les sol·licituds, emetrà la corresponent resolució motivada.

5. La condició d'associació professional representativa de treballadors autònoms té una vigència de quatre anys. Una vegada transcorregut este termini, serà necessari tornar a sol·licitar el reconeixement, actualitzant la documentació que acredite la implantació suficient en l'àmbit de la Comunitat Valenciana.

6. Les resolucions adoptades durant la tramitació del procediment, tant per la direcció general com per la Comissió de Representativitat de les Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana, no seran recurribles per separat, sinó que podran ser recorregudes conjuntament amb els recursos que corresponguen contra la resolució que pose fi al procediment de reconeixement de la representativitat de l'associació.

7. La resolució que pose fi al procediment es pronunciarà sobre el reconeixement sol·licitat i determinarà, si és procedent, reconéixer a l'associació sol·licitant el caràcter d'associació intersectorial, unió, federació o confederació més representativa dels treballadors autònoms en l'àmbit de la Comunitat Valenciana. Si és el cas, la resolució reconixerà el caràcter d'entitat més representativa en un determinat sector econòmic d'activitat, especificant el nombre dels treballadors autònoms representats, o per a un àmbit territorial inferior al de la Comunitat Valenciana.

profesionales de trabajadores autónomos no reguladas en el presente decreto, los requisitos de admisibilidad de las solicitudes, el plazo de presentación de las mismas, la documentación que debe acompañarse a ellas, el órgano competente para la recepción de la solicitudes, así como el desarrollo complementario de los criterios objetivos del artículo 5 del presente reglamento y de su valoración.

Artículo 8. Presentación de la solicitud y procedimiento

1. La solicitud para ser reconocida como asociación profesional representativa de trabajadores autónomos se presentará, por parte de la persona que ostente la representación legal o voluntaria de la misma, en la dirección general que tenga asignada la competencia en materia de trabajo o en cualquiera de los registros previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, acompañada de la documentación necesaria en orden a la valoración de los criterios objetivos recogidos en el artículo 5.

2. El centro directivo que tenga asignadas las competencias en materia de trabajo comprobará de oficio la inscripción de la asociación solicitante en el Registro de Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana, así como la de los poderes de representación que se acompañen a la solicitud.

3. La firma del impreso de solicitud y de las declaraciones responsables facilita a la dirección general competente en materia de trabajo y a la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana para hacer las comprobaciones necesarias tendentes a verificar los datos alegados, mediante la exhibición por parte de la entidad de la documentación acreditativa, previo consentimiento inequívoco de las personas físicas afectadas, de conformidad con la legislación sobre protección de datos de carácter personal.

4. La Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana efectuará la comprobación y ponderación de los criterios establecidos en el artículo 5 y, en el plazo máximo de dos meses a contar desde el día siguiente al de la finalización del plazo de presentación de las solicitudes, emitirá la correspondiente Resolución motivada.

5. La condición de asociación profesional representativa de trabajadores autónomos tiene una vigencia de cuatro años. Una vez transcurrido este plazo será necesario volver a solicitar el reconocimiento, actualizando la documentación que acredite la implantación suficiente en el ámbito de la Comunitat Valenciana.

6. Las resoluciones adoptadas durante la tramitación del procedimiento, tanto por la dirección general como por la Comisión de Representatividad de las Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana, no serán recurribles por separado, sino que podrán ser recurridas conjuntamente con los recursos que correspondan contra la resolución que ponga fin al procedimiento de reconocimiento de la representatividad de la asociación.

7. La resolución que ponga fin al procedimiento se pronunciará sobre el reconocimiento solicitado y determinará, si procede, reconocer a la asociación solicitante el carácter de asociación intersectorial, unión, federación o confederación más representativa de los trabajadores autónomos en el ámbito de la Comunitat Valenciana. En su caso, la resolución reconocerá el carácter de entidad más representativa en un determinado sector económico de actividad, especificando el número de los trabajadores autónomos representados, o para un ámbito territorial inferior al de la Comunitat Valenciana.

Ajuntament de la Pobla de Vallbona

Oferta d'ocupació pública any 2011. [2011/12542]

La Junta de Govern Local, en la sessió del dia 7 de desembre de 2011, va aprovar la següent

Oferta d'ocupació pública per a l'any 2011:

A) Funcionaris:

1) Grup segons l'article 76 de l'Estatut Bàsic de l'Empleat Públic: A; subgrup A2. Classificació: escala: administració especial; subescala: serveis especials; classe: policia local i auxiliars. Nombre de places: 1. Denominació: inspector policia local (promoció interna).

2) Grup segons article 76 de l'Estatut Bàsic de l'Empleat Públic: A; subgrup: A2. Classificació: escala: administració general; subescala: de gestió. Nombre de places: 1. Denominació: tècnic de gestió (turno lliure).

La Pobla de Vallbona, 9 de desembre de 2011.– L'alcaldessa: M.^a Carmen Contelles Llopis.

Ayuntamiento de La Pobla de Vallbona

Oferta de empleo público año 2011. [2011/12542]

La Junta de Gobierno Local, en sesión celebrada el día 7 de diciembre de 2011, aprobó la siguiente

Oferta de empleo público para el año 2011:

A) Funcionarios:

1) Grupo según artículo 76 del Estatuto Básico del Empleado Público: A; subgrupo A2. Clasificación: escala: administración especial; subescala: servicios especiales; clase: policía local y sus auxiliares. Número de plazas: 1. Denominación: inspector policía local (promoción interna).

2) Grupo según artículo 76 del Estatuto Básico del Empleado Público: A. Subgrupo A2. Clasificación: escala: administración general; subescala: de gestión. Número de plazas: 1. Denominación: técnico de gestión (turno libre).

La Pobla de Vallbona, 9 de diciembre de 2011.– La alcaldesa: M.^a Carmen Contelles Llopis

Universitat d'Alacant

RESOLUCIÓ de 5 de desembre de 2011, de la Universitat d'Alacant, per la qual es convoquen a concurs places de personal docent i investigador en règim de contractació laboral per al curs 2011/2012. [2011/12464]

En compliment del que disposa el Decret 174/2002, de 15 d'octubre (publicat en el DOCV de 22), del Govern Valencià, sobre Règim i Retribucions del Personal Docent i Investigador Contractat Laboral de les universitats Públiques Valencianes i sobre Retribucions Addicionals del Professorat Universitari, aquest Rectorat ha resolt: Convocar a concurs les places de personal docent i investigador en règim de contractació laboral que s'indiquen en l'annex I de la present Resolució, d'acord amb les bases següents.

Primera. Normes generals

Aquests concursos es regiran pel que disposa el capítol I del títol IX de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats (BOE de 24), modificada per la Llei Orgànica 4/2007, de 12 d'abril (BOE de 13), pel Decret 174/2002, de 15 d'octubre (publicat en el DOCV de 22), del Govern Valencià, sobre Règim i Retribucions del Personal Docent i Investigador Contractat Laboral de les universitats Públiques Valencianes i sobre Retribucions Addicionals del Professorat Universitari, aquest Rectorat ha resolt: Convocar a concurs les places de personal docent i investigador en règim de contractació laboral que s'indiquen en l'annex I de la present Resolució, d'acord amb les bases següents.

De conformitat amb el que preveu l'Acord de Consell de Govern de la Universitat d'Alacant, de 26 de gener de 2010, pel qual s'aprova el Pla d'Igualtat d'Oportunitats entre Dones i Hòmens de la Universitat d'Alacant, es fa constar que:

– Existeix infrarepresentació de les dones en la categoria de professor associat en les àrees d'Història de l'Art i de Construccions Arquitectòniques.

– No existeix infrarepresentació de cap dels gèneres en les categories convocades de la resta de les àrees.

Segona. Requisits

2.1. El compliment dels requisits per a concursar a cada una de les figures de personal docent i investigador contractat laboral, indicats en els apartats 2.2 i 2.3 següents, haurà d'estar referit sempre a la data d'expiració del termini fixat per a sol·licitar la participació en el concurs i mantindre's fins a la data de formalització del contracte.

2.2. Requisits de caràcter general:

a) Tindre complits els 16 anys i no excedir l'edat màxima de jubilació forçosa.

b) Posseir la capacitat funcional per a l'exercici de les tasques.

c) No haver sigut separada o separat per mitjà d'expedient disciplinari del servei de qualsevol de les administracions públiques o dels òrgans constitucionals o estatutaris de les comunitats autònombes, ni trobar-se en inhabilitació absoluta o especial per a ocupacions o càrrecs públics per resolució judicial. En el cas de ser nacional d'un altre estat, no trobar-se en situació d'inhabilitació o equivalent ni haver sigut sotmesa o sotmés a sanció disciplinària o equivalent que impedisca, en el seu estat, en els mateixos termes l'accés a l'ocupació pública.

Així mateix, l'exercici de les places convocades quedarà sotmés a la Llei 53/1984, de 26 de desembre, i a les normes de desplegament, en matèria d'incompatibilitats.

d) Les o els aspirants que no posseïsquen la nacionalitat espanyola hauran de tindre un coneixement adequat de qualsevol de les llengües oficials de la Comunitat Valenciana per al desenvolupament de les seues funcions.

2.3. Requisits de caràcter específic de cada figura:

2.3.1. Dels requisits indicats a continuació, quan es tracte d'estar en possessió d'un títol acadèmic i la o l'aspirant haja realitzat els estudis corresponents fora de l'Estat espanyol, aquests hauran d'estar homologats, i en cas de candidates o candidats amb títols de la Unió Europea

Universidad de Alicante

RESOLUCIÓN de 5 de diciembre de 2011, de la Universidad de Alicante, por la que se convocan a concurso plazas de personal docente e investigador en régimen de contratación laboral para el curso 2011/2012. [2011/12464]

En cumplimiento de lo dispuesto en el Decreto 174/2002, de 15 de octubre (publicado en el DOGV de 22), del Gobierno Valenciano, sobre régimen y retribuciones del personal docente e investigador contratado laboral de las universidades públicas valencianas y sobre retribuciones adicionales del profesorado universitario, este Rectorado ha resuelto: Convocar a concurso las plazas de personal docente e investigador en régimen de contratación laboral que se relacionan en el anexo I de la presente resolución, de acuerdo con las siguientes bases:

Primera. Normas generales

Dichos concursos se regirán por lo dispuesto en el capítulo I del título IX de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (BOE de 24), modificada por la Ley Orgánica 4/2007, de 12 de abril (BOE de 13), por el Decreto 174/2002, de 15 de octubre (publicado en el DOGV de 22), del Gobierno Valenciano, sobre régimen y retribuciones del personal docente e investigador contratado laboral de las universidades públicas valencianas y sobre retribuciones adicionales del profesorado universitario, por la normativa de la Universidad de Alicante por la que se regulan los procesos de selección para la contratación de ayudantes, profesores ayudantes doctores y profesores asociados, aprobada por Consejo de Gobierno de 27 de mayo de 2010 (BOUA de 2 de julio) y demás normativa de carácter general que resulte de aplicación.

De conformidad con lo previsto en el Acuerdo de Consejo de Gobierno de la Universidad de Alicante, de 26 de enero de 2010, por el que se aprueba el Plan de Igualdad de Oportunidades entre Mujeres y Hombres de la Universidad de Alicante, se hace constar que:

– Existe infrarepresentación de las mujeres en la categoría de profesor asociado LOU en las áreas de Historia del Arte y de Construcciones Arquitectónicas.

– No existe infrarepresentación de ninguno de los géneros en las categorías convocadas del resto de las áreas.

Segunda. Requisitos

2.1. El cumplimiento de los requisitos para concursar a cada una de las figuras de personal docente e investigador contratado laboral, relacionados en los apartados 2.2 y 2.3 siguientes, deberá estar referido siempre a la fecha de expiración del plazo fijado para solicitar la participación en el concurso y mantenerse hasta la fecha de formalización del contrato.

2.2. Requisitos de carácter general:

a) Tener cumplidos los 16 años y no exceder de la edad máxima de jubilación forzosa.

b) Poseer la capacidad funcional para el desempeño de las tareas.

c) No haber sido separada o separado mediante expediente disciplinario del servicio de cualquiera de las administraciones públicas o de los órganos constitucionales o estatutarios de las comunidades autónomas, ni hallarse en inhabilitación absoluta o especial para empleos o cargos públicos por resolución judicial. En el caso de ser nacional de otro estado, no hallarse en situación de inhabilitación o equivalente ni haber sido sometida o sometido a sanción disciplinaria o equivalente que impida, en su estado, en los mismos términos el acceso al empleo público.

Asimismo, el desempeño de las plazas convocadas quedará sometido a la Ley 53/1984, de 26 de diciembre, y a las normas de desarrollo, en materia de incompatibilidades.

d) Las o los aspirantes que no posean la nacionalidad española deberán tener un conocimiento adecuado de cualquiera de las lenguas oficiales de la Comunitat Valenciana para el desarrollo de sus funciones.

2.3. Requisitos de carácter específico de cada figura:

2.3.1. De los requisitos indicados a continuación, cuando se trate de estar en posesión de un título académico y la o el aspirante haya realizado los estudios correspondientes fuera del Estado español, éstos deberán estar homologados, y en caso de candidatas o candidatos con títulos de

hauran de presentar bé l'homologació o bé la credencial de reconeixement a efectes professionals.

a) Per a places de professor ajudant doctor: estar en possessió del títol de doctor i disposar de l'avaluació positiva de la seua activitat per part de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació, de l'Agència Valenciana d'Avaluació i Prospectiva o, si és procedent, d'entitats equivalents homologades.

b) Per a places de professor associat: ser especialista de reconeguda competència i acreditar estar exercint, fora de l'àmbit acadèmic universitari, una activitat remunerada laboral, professional o en l'administració pública, per a la que capacite el títol acadèmic que posseïsca, i haver-ho fet durant un període mínim de tres anys dins dels cinc anteriors.

Posseir una titulació acadèmica universitària oficial.

2.3.2. Les o els aspirants hauran de complir el requisit específic en aquelles places en què així s'indique.

2.3.3. Les o els aspirants que sol·liciten plaça en la qual s'establisca com requisit específic un perfil lingüístic, hauran d'acreditar el nivell del mateix establert per a cada plaça.

Tercera. Sol·licituds

Els que desitgen prendre part en els concursos presentaran, per cada plaça sol·licitada, la corresponent instància segellada, en el termini de 10 dies hàbils comptadors des de l'endemà de publicació d'aquesta convocatòria en el *Diari Oficial de la Comunitat Valenciana*, en l'oficina principal del Registre General de la Universitat o en les oficines auxiliars, situades en les secretaries de centre i en la seu d'Alacant, o bé, per qualsevol de les formes previstes en l'article 38 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999. Les sol·licituds que es presenten a través de les oficines de correus hauran d'anar en sobre obert perquè el personal de correus puga estampar-hi el segell de dates en cada una d'aquestes abans de la seua certificació i dirigir-se al Campus de Sant Vicent del Raspeig, apt. 99, E-03080 Alacant. Aquesta instància, que s'ajustarà al model de l'annex II d'aquesta convocatòria, s'acompanyarà de la documentació que a continuació es detalla:

3.1. Per cada plaça sol·licitada:

D'acord amb l'article 130 del Decret Legislatiu 1/2005, de 25 de febrer, del Consell de la Generalitat, pel qual s'aprova el Text Refós de la Llei de Taxes de la Generalitat (DOCV de 22 de març), resguard que justifique el pagament de 24,82 euros, en concepte d'admissió a proves, que s'ingressaran, en efectiu o per mitjà de transferència bancària, en la Caixa d'Estalvis del Mediterrani (CAM-2090), en el compte número 0200043318 de l'oficina 3191, DC 10, indicant juntament amb el nom i cognoms, el número de DNI, el número de comisió de selecció i el número de la plaça.

Estaran exempts del pagament de la taxa:

a) Les o els aspirants amb una discapacitat igual o superior al 33%. Hauran de presentar certificació de la Conselleria de Benestar Social o òrgans competents d'altres administracions públiques, que acredite discapacitació igual o superior al 33%.

b) Els membres de famílies nombroses de categoria especial. Els membres de famílies nombroses de categoria general gaudiran d'una bonificació del 50%. En ambdós casos hauran de presentar fotocòpia del títol oficial de família nombrosa.

c) Les persones que figuren com a demandants d'ocupació amb una antiguitat de, almenys, un mes anterior a la data de la convocatòria. Per al gaudi de l'exempció seran requisits que no hagueren rebutjat, en el termini de què es tracte, oferta d'ocupació adequat ni s'hagueren negat a participar, excepte causa justificada, en accions de promoció, formació o reconversió professionals i que, així mateix, no tinguen rendes superiors, en còmput mensual, al salari mínim interprofessional. L'acreditació relativa a la condició de demandant d'ocupació, amb els requisits previstos en la llei, se sol·licitarà en la corresponent oficina de l'Institut Nacional d'Ocupació. Quant a l'acreditació de les rendes es realitzarà per mitjà d'una declaració escrita del sol·licitant. Ambdós documents hauran d'adjuntar-se a la sol·licitud.

3.2. Traducció de documents.

Aquells documents acreditatius dels indicats en la base 3.3 següent que es presenten en un idioma diferent d'algún dels oficials a la Comu-

la Unión Europea habrán de presentar bien la homologación o bien la credencial de reconocimiento a efectos profesionales.

a) Para plazas de profesor ayudante doctor: estar en posesión del título de doctor y disponer de la evaluación positiva de su actividad por parte de la Agencia Nacional de Evaluación de la Calidad y Acreditación, de la Agencia Valenciana de Evaluación y Prospectiva o, si procede, de entidades equivalentes homologadas.

b) Para plazas de profesor asociado: ser especialista de reconocida competencia y acreditar estar ejerciendo, fuera del ámbito académico universitario, una actividad remunerada laboral, profesional o en la administración pública, para la que capacite el título académico que posea, y haberlo hecho durante un periodo mínimo de tres años dentro de los cinco anteriores.

Posseir una titulación universitaria oficial.

2.3.2. Las o los aspirantes deberán cumplir el requisito específico en aquellas plazas en que así se indique.

2.3.3. Las o los aspirantes que soliciten plaza en la que se establezca como requisito específico un perfil lingüístico, deberán acreditar el nivel del mismo establecido para cada plaza.

Tercera. Solicituds

Quienes deseen tomar parte en los concursos presentarán, por cada plaza solicitada, la correspondiente instancia sellada, en el plazo de 10 días hábiles contados a partir del día siguiente al de publicación de esta convocatoria en el *Diari Oficial de la Comunitat Valenciana*, en la oficina principal del Registro General de la Universidad o en las oficinas auxiliares, situadas en las secretarías de centro y en la sede de Alicante, o bien, por cualquiera de las formas previstas en el artículo 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999. Las solicitudes que se presenten a través de las oficinas de correos deberán ir en sobre abierto para que el personal de correos pueda estampar en cada una de ellas el sello de fechas antes de su certificación y dirigirse al campus de San Vicente del Raspeig, apartado 99, E-03080 Alicante. Esta instancia, que se ajustará al modelo del anexo II de esta convocatoria, irá acompañada de la documentación que a continuación se detalla:

3.1. Por cada plaza solicitada:

De acuerdo con el artículo 130 del Decreto Legislativo 1/2005, de 25 de febrero, del Consell de la Generalitat, por el que se aprueba el Texto Refundido de la Ley de Tasas de la Generalitat (DOCV de 22 de marzo), resguardo que justifique el pago de 24,82 euros, en concepto de admisión a pruebas, que se ingresarán, en efectivo o mediante transferencia bancaria, en la Caja de Ahorros del Mediterráneo (CAM-2090), en la cuenta número 0200043318 de la oficina 3191, DC 10, referenciando junto con el nombre y apellidos, el número de DNI, el número de comisión de selección y el número de la plaza.

Estarán exentos del pago de la tasa:

a) Las o los aspirantes con una discapacidad igual o superior al 33%. Deberán presentar certificación de la Conselleria de Bienestar Social u órganos competentes de otras administraciones públicas, que acredite discapacitación igual o superior al 33%.

b) Los miembros de familias numerosas de categoría especial. Los miembros de familias numerosas de categoría general disfrutarán de una bonificación del 50%. En ambos casos deberán presentar fotocopia del título oficial de familia numerosa.

c) Las personas que figuren como demandantes de empleo con una antigüedad de, al menos, un mes anterior a la fecha de la convocatoria. Para el disfrute de la exención serán requisitos que no hubieran rechazado, en el plazo de que se trate, oferta de empleo adecuado ni se hubiesen negado a participar, salvo causa justificada, en acciones de promoción, formación o reconversión profesionales y que, asimismo, carezcan de rendas superiores, en cómputo mensual, al salario mínimo interprofesional. La acreditación relativa a la condición de demandante de empleo, con los requisitos previstos en la ley, se solicitará en la correspondiente oficina del Instituto Nacional de Empleo. En cuanto a la acreditación de las rendas se realizará mediante una declaración escrita del solicitante. Ambos documentos deberán adjuntarse a la solicitud.

3.2. Traducción de documentos.

Aquellos documentos acreditativos de los indicados en la base 3.3 siguiente que se presenten en un idioma distinto de alguno de los oficia-

nitat Valenciana, hauran d'anar acompañats de traducció per intèpret jurat.

3.3. Per cada comissió de selecció:

3.3.1. Per a totes les categories:

a) Un currículum, segons model de l'annex III, firmat i fotocòpia simple o compulsada dels documents acreditatius dels mèrits al·legats en aquest.

b) Fotocòpia del DNI, o en cas de persones estrangeres, del document que acredite la seua identitat i data de naixement.

c) Fotocòpia dels certificats acadèmiques, en la que consten les qualificacions obtingudes en les titulacions oficials que posseïsca i en els estudis conduents a l'obtenció del títol de doctor (si no es presentara no podrà ser valorada en l'apartat corresponent del barem). Quan les qualificacions no s'ajusten a cap de les escales previstes en els decrets 1497/1987 i 1125/2003, s'haurà d'aportar justificació que certifique l'escala utilitzada en la valoració del seu expedient.

d) Per a l'acreditació del requisit arreplegat en la base 2.2.d, haurà d'aportar fotocòpia del document que acredite un coneixement adequat de qualsevol de les llengües oficiales de la Comunitat Valenciana per al desenvolupament de les seues funcions. La no-presentació no serà causa d'exclusió però, si no n'hi ha, la comissió de selecció podrà realitzar una prova de nivell que garantísca una adequada capacitat de comunicació oral i escrita en almenys una de les llengües oficiales de la Comunitat Valenciana.

e) Els que sol·liciten plaça en què s'establisca un requisit específic, hauran de presentar la documentació acreditativa de complir el dit requisit.

f) En relació amb la base 2.3.3, qui sol·liciten plaça en la qual s'establisca com requisit específic un perfil lingüístic, hauran d'aportar una fotocòpia del document que acredite el nivell de coneixement de la llengua corresponent.

Per a les places en les quals s'establisca com requisit específic el coneixement de valencià, s'aportara una fotocòpia del document que acredite el nivell de coneixement de la llengua corresponent. Cas de tractar-se d'una plaça en què s'establisca l'ensenyança en llengua valenciana, s'aportara una fotocòpia del Certificat de Capacitació Docent en Valencià de la Conselleria d'Educació; certificat de nivell C1, nivell Mitjà o el seu equivalent homologat dels cursos de valencià de la Universitat d'Alacant, o document equivalent expediat per qualsevol altra de les universitats de l'àmbit lingüístic català, certificat de Grau Mitjà de la Junta Qualificadora de Coneixements de Valencià, o document equivalent expediat per la Generalitat de Catalunya o pel Govern de les Illes Balears.

Per a les places en les quals s'establisca com requisit específic el coneixement d'una determinada llengua estrangera, hauran d'aportar fotocòpia del document que acredite el nivell del mateix establert per a cada plaça, segons la taula d'equivalències de la Universitat d'Alacant que es pot consultar en la pàgina web del Servei de Selecció i Formació en la següent adreça: <<http://ssyf.ua.es/va/accesopdi/acces-pdi.html>>.

3.3.2. Per a les figures a continuació indicades, a més:

a) Places de professor ajudant doctor:

a.1. Fotocòpia del títol de doctor.

a.2. Fotocòpia de l'avaluació positiva de la seua activitat per part de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació, de l'Agència Valenciana d'Avaluació i Prospectiva o, si és procedent, d'entitats equivalents homologades.

a.3. Cas d'haver prestat serveis en alguna Universitat pública, fotocòpia del full de serveis prestats.

b) Places de professor associat:

b.1. Fotocòpia del títol acadèmic universitari oficial.

b.2. Fotocòpia, almenys, d'un dels documents següents admissible en dret i datat en el termini de presentació d'instàncies d'aquesta convocatòria, que prove fefaentment el compliment del requisit establert en la base 2.3.1.c:

b.2.1. Informe de vida laboral expedit per la Tresoreria General de la Seguretat Social o document que compreng a els mateixos aspectes continguts en aquest informe de vida laboral, expedit per la Mutualitat de Previsió Social del col·legi professional corresponent, d'acord amb la disposició addicional quinzena de la Llei 30/1995, de 8 de novembre, d'Ordenació i Supervisió de les Assegurances Privades.

les en la Comunitat Valenciana, deberán ir acompañados de traducción por intérprete jurado.

3.3. Por cada comisión de selección:

3.3.1. Para todas las categorías:

a) Un currículum, según modelo del anexo III, firmado y fotocopia simple o compulsada de los documentos acreditativos de los méritos alegados en él.

b) Fotocopia del DNI, o en caso de personas extranjeras, del documento que acredite su identidad y fecha de nacimiento.

c) Fotocopia de las certificaciones académicas, en la que consten las calificaciones obtenidas en las titulaciones oficiales que posea y en los estudios conducentes a la obtención del título de doctor (si no se presentase no podrá ser valorada en el apartado correspondiente del baremo). Cuando las calificaciones no se ajusten a ninguna de las escalas contempladas en los decretos 1497/1987 y 1125/2003, se deberá aportar justificación que certifique la escala utilizada en la valoración de su expediente.

d) Para la acreditación del requisito recogido en la base 2.2.d, deberá aportar fotocopia del documento que acredite un conocimiento adecuado de cualquiera de las lenguas oficiales de la Comunitat Valenciana para el desarrollo de sus funciones. La no presentación no será causa de exclusión pero, en su defecto, la comisión de selección podrá realizar una prueba de nivel que garantice una adecuada capacidad de comunicación oral y escrita en al menos una de las lenguas oficiales de la Comunitat Valenciana.

e) Quienes soliciten plaza en la que se establezca un requisito específico, deberán presentar la documentación acreditativa de cumplir dicho requisito.

f) En relación con la base 2.3.3, quienes soliciten plaza en la que se establezca como requisito específico un perfil lingüístico, deberán aportar fotocopia del documento que acredite el nivel de conocimiento de la lengua correspondiente.

Para las plazas en las que se establezca como requisito específico el conocimiento de valenciano, se aportará fotocopia del certificado de capacitación docente en valenciano de la Conselleria de Educación; certificado de nivel C1, nivel Mitjà o su equivalente homologado de los cursos de valenciano de la Universidad de Alicante, o documento equivalente expedido por cualquier otra de las universidades del ámbito lingüístico catalán, certificado de Grado Medio de la Junta Calificadora de Conocimientos de Valenciano, o documento equivalente expedido por la Generalitat de Cataluña o por el Gobierno de las Islas Baleares.

Para las plazas en las que se establezca como requisito específico el conocimiento de una determinada lengua extranjera, deberán aportar fotocopia del documento que acredite el nivel del mismo establecido para cada plaza, según la tabla de equivalencias de la Universidad de Alicante que se puede consultar en la página web del Servicio de Selección y Formación en la siguiente dirección: <<http://ssyf.ua.es/es/acceso-pdi/acceso-pdi.html>>.

3.3.2. Para las figuras a continuación indicadas, además:

a) Plazas de profesor ayudante doctor:

a.1. Fotocopia del título de doctor.

a.2. Fotocopia de la evaluación positiva de su actividad por parte de la Agencia Nacional de Evaluación de la Calidad y Acreditación, de la Agencia Valenciana de Evaluación y Prospectiva o, si procede, de entidades equivalentes homologadas.

a.3. Caso de haber prestado servicios en alguna universidad pública, fotocopia de la hoja de servicios prestados.

b) Plazas de profesor asociado:

b.1. Fotocopia del título universitario oficial.

b.2. Fotocopia de, al menos, uno de los documentos siguientes admissible en derecho y fechado en el plazo de presentación de instancias de esta convocatoria, que pruebe fehacientemente el cumplimiento del requisito establecido en la base 2.3.1.c:

b.2.1. Informe de vida laboral expedido por la Tesorería General de la Seguridad Social o documento que abarque los mismos extremos contenidos en este informe de vida laboral, expedido por la Mutualidad de Previsión Social del colegio profesional correspondiente, de acuerdo con la disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre, de Ordenación y Supervisión de los Seguros Privados.

b.2.2. Certificació del responsable de la gestió de personal de l'empresa que prove que s'ha realitzat l'activitat laboral amb caràcter retribuït.

En cas de ser empleades o empleats públics (personal funcionari o contractat), certificat de serveis prestats, emés per l'òrgan de personal competent.

3.4. La Universitat podrà requerir en qualsevol moment els originals dels documents ja presentats, acreditatius del compliment dels requisits, o dels mèrits al·legats en el currículum.

Quarta. Protecció de dades personals

Les dades de caràcter personal aportats per les o pels aspirants quedarán incloses en el fitxer automatitzat de *Personal* d'aquesta Universitat, que es compromet a no fer un ús diferent d'aquell per al qual han sigut sol·licitades, segons la Resolució de la Universitat d'Alacant, de 17 de desembre de 2002, per la qual es regulen els fitxers automatitzats de dades de caràcter personal (DOCV de 15 de gener de 2003).

La Universitat d'Alacant informa així mateix, sobre la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i, si és el cas, d'oposició, que preveu l'article 5 de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal; que han de ser exercits, per escrit, davant del gerent d'aquesta Universitat.

Cinquena. Informació i notificacions del procediment

5.1. D'acord amb el que preveu l'article 59.6.b de la Llei 30/1992, de 26 novembre, modificada per la Llei 4/1999, les publicacions detallades en les bases següents substituiran la notificació personal a les persones interessades i produiran els mateixos efectes.

Amb caràcter general, es realitzaran al tauler d'anuncis del centre corresponent si es tracta de la composició o d'una actuació de la comisió de selecció; i la resta al tauler d'anuncis de l'edifici de Rectorat i Serveis Generals.

5.2. A més, les publicacions podran ser consultades en la pàgina web de la Universitat d'Alacant, en el Servei de Selecció i Formació o en el centre que corresponga, a través de l'adreça següent: <<http://ssyf.ua.es/va/accesopdi/acces-pdi.html>>.

5.3. En el cas d'haver de realitzar alguna notificació personal a la interessada o interessat a la seua adreça postal, es considerarà com a vàlida la indicada en la seua instància, amb la qual cosa si en el desenvolupament del procediment s'hi produïra algun canvi, serà responsabilitat seu comunicar-ho.

Sisena. Relació d'aspirants admesos i exclosos

6.1. Finalitzat el termini de presentació d'instàncies, es publicarà la relació provisional de persones admeses i excloses al tauler d'anuncis de l'edifici de Rectorat i Serveis Generals d'aquesta Universitat. A partir de l'endemà de la seua publicació les persones interessades tindran un termini de cinc dies hàbils per a la presentació d'esmenes o reclamacions.

6.2. Una vegada resoltas es publicarà la relació definitiva de persones admeses i excloses, al mateix taular.

6.3. Les o els aspirants que resulten exclosos en la relació definitiva podran sol·licitar el reintegrament de les taxes per mitjà d'instància dirigida al Vicerrectorat de Planificació Econòmica de la Universitat d'Alacant, en la que es faran constar les dades de tipus bancari on es farà efectiva la transferència.

Setena. Comissions de selecció

7.1. Els concursos seran jutjats per les corresponents comissions de selecció que, d'acord amb la normativa de la Universitat d'Alacant per la que es regulen els processos de selecció per a la contractació d'ajudants, professors ajudants doctors i professors associats, aprovada per Consell de Govern de 27 de maig de 2010 (BOUA de 2 de juliol), estaran integrades per cinc membres de ple dret. A les sessions podrà assistir un membre de cada una de les seccions sindicals amb representació en la taula negociadora, que tindrà veu però no vot, i haurà de complir els mateixos requisits que els membres de la comissió.

7.2. La composició de cada comissió de selecció es farà pública al tauler d'anuncis del centre a què pertany la plaça, amb anterioritat a l'inici de les seues actuacions.

b.2.2. Certificación del responsable de la gestión de personal de la empresa que pruebe que se ha realizado la actividad laboral con carácter retribuido.

Caso de ser empleadas o empleados públicos (personal funcionario o contratado), certificado de servicios prestados, emitido por el órgano de personal competente.

3.4. La Universidad podrá requerir en cualquier momento los originales de los documentos ya presentados, acreditativos del cumplimiento de los requisitos, o de los méritos alegados en el currículum.

Cuarta. Protección de datos personales

Los datos de carácter personal aportados por las o los aspirantes quedarán incluidos en el fichero automatizado de Personal de esta Universidad, que se compromete a no hacer un uso distinto de aquél para el cual han sido solicitados, según la resolución de la Universidad de Alicante, de 17 de diciembre de 2002, por la que se regulan los ficheros automatizados de datos de carácter personal (DOGV de 15 de enero de 2003).

La Universidad de Alicante informa asimismo, sobre la posibilidad de ejercer los derechos de acceso, rectificación, cancelación y, en su caso, de oposición, que prevé el artículo 5 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal; que deben ser ejercidos, por escrito, ante el gerente de esta Universidad.

Quinta. Información y notificaciones del procedimiento

5.1. De acuerdo con lo previsto en el artículo 59.6.b de la Ley 30/1992, de 26 noviembre, modificada por la Ley 4/1999, las publicaciones detalladas en las bases siguientes sustituirán la notificación personal a las personas interesadas y producirán los mismos efectos.

Con carácter general, se realizarán en el tablón de anuncios del centro correspondiente si se trata de la composición o de una actuación de la comisión de selección; y el resto en el tablón de anuncios del edificio de Rectorado y Servicios Generales.

5.2. Además, las publicaciones podrán ser consultadas en la página web de la Universidad de Alicante, en el Servicio de Selección y Formación o en el centro que corresponda, a través de la siguiente dirección: <<http://ssyf.ua.es/es/accesopdi/acceso-pdi.html>>.

5.3. En el caso de tener que realizar alguna notificación personal a la interesada o interesado a su dirección postal, se considerará como válida la indicada en su instancia, con lo que si en el desarrollo del procedimiento se produjera algún cambio en la misma, será su responsabilidad comunicarlo.

Sexta. Relación de aspirantes admitidos y excluidos

6.1. Finalizado el plazo de presentación de instancias, se publicará la relación provisional de personas admitidas y excluidas en el tablón de anuncios del edificio de Rectorado y Servicios Generales de esta Universidad. A partir del día siguiente de su publicación las personas interesadas tendrán un plazo de cinco días hábiles para la presentación de subsanaciones o reclamaciones.

6.2. Una vez resueltas se publicará la relación definitiva de personas admitidas y excluidas, en el mismo tablón.

6.3. Las o los aspirantes que resulten excluidos en la relación definitiva podrán solicitar el reintegro de las tasas mediante instancia dirigida al Vicerrectorado de Planificación Económica de la Universidad de Alicante, en la que se harán constar los datos de tipo bancario en donde se hará efectiva la transferencia.

Séptima. Comisiones de selección

7.1. Los concursos serán juzgados por las correspondientes comisiones de selección que, conforme a la normativa de la Universidad de Alicante por la que se regulen los procesos de selección para la contratación de ayudantes, profesores ayudantes doctores y profesores asociados, aprobada por Consejo de Gobierno de 27 de mayo de 2010 (BOUA de 2 de julio), estaran integradas por cinco miembros de pleno derecho. A las sesiones podrá asistir un miembro de cada una de las secciones sindicales con representación en la mesa negociadora, que tendrá voz pero no voto, y deberá cumplir los mismos requisitos que los miembros de la comisión.

7.2. La composición de cada comisión de selección se hará pública en el tablón de anuncios del centro al que pertenece la plaza, con anterioridad al inicio de sus actuaciones.

7.3. La comissió vetlarà perquè queden garantits els principis de mèrit, capacitat i d'igualtat de tracte i d'oportunitats entre dones i homes, així com la igualtat d'oportunitats de les persones amb discapacitat adoptant en el procediment les oportunes mesures d'adaptació a les seues necessitats.

Huitena. Sistema de selecció

El sistema general de selecció es regirà de forma d'acord amb l'aplicació del barem arreplegat en l'annex IV d'aquesta convocatòria i la puntuació mínima que s'haurà d'obtindre per a l'adjudicació de la plaça serà de 35 punts.

La comissió, després de la seu constitució i prèviament a l'examen dels expedients de les o dels aspirants, haurà d'acordar:

a) El sistema de selecció que constarà, en tot cas, de l'aplicació del barem i, opcionalment, de la celebració d'una entrevista o supòsit pràctic. Aquesta entrevista, o supòsit pràctic, haurà d'ajustar-se a allò que s'ha establít a continuació:

- Es tractarà d'un acte complementari per a valorar l'adequació de les o dels aspirants a la plaça convocada, i tindrà en tot cas un valor màxim de 20 punts.

- Una vegada estableida l'entrevista o supòsit pràctic, tindrà un caràcter obligatori, per la qual cosa els que no es personen en el dia, l'hora, i el lloc fixats en la corresponent resolució de la convocatòria, que es publicarà amb una antelació mínima de 5 dies hàbils a comptar del següent al de la publicació, es considerara que han perdut el seu dret en el concurs.

- Se celebrarà després de l'aplicació del barem, convocant només les o els aspirants que hagen obtingut una puntuació igual o superior a la puntuació mínima establecida en esta base.

- b) Els criteris de valoració específics del barem en aquells apartats que així es preveja i, si és el cas, els de l'entrevista o supòsit pràctic.

Novena. Resolució del concurs

9.1. Després de l'aplicació del barem, d'acord amb el que disposa la base 5, en el termini d'un mes comptador des de l'endemà de la publicació de la relació definitiva d'admesos i exclisos, la comissió publicarà:

- a) Si el sistema de selecció consistix únicament en l'aplicació del barem, els criteris de valoració prèviament aprovats a la seu aplicació, la relació de les o els d'aspirants admesos amb les qualificacions obtingudes en tots els apartats del barem, la puntuació final i la proposta de provisió a favor de, com a màxim, el nombre de candidates o candidats com a places a cobrir. L'esmentada proposta estarà constituïda pels que tinguen major puntuació.

- b) En el cas que s'establisca la realització d'entrevista o supòsit pràctic, després de l'aplicació del barem la comissió publicarà juntament amb els criteris de valoració prèviamente aprovats a l'aplicació del barem i els de l'entrevista o supòsit pràctic, la relació de les o els d'aspirants admesos amb les qualificacions obtingudes en tots els apartats del barem i la convocatòria a la realització de l'entrevista o supòsit pràctic segons el que estableix la base anterior.

Realitzada l'entrevista o supòsit pràctic, la comissió publicarà la puntuació final (que arreplegarà tant la puntuació total del barem com la de l'entrevista o supòsit pràctic) i la proposta de provisió a favor de, com a màxim, el nombre de candidates o candidats com a places a cobrir. L'esmentada proposta estarà constituïda pels que tinguen major puntuació.

En el cas que dos o més aspirants obtinguen la mateixa puntuació, la comissió elevarà proposta de provisió a favor de qui obtinga almenys tres vots.

Contra la proposta cal presentar reclamació davant de la pròpia Comissió, preferentment en el registre auxiliar ubicat en la secretaria del centre corresponent, en el termini de cinc dies hàbils comptadors des de l'endemà de la seu publicació.

9.2. Resoltes les reclamacions, en un termini màxim de 10 dies comptadors des de l'endemà de la data final de presentació d'aquestes, o transcorregut el termini sense que s'hagen produït, la comissió publicarà, al mateix tauler d'anuncis, l'acta de resolució i elevarà la proposta de resolució definitiva al rector. El procés podrà concloure amb la proposta de la comissió de no proveir la plaça convocada si cap aspirant aconseguira la puntuació mínima en l'aplicació del barem, o en

7.3. La comisión velará para que queden garantizados los principios de mérito, capacidad y de igualdad de trato y de oportunidades entre mujeres y hombres, así como la igualdad de oportunidades de las personas con discapacidad adoptando en el procedimiento las oportunas medidas de adaptación a sus necesidades.

Octava. Sistema de selección

8.1. El sistema general de selección se regirá de forma acorde con la aplicación del baremo recogido en el anexo IV de esta convocatoria y la puntuación mínima que se deberá obtener para la adjudicación de la plaza será de 35 puntos.

La comisión, tras su constitución y previamente al examen de los expedientes de las o los aspirantes, deberá acordar:

- a) El sistema de selección que constará, en todo caso, de la aplicación del baremo y, opcionalmente, de la celebración de una entrevista o supuesto práctico. Esta entrevista, o supuesto práctico, deberá ajustarse a lo establecido a continuación:

- Se tratará de un acto complementario para valorar la adecuación de las o los aspirantes a la plaza convocada, y tendrá en todo caso un valor máximo de 20 puntos.

- Una vez establecida la entrevista o supuesto práctico, tendrá un carácter obligatorio, por lo que quienes no se personen en el día, la hora, y el lugar fijados en la correspondiente resolución de la convocatoria, que se publicará con una antelación mínima de cinco días hábiles, se considerarán decaídos en su derecho en el concurso.

- Se celebrará después de la aplicación del baremo, convocando sólo a las o los aspirantes que hayan obtenido una puntuación igual o superior a la puntuación mínima establecida en esta base.

- b) Los criterios de valoración específicos del baremo en aquellos apartados que así se prevea y, en su caso, los de la entrevista o supuesto práctico.

Novena. Resolución del concurso

9.1. Tras la aplicación del baremo, de acuerdo con lo dispuesto en la base quinta, en el plazo de un mes a contar desde el día siguiente a la publicación de la relación definitiva de personas admitidas y excluidas, la comisión publicará:

- a) Si el sistema de selección consiste únicamente en la aplicación del baremo, los criterios de valoración previamente aprobados a su aplicación, la relación de las o los aspirantes admitidos con las calificaciones obtenidas en todos los apartados del baremo, la puntuación final y la propuesta de provisión a favor de, como máximo, el número de candidatas o candidatos como plazas a cubrir. Dicha propuesta estará constituida por quienes tengan mayor puntuación.

- b) En el caso de que se establezca la realización de entrevista o supuesto práctico, tras la aplicación del baremo la comisión publicará junto con los criterios de valoración previamente aprobados a la aplicación del baremo y los de la entrevista o supuesto práctico, la relación de las o los aspirantes admitidos con las calificaciones obtenidas en todos los apartados del baremo y la convocatoria a la realización de la entrevista o supuesto práctico según lo establecido en la base anterior.

Realizada la entrevista o supuesto práctico, la comisión publicará la puntuación final (que recogerá tanto la puntuación total del baremo como la de la entrevista o supuesto práctico) y la propuesta de provisión a favor de, como máximo, el número de candidatas o candidatos como plazas a cubrir. Dicha propuesta estará constituida por quienes tengan mayor puntuación.

En el caso de que dos o más aspirantes obtengan igual puntuación, la comisión elevará propuesta de provisión a favor de quien obtenga al menos tres votos.

Contra la propuesta cabe presentar reclamación ante la propia comisión, preferentemente en el registro auxiliar ubicado en la secretaría del centro correspondiente, en el plazo de cinco días hábiles a contar desde el siguiente a su publicación.

9.2. Resueltas las reclamacions, en un plazo máximo de 10 días a contar desde el siguiente a la fecha final de presentación de las mismas, o transcurrido el plazo sin que se hayan producido, la comisión publicará, en el mismo tablón de anuncios, el acta de resolución y elevará la propuesta de resolución definitiva al rector. El proceso podrá concluir con la propuesta de la comisión de no proveer la plaza convocada si ningún aspirante alcanzara la puntuación mínima en la aplicación del

cas d'haver sigut convocada l'entrevista o supòsit pràctic, no hi concorreguera cap concursant.

Contra la resolució es podrà interposar recurs d'alçada davant del/de la rector/a en el termini d'un mes comptador des de l'endemà de la seu publicació. El recurs serà informat per la Comissió d'Ordenació Acadèmica i Professorat, o comissió en què delegue.

9.3. Si les comissions no expressen la seu voluntat en sentit contrari, i realitzada la proposta de provisió definitiva, es constituirà una relació de reserva d'ocupació amb les o els aspirants que hagen obtingut o superat la puntuació mínima estableguda, ordenada per puntuació de major a menor, que podrà utilitzar-se per a cobrir necessitats de docència sobrevinguda en places de les mateixes característiques durant el mateix curs acadèmic en què es convoque la plaça i el següent.

9.4. El rector resoldrà l'adjudicació definitiva, que es farà pública al tauler d'anuncis de l'edifici de Rectorat i Serveis Generals, amb l'assentament previ en el Registre General de la Universitat.

Contra aquesta resolució, es podrà interposar un recurs davant de la jurisdicció contenciosa administrativa en el termini de dos mesos, d'acord amb l'article 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa; el dit termini computarà a partir de la publicació d'aquesta resolució al tauler d'anuncis de l'edifici de Rectorat i Serveis Generals d'aquesta Universitat.

9.5. El termini arreplegat en la base 9.1 anterior podrà ampliar-se, d'acord amb l'article 49.1 de la Llei 30/1992, de 26 de novembre, modificada per la Llei 4/1999, fins a 15 dies hàbils més, a petició de la presidenta o president de la comissió de selecció corresponent dirigida al vicerector d'Ordenació Acadèmica i Professorat, sempre que aquesta es formule d'acord amb el que estableix l'apartat tercer de la dita disposició. Aquesta ampliació es farà pública al tauler d'anuncis del centre.

Transcorregut el termini sense que s'haja realitzat la publicació de la valoració inicial, el rector nomenarà nova comissió per a la resolució de la convocatòria de la plaça corresponent.

Deu. Firma del contracte

10.1. Els contractes laborals del personal docent i investigador es formalitzaran per escrit d'acord amb el model que a aquest efecte ha aprovat el Consell de Govern d'aquesta Universitat.

10.2. Les activitats docents i investigadores que s'especifiquen en la convocatòria en cap cas suposaran, per a qui obtinga la plaça, un dret de vinculació exclusiva a elles, ni limitarà la competència de la Universitat d'Alacant per a assignar-li obligacions docents relacionades amb el seu camp de coneixement quan quede justificat per raons acadèmiques.

10.3. Les retribucions s'establiran d'acord amb allò que s'ha regulat en el Decret 174/2002, de 15 d'octubre, del Govern Valencià, considerant aquelles variacions que aproven els òrgans competents d'aquesta Universitat, segons s'arreplega en l'annex V.

10.4. La duració dels contractes vindrà especificada en el citat annex I de la convocatòria. En el cas de les places en què s'indique duració condicionada, s'entindrà que són places la finalització de contracte de les quals es produirà bé a 12 de setembre de 2012, o bé en la data en què acabe la causa que va donar lloc a la creació de la plaça convocada i que es detalla, si aquesta es prodúix en data anterior.

10.5. En el termini de 15 dies hàbils des de la publicació de l'adjudicació definitiva, la persona proposada haurà d'acreditar, en la Unitat de Gestió de Personal Docent i Investigador amb documents originals, que compleix els requisits que s'assenyalen en la base 2, i haurà de formalitzar el contracte i/o alta en el règim de la Seguretat Social corresponent.

10.6. Si no es formalitza el contracte en el termini establert en aquesta base, per causa imputable a la interessada o interessat, aquest perdrà el seu dret, llevat que el dit termini haja sigut ampliat, a petició motivada de la candidata o candidat formulada amb anterioritat a l'expiració corresponent, pel Vicerectorat d'Ordenació Acadèmica i Professorat, i oït el director o directora del departament a què està adscrita la plaça.

Onze. Norma final

Contra la convocatòria, les seues bases i tots els actes administratius es que deriven d'aquesta, que esgoten la via administrativa, pot interposar-se recurs contenciosos administratius davant de la Sala Conten-

baremo, o en cas de haber sido convocada la entrevista o supuesto práctico, no concurriera a ella ningún concursante.

Contra la resolución se podrá interponer recurso de alzada ante el/la rector/a en el plazo de un mes a contar desde el día siguiente a su publicación. El recurso será informado por la Comisión de Ordenación Académica y Profesorado, o comisión en la que delegue.

9.3. Si las comisiones no expresan su voluntad en sentido contrario, y realizada la propuesta de provisión definitiva, se constituirá una relación de reserva de empleo con las o los aspirantes que hayan obtenido o superado la puntuación mínima establecida, ordenada por puntuación de mayor a menor, que podrá utilizarse para cubrir necesidades de docencia sobrevenida en plazas de las mismas características durante el mismo curso académico en que se convoque la plaza y el siguiente.

9.4. El rector resolverá la adjudicación definitiva, que se hará pública en el tablón de anuncios del edificio de Rectorado y Servicios Generales, previo asiento en el Registro General de la Universidad.

Contra esta resolución, se podrá interponer recurso ante la Jurisdicción Contencioso-Administrativa en el plazo de dos meses, conforme al artículo 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa; dicho plazo computará a partir de la publicación de la misma en el tablón de anuncios del edificio de Rectorado y Servicios Generales de esta Universidad.

9.5. El plazo recogido en la base 9.1 anterior podrá ampliarse, de acuerdo con el artículo 49.1 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, hasta 15 días hábiles más, a petición de la presidenta o presidente de la comisión de selección correspondiente dirigida al vicerrector de Ordenación Académica y Profesorado, siempre que ésta se formule de acuerdo con lo establecido en el apartado tercero de dicha disposición. Esta ampliación se hará pública en el tablón de anuncios del centro.

Transcurrido el plazo sin que se haya realizado la publicación de la valoración inicial, el rector nombrará nueva comisión para la resolución de la convocatoria de la plaza correspondiente.

Diez. Firma del contrato

10.1. Los contratos laborales del personal docente e investigador se formalizarán por escrito de acuerdo con el modelo que al efecto ha aprobado el Consejo de Gobierno de esta Universidad.

10.2. Las actividades docentes e investigadoras que se especifiquen en la convocatoria en ningún caso supondrán, para quien obtenga la plaza, un derecho de vinculación exclusiva a ellas, ni limitará la competencia de la Universidad de Alicante para asignarle obligaciones docentes relacionadas con su campo de conocimiento cuando quede justificado por razones académicas.

10.3. Las retribuciones se establecerán de acuerdo con lo regulado en el Decreto 174/2002, de 15 de octubre, del Gobierno Valenciano, considerando aquellas variaciones que aprueben los órganos competentes de esta Universidad, según se recoge en el anexo V.

10.4. La duración de los contratos vendrá especificada en el citado anexo I de la convocatoria. En el caso de las plazas en las que se indique duración «Condicionada», se entenderá que son plazas cuya finalización de contrato se producirá bien a 12 de septiembre de 2012, o bien en la fecha en la que termine la causa que dio lugar a la creación de la plaza convocada y que se detalla, si esta se produce en fecha anterior.

10.5. En el plazo de 15 días hábiles desde la publicación de la adjudicación definitiva, la persona propuesta deberá acreditar en la Unidad de Gestión de Personal Docente e Investigador con documentos originales que cumple los requisitos relacionados en la base 2, y deberá formalizar el contrato y/o alta en el régimen de la Seguridad Social correspondiente.

10.6. Si no se formaliza el contrato en el plazo establecido en esta base, por causa imputable a la interesada o interesado, decaerá en su derecho, a no ser que dicho plazo haya sido ampliado, a petición motivada de la candidata o candidato formulada con anterioridad a la expiración del mismo, por el Vicerrectorado de Ordenación Académica y Profesorado, y oído el director o directora del departamento al que está adscrita la plaza.

Once. Norma final

Contra la convocatoria, sus bases y cuantos actos administrativos se deriven de esta, que agotan la vía administrativa, puede interponerse recurso contencioso-administrativo ante la Sala de lo Contencio-

ciosa Administrativa del Tribunal Superior de Justicia de la Comunitat Valenciana en el termini de dos mesos comptadors a partir de l'endemà de la seu publicació, de conformitat amb el que estableix l'article 109 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, 6.4 de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats, i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, i potestativament podran interposar recurs de reposició en el termini d'un mes comptat a partir de l'endemà de la publicació de la present, davant del rector, de conformitat amb el que disposa l'article 116 de la Llei 30/1992, redactat d'acord amb la Llei 4/1999.

Alacant, 5 de desembre de 2011.– El rector, p. d. (R 21.05.2008), el vicerector d'Ordenació Acadèmica i Professorat: Jesús Pradells Nadal.

ANNEX I

Comissió de selecció número 79

Plaça: DC03904.

Categoría: professor associat (LOU).

Àrea de Coneixement: Economia Aplicada.

Departament: Anàlisi Econòmica Aplicada.

Activitat: Economia Espanyola.

Dedicació: temps parcial de 6 hores (LOU).

Duració: des de la firma del contracte fins al 12 de setembre de 2012, condicionada al solapament provisional de plans.

Centre: Facultat CC Econòmiques i Empresariais.

Comissió de selecció número 124

Plaça: DC03907.

Categoría: professor ajudant doctor (LOU).

Àrea de Coneixement: Paleontologia.

Departament: Ciències de la Terra i del Medi Ambient.

Activitat: Icnologia d'Invertebrats

Dedicació: temps complet ajudant doctor 20C.

Duració: 2 anys des de la firma del contracte.

Centre: Facultat de Ciències.

Comissió de selecció número 21

Plaça: DC03902.

Categoría: professor ajudant doctor (LOU).

Àrea de coneixement: Dret Penal.

Departament: Dret Internacional Públic i Dret Penal.

Activitat: docència en les assignatures de l'àrea de Dret Penal.

Dedicació: temps complet ajudant doctor 20C.

Duració: 2 anys des de la firma del contracte.

Centre: Facultat de Dret.

Comissió de selecció número 221

Plaça: DC03171.

Categoría: professor associat (LOU).

Àrea de coneixement: Construccions Arquitectòniques.

Departament: Edificació i Urbanisme.

Activitat: docència en projectes tècnics i sistemes d'informació geogràfica en la gestió de projectes.

Dedicació: temps parcial de 8 hores (LOU).

Duració: des de la firma del contracte fins al 12 de setembre de 2012, condicionada al solapament provisional de plans.

Centre: Escola Politècnica Superior.

Requisit específic: grau en Enginyeria d'Edificació.

Comissió de selecció número 24

Plaça: DC03903.

Categoría: professor associat (LOU).

Àrea de coneixement: Història de l'Art.

Departament: Humanitats Contemporànies.

Activitat: col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 8 hores (LOU).

so-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana en el plazo de dos meses contados a partir del día siguiente de su publicación, de conformidad con lo establecido en el artículo 109 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, 6.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, y potestativamente podrán interponer recurso de reposición en el plazo de un mes contado a partir del día siguiente al de la publicación de la presente, ante el rector, de conformidad con lo dispuesto en el artículo 116 de la Ley 30/1992, redactado conforme a la Ley 4/1999.

Alicante, 5 de diciembre de 2011.– El rector, p. d. (R 21.05.2008), el vicerrector de Ordenación Académica y Profesorado: Jesús Pradells Nadal.

ANEXO I

Comisión de selección número 79.

Plaza: DC03904.

Categoría: profesor asociado (LOU).

Área de conocimiento: Economía Aplicada.

Departamento: Análisis Económico Aplicado.

Actividad: Economía Española.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: desde la firma del contrato hasta el 12 de septiembre de 2012, condicionada al solapamiento provisional de planes.

Centro: Facultad CC Económicas y Empresariales.

Comisión de selección número 124.

Plaza: DC03907.

Categoría: profesor ayudante doctor (LOU).

Área de conocimiento: Paleontología.

Departamento: Ciencias de la Tierra y del Medio Ambiente.

Actividad: Icnología de Invertebrados.

Dedicación: tiempo completo ayudante doctor 20C.

Duración: 2 años desde la firma del contrato.

Centro: Facultad Ciencias.

Comisión de selección número 21.

Plaza: DC03902.

Categoría: profesor ayudante doctor (LOU).

Área de conocimiento: Derecho Penal

Departamento: Derecho Internacional Público y Derecho Penal.

Actividad: docencia en las asignaturas del área de Derecho Penal.

Dedicación: tiempo completo ayudante doctor 20C.

Duración: 2 años desde la firma del contrato.

Centro: Facultad de Derecho.

Comisión de selección número 221.

Plaza: DC03171.

Categoría: profesor asociado (LOU).

Área de conocimiento: Construcciones Arquitectónicas.

Departamento: Edificación y Urbanismo.

Actividad: docencia en proyectos técnicos y sistemas de información geográfica en la gestión de proyectos.

Dedicación: tiempo parcial de 8 horas (LOU).

Duración: desde la firma del contrato hasta el 12 de septiembre de 2012, condicionada al solapamiento provisional de planes.

Centro: Escuela Politécnica Superior.

Requisito específico: grado en ingeniería de Edificación.

Comisión de selección número 24.

Plaza: DC03903.

Categoría: profesor asociado (LOU).

Área de conocimiento: historia del Arte.

Departamento: Humanidades Contemporáneas.

Actividad: colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 8 horas (LOU).

Duració: des de la firma del contracte fins al 12.09.2012, condicionada a la situació de la plaça núm. DF02171.

Centre: Facultat de Filosofia i Lletres.

Requisit específic: coneixement de valencià a nivell C1.

Comissió de selecció número 177

Plaça: DC03905.

Categoría: professor ajudant doctor (LOU).

Área de coneixement: Didàctica de la Matemàtica.

Departament: Innovació i Formació Didàctica.

Activitat: docència en l'àrea de coneixement de Didàctica de la Matemàtica.

Dedicació: temps complet ajudant doctor 20C.

Duració: 2 anys des de la firma del contracte.

Centre: Facultat d'Educació.

Requisit específic: coneixement de valencià a nivell C1.

Duración: desde la firma del contrato hasta el 12.09.2012, condicionada a la situación de la plaza num. DF02171.

Centro: Facultad de Filosofía y Letras.

Requisito específico: conocimiento de valenciano a nivel c1.

Comisión de selección número 177.

Plaza: DC03905.

Categoría: profesor ayudante doctor (LOU).

Área de conocimiento: didáctica de la MATEMÁTICA.

Departamento: Innovación y Formación Didáctica.

Actividad: docencia en el área de conocimiento de didáctica de la Matemática.

Dedicatoria: tiempo completo ayudante doctor 20C.

Duración: 2 años desde la firma del contrato.

Centro: Facultad de Educación.

Requisito específico: conocimiento de valenciano a nivel c1.

 Universitat d'Alacant SOL·LICITUD DE PARTICIPACIÓ EN CONCURSOS DE CONTRACTACIÓ DE PROFESSORAT EN RÈGIM LABORAL
Universidad de Alicante SOLICITUD DE PARTICIPACIÓN EN CONCURSOS DE CONTRATACIÓN DE PROFESORADO EN RÉGIMEN LABORAL

I. DADES DE LA PLAÇA CONVOCADA A CONCURS/DATOS DE LA PLAZA CONVOCADA A CONCURSO

COMISSION DE SELECCIÓ NÚM/COMISIÓN DE SELECCIÓN Nº.:

Plaça núm./Plaza nº:

Categoría/Categoría:

Àrea de coneixement/Área de conocimiento:

Departament/Departamento:

Dedicació/Dedición:

Centre/Centro:

Data de la convocatòria (DOCV) /Fecha de la convocatoria(DOCV):

II. DADES PERSONALS/DATOS PERSONALES

PRIMER COGNOM/PRIMER APELLIDO	SEGON COGNOM/SEGUNDO APELLIDO	NOM/NOMBRE
NIF/NIF	DOMICILI/DOMICILIO	TELÈFON/TELÉFONO
CODI POSTAL/ CÓDIGO POSTAL	MUNICIPI/MUNICIPIO	PROVÍNCIA/PROVINCIA
DATA DE NAIXEMENT/ FECHA DE NACIMIENTO	LLOC DE NAIXEMENT(MUNICIPI I PROVÍNCIA)/LUGAR DE NACIMIENTO(MUNICIPIO Y PROVINCIA)	

III. REQUISITS/REQUISITOS (Posar una "x" en cas afirmatiu/Poner una "x" en caso afirmativo)

Titulació acadèmica/ Titulación académica	Doctor/Doctor _____	<input type="checkbox"/>
(Homologada pel Ministeri d'Educació/ Homologada por el Ministerio de Educación)	Llicenciatura, enginyeria o arquitectura/ Licenciatura, ingeniería o arquitectura _____	<input type="checkbox"/>
	Diplomatura, enginyeria tècnica o arquitectura tècnica/ Diplomatura, ingeniería técnica o arquitectura técnica _____	<input type="checkbox"/>
Avaluació positiva/ Evaluación positiva ANECA-AVAP	_____	<input type="checkbox"/>
Activitat professional actual/ Actividad profesional actual	_____	<input type="checkbox"/>
Preste o he prestat serveis en alguna Universitat Pública (detall en el currículum)/ Presto o he prestado servicios en alguna Universidad Pública (detalle en el currículum)	_____	<input type="checkbox"/>
Resguard que justifique el pagament de 24.82 € en concepte de drets de participació/ Resguardo que justifique el pago de 24.82 € en concepto de derechos de participación	_____	<input type="checkbox"/>

E/la sotassinat/da /
El abajo firmante D./Dña.
sol·licita l'admissió al concurs convocat per la Universitat d'Alacant per a proveir la plaça núm.

solicita la admisión al concurso convocado por la Universidad de Alicante para proveer la plaza nº

i declara que són certes totes les dades consignades en aquest imprest.

I declaro que son ciertos todos los datos consignados más arriba.

Signatura/Firma-

....., d'/ de de 20....
....., de de 20....

DADES PERSONALS/DATOS PERSONALES

De conformitat amb el que disposa la Llei Orgànica 15/1999, de 13 de desembre de Protecció de Dades de Caràcter Personal queda informat que les dades personals aportades seran objecte de tractament per la Universitat d'Alacant, amb seu en Ctra. Sant Vicent del Raspeig, s/n-03690, Sant Vicent del Raspeig-Alacant com a responsable del fitxer, a fi que puga participar en processos de selecció convocats per la Universitat. En cas de facilitar amb la seua sol·licitud dades de salut, el candidat per mitjà de la firma del present document, consent expressament que siguin tractats amb els fins apuntats. La publicació dels actes que de les convocatòries es deriven i així ho requereixin, es farà en els llocs que s'indiquen en la mateixa. Els drets d'accés, rectificació, cancel·lació i oposició al tractament de les seues dades es podran exercitar davant del Gerent de la Universitat.

Sr. Rector Magnífic de la Universitat d'Alacant / Sr.Rector Magnífico de la Universidad de Alicante

De conformidad con lo que dispone la Ley Orgánica 15/1999, de 13 de diciembre de Protección de Datos de Carácter Personal queda informado de que los datos personales aportados serán objeto de tratamiento por la Universidad de Alicante, con sede en Ctra. San Vicente del Raspeig, s/n-03690, San Vicente del Raspeig-Alicante como responsable del fichero, con el fin de que pueda participar en procesos de selección convocados por la Universidad. En caso de facilitar con su solicitud datos de salud, el candidato mediante la firma del presente documento, consiente expresamente que sean tratados con los fines apuntados. La publicación de los actos que de las convocatorias se deriven y así lo requieran, se hará en los lugares que se indiquen en la misma. Los derechos de acceso, rectificación, cancelación y oposición al tratamiento de sus datos se podrán ejercitar ante el Gerente de la Universidad.

ANNEX III / ANEXO III

**MODEL DE CURRÍCULUM
MODELO DE CURRÍCULUM**

DATA DE LA CONVOCATORIA (DOCV)

FECHA DE LA CONVOCATORIA (DOCV):

Cognoms i nom / Apellidos y nombre:

DNI

Conté / Contiene fulls (incloent-hi aquest) / hojas (incluida esta)

El sotassignat declara que són certes les dades que figuren en el seu currículum i assumeix, en cas contrari, les responsabilitats que puguen derivar-se de les inexactituds que hi consten i es compromet a aportar les proves documentals que li siguin requerides.

El abajo firmante declara que son ciertos los datos que figuran en su currículum, asumiendo, en caso contrario, las responsabilidades que pudieran derivarse de las inexactitudes que consten en el mismo, y comprometiéndose a aportar las pruebas documentales que le sean requeridas.

....., d' / de de 200.....

Signatura / Firma:

UTILITZEU TANTES CÒPIES COM SIGA NECESSARI. CADA DADA NOMÉS HAURÀ D'APARÈIXER UNA SOLA VEGADA / UTILÍCENSE TANTAS COPIAS COMO SEA NECESARIO, DEBIENDO FIGURAR CADA DATO UNA SOLA VEZ.

I. FORMACIÓ ACADÈMICA / FORMACIÓN ACADÉMICA	
1. TITULACIÓ UNIVERSITÀRIA (diplomatura / llicenciatura / enginyeria, universitat, data, titulacions estrangeres: títol homologat, data, nota mitjana de l'expedient)	1. TITULACIÓN UNIVERSITARIA (<i>diplomatura / licenciatura / ingeniería, universidad, fecha, titulaciones extranjeras: título homologado, fecha, nota media del expediente</i>)
2. DOCTORAT (programa de doctorat, doctorat europeu, esment de qualitat del programa, any, universitat, data, titulacions estrangeres: títol homologat, data, director(s) de tesi, títol, qualificació)	2. DOCTORADO (<i>programa de doctorado, doctorado europeo, mención de calidad del programa, año, universidad, fecha, titulaciones extranjeras: título homologado, fecha, director(es) de tesis, título, calificación</i>)
3. ALTRES TÍTOLS DE POSTGRAU (denominació del títol, centre i institució, data, qualificació)	3. OTROS TÍTULOS DE POSTGRADO (<i>denominación del título, centro e institución, fecha, calificación</i>)
4. CURSOS I SEMINARIS D'ESPECIALITZACIÓ REBUTS (títol, objectius del curs, duració, organisme, lloc de celebració, data)	4. CURSOS Y SEMINARIOS DE ESPECIALIZACIÓN RECIBIDOS (<i>título, objetivos del curso, duración, organismo, lugar de celebración, fecha</i>)

5. ALTRES MÈRITS RELACIONATS AMB LA FORMACIÓ ACADÈMICA NO INCLOSOS EN ELS APARTATS ANTERIORIS

5. OTROS MÉRITOS RELACIONADOS CON LA FORMACIÓN ACADÉMICA NO INCLUIDOS EN LOS APARTADOS ANTERIORES

II. EXPERIÈNCIA DOCENT / EXPERIENCIA DOCENTE

6. LLOC OCUPATS I DOCÈNCIA IMPARTIDA (denominació del lloc, departament, centre, institució, localitat, país, tipus de programa: diplomatura / llicenciatura / doctorat / postgrau oficial / altres postgraus, assignatura impartida, curs de la titulació en què s'imparteix l'assignatura, tipus d'assignatura: troncal / obligatòria / optativa / lliure configuració, tipus de docència: teòrica / pràctica / teoricopràctica, nre. d'hores impartides per curs, períodes d'impartició, evaluació sobre la qualitat de la docència: qualificació obtinguda / qualificació màxima possible, organisme que l'emet, tipus d'avaluació: enquesta / evaluació interna / evaluació externa / altres)

6. PUESTOS OCUPADOS Y DOCENCIA IMPARTIDA (*denominación del puesto, departamento, centro, institución, localidad, país, tipo de programa: diplomatura / licenciatura / doctorado / postgrado oficial / otros postgrados, asignatura impartida, curso de la titulación en el que se imparte la asignatura, tipo de asignatura: troncal / obligatoria / optativa / libre configuración, tipo de docencia: teórica / práctica / teórico-práctico, nº de horas impartidas por curso, períodos de impartición, evaluación sobre la calidad de la docencia: calificación obtenida / calificación máxima posible, organismo que la emite, tipo de evaluación: encuesta / evaluación interna / evaluación externa / otros*)

7. CURSOS I SEMINARIS IMPARTITS ORIENTATS A LA FORMACIÓ DOCENT UNIVERSITÀRIA (títol, objectius del curs i perfil dels destinataris, nre. d'hores impartides per curs, entitat organitzadora, tipus de participació: ponència invitada / ponència / pòster / participació en la seu organització o en el comitè científic, publicació: ISSN / ISBN, lloc de celebració, data)

7. CURSOS Y SEMINARIOS IMPARTIDOS ORIENTADOS A LA FORMACIÓN DOCENTE UNIVERSITARIA (*título, objetivos del curso y perfil de los destinatarios, nº de horas impartidas por curso, entidad organizadora, tipo de participación: ponencia invitada / ponencia / póster / participación en su organización o en el comité científico, publicación: ISSN / ISBN, lugar de celebración, fecha*)

8. ALTRES CURSOS I SEMINARIS IMPARTITS (títol, objectius del curs i perfil dels destinataris, duració, entitat organitzadora, lloc de celebració, data)

8. OTROS CURSOS Y SEMINARIOS IMPARTIDOS (*título, objetivos del curso y perfil de los destinatarios, duración, entidad organizadora, lugar de celebración, fecha*)

9. PARTICIPACIÓ EN PROJECTES D'INNOVACIÓ DOCENT, PARTICIPACIÓ EN PLANS I EQUIPS DE TREBALL RELACIONATS AMB L'ESPAI EUROPEU D'EDUCACIÓ SUPERIOR (títol del projecte, entitat finançadora, tipus de convocatòria: UE / nacional / CCAA / altres ens, entitats participants, duració, investigador principal, nre. d'investigadors participants, aportació del sol·licitant, grau de responsabilitat: coordinador / col·laborador / altres, dedicació: completa / compartida)

9. PARTICIPACIÓN EN PROYECTOS DE INNOVACIÓN DOCENTE, PARTICIPACIÓN EN PLANES Y EQUIPOS DE TRABAJO RELACIONADOS CON EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR (*título del proyecto, entidad financiadora, tipo de convocatoria: UE / nacional / CCAA / otros entes, entidades participantes, duración, investigador principal, nº de investigadores participantes, aportación del solicitante, grado de responsabilidad: coordinador / colaborador / otros, dedicación: completa / compartida*)

10. ELABORACIÓ DE MATERIAL DOCENT (destinataris i justificació del material elaborat, autors, nre. d'autors, posició que ocupa el sol·licitant entre ells, títol, clau: L = llibre complet / CL = capítol de llibre / A = article / R = revista / E = editor / Ap = apunts, nom de la publicació, pàgines, editorial, país de la publicació, any, ISSN / ISBN)

10. ELABORACIÓN DE MATERIAL DOCENTE (*destinatarios y justificación del material elaborado, autores, nre. de autores, posición que ocupa el solicitante entre ellos, título, clave: L = libro completo / CL= capítulo de libro / A = artículo / R = revista / E = editor / Ap = apuntes, nombre de la publicación, páginas, editorial, país de la publicación, año, ISSN / ISBN*)

11. ALTRES MÈRITS DOCENTS NO INCLOSOS EN ELS APARTATS ANTERIORS

11. OTROS MÉRITOS DOCENTES NO INCLUIDOS EN LOS APARTADOS ANTERIORES

III. EXPERIÈNCIA INVESTIGADORA / EXPERIENCIA INVESTIGADORA

12. PUBLICACIONS CIENTÍFIQUES / PUBLICACIONES CIENTÍFICAS

12.1. Articles en revistes científiques amb ISSN (autors, nre. d'autors, posició que ocupe el sol·licitant entre ells, títol, clau: A = article / R = article de revisió / E = editor, nom de la revista, volum, pàgines, país de publicació, any de publicació, ISSN, indicis de qualitat: a) índex d'impacte / b) posició que ocupa la revista en l'àrea / c) nre. de citacions rebudes / altres indicis)

12.1. Artículos en revistas científicas con ISSN (autores, nº de autores, posición que ocupe el solicitante entre ellos, título, clave: A = artículo / R = artículo de revisión / E = editor, nombre de la revista, volumen, páginas, país de publicación, año de publicación, ISSN, Indicios de calidad: a) índice de impacto / b) posición que ocupa la revista en el área / c) nº de citas recibidas / otros indicios)

12.2. Llibres i capítols de llibres (autors, nre. d'autors, posició que ocupe el sol·licitant entre ells, títol, clau: L = llibre complet / CL = capítol de llibre / E = editor / P = pròlegs, introduccions i anotacions a textos de reconegut valor científic, volum, col·lecció, pàgines, editorial, país de publicació, any de publicació, ISBN, indicis de qualitat: nre. de citacions / ressenyes en revistes científiques especialitzades / traduccions a altres llengües / altres)

12.2. Libros y capítulos de libros (autores, nre. de autores, posición que ocupe el solicitante entre ellos, título, clave: L = libro completo / CL = capítulo de libro / E = editor / P = prólogos, introducciones y anotaciones a textos de reconocido valor científico, volumen, colección, páginas, editorial, país de publicación, año de publicación, ISBN, Indicios de calidad: nº de citas / reseñas en revistas científicas especializadas / traducciones a otras lenguas / otros)

12.3. Altres publicacions científiques (autors, nre. d'autors, posició que ocupe el sol·licitant entre ells, títol, clau: A = article / R = article de revisió / E = editor, nom de la revista, volum, pàgines, país de publicació, any de publicació, indicis de qualitat: a) índex d'impacte / b) posició que ocupa la revista en l'àrea / c) nre. de citacions rebudes / altres indicis)

12.3. Otras publicaciones científicas (autores, nº de autores, posición que ocupe el solicitante entre ellos, título, clave: A = artículo / R = artículo de revisión / E = editor, nombre de la revista, volumen, páginas, país de publicación, año de publicación, Indicios de calidad: a) índice de impacto / b) posición que ocupa la revista en el área / c) nº de citas recibidas / otros indicios)

13. CONTRIBUCIONS A CONGRESSOS I CONFERÈNCIES CIENTÍFIQUES (autors, títol, entitat organitzadora, congrés, tipus de participació: ponència invitada / ponència / pòster / participació en la seu organització o en el comitè científic, publicació: ISSN / ISBN, volum, pàgines, lloc de celebració, data)

13. CONTRIBUCIONES A CONGRESOS Y CONFERENCIAS CIENTÍFICAS (autores, título, entidad organizadora, congreso, tipo de participación: ponencia invitada / ponencia / póster / participación en su organización o en el comité científico, publicación: ISSN / ISBN, volumen, páginas, lugar de celebración, fecha)

14. PARTICIPACIÓ EN PROJECTES D'INVESTIGACIÓ I/O EN CONTRACTES D'INVESTIGACIÓ (títol del projecte o contracte, entitat finançadora, tipus convocatòria: UE / nacional / CCAA / altres ens, entitats participants, duració, investigador principal, nre. d'investigadors participants, aportació del sol·licitant al projecte, grau de responsabilitat del participant: investigador principal / Investigador col·laborador / un altre, dedicació: completa / compartida)

14. PARTICIPACIÓN EN PROYECTOS DE INVESTIGACIÓN Y/O EN CONTRATOS DE INVESTIGACIÓN (título del proyecto o contrato, entidad financiadora, tipo convocatoria: UE / nacional / CCAA / otros entes, entidades participantes, duración, Investigador principal, nº de investigadores participantes, aportación del solicitante al proyecto, grado de responsabilidad del participante: investigador principal / investigador colaborador / otro, dedicación: completa / compartida)

15. AJUDES I BEQUES (predoctoral / postdoctoral, finalitat, entitat finançadora, duració, centre i institució)

15. AYUDAS Y BECAS (*predoctoral / postdoctoral, finalidad, entidad financiadora, duración, centro e institución*)

16. ESTADES EN ALTRES UNIVERSITATS I/O CENTRES D'INVESTIGACIÓ ESPANYOLS I ESTRANGERS (centre i institució, localitat, país, duració, programa i entitat finançadora, objectiu de l'estada, caràcter de l'estada: predoctoral / postdoctoral / invitat / contractat / altres)

16. ESTANCIAS EN OTRAS UNIVERSIDADES Y/O CENTROS DE INVESTIGACIÓN ESPAÑOLES Y EXTRANJEROS (*centro e institución, localidad, país, duración, programa y entidad financiadora, objetivo de la estancia, carácter de la estancia: predoctoral / postdoctoral / invitado / contratado / otros*)

17. TESIS DOCTORALS DIRIGIDES (títol, doctorand, universitat, data de lectura, qualificació, doctorat europeu, esment de qualitat del programa)

17. TESIS DOCTORALES DIRIGIDAS (*título, doctorando, universidad, fecha de lectura, calificación, doctorado europeo, mención de calidad del programa*)

18. PATENTS, DISSENYS i altres resultats de la investigació (inventors, títol, nre. i data de sol·licitud, descripció breu del seu contingut i objectius, país de prioritat, nre. de patent, data de concessió, entitat titular, països a què s'ha estès, tipus de protecció: nacional / europea / tractat de cooperació de patents, empresa(es) que l'està(an) explotant)

18. PATENTES, DISEÑOS y otros resultados de la investigación (*inventores, título, nº y fecha de solicitud, descripción breve de su contenido y objetivos, país de prioridad, nº de patente, fecha de concesión, entidad titular, países a los que se ha extendido, tipo de protección: nacional / europea / tratado de cooperación de patentes, empresa(s) que la está(an) explotando*)

19. OBRES ARTÍSTIQUES (*autor(s), descripció de l'obra, data, lloc d'exposició, reconeixement i repercussió: exposició amb catàleg / títol de l'exposició / monogràfic / catalogació / premis, publicació: impacte en la literatura especialitzada / altres, participació com a comissari de l'exposició*)

19. OBRAS ARTÍSTICAS (*autor(es), descripción de la obra, fecha, lugar de exposición, reconocimiento y repercusión: exposición con catálogo / título de la exposición / monográfico / catalogación / premios, publicación: impacto en la literatura especializada / otros, participación como comisario de la exposición*)

20. ALTRES MÈRITS RELLEVANTS D'INVESTIGACIÓ NO INCLOSOS EN ELS APARTATS ANTERIORIS

20. OTROS MÉRITOS RELEVANTES DE INVESTIGACIÓN NO INCLUIDOS EN LOS APARTADOS ANTERIORES

IV. EXPERIÈNCIA PROFESSIONAL / EXPERIENCIA PROFESIONAL

21. ACTIVITATS DE CARÀCTER PROFESSIONAL (*institució / empresa / hospital, categoria professional, activitat desenvolupada, duració, interès per a la docència i/o la investigació*)

21. ACTIVIDADES DE CARÁCTER PROFESIONAL (*institución / empresa / hospital, categoría profesional, actividad desarrollada, duración, interés para la docencia y/o la investigación*)

22. ALTRES ACTIVITATS PROFESSIONALS 22. OTRAS ACTIVIDADES PROFESIONALES
V. ALTRES MÈRITS RELLEVANTS QUE EL SOL·LICITANT DESITJA FER CONSTAR NO INCLOSOS EN ELS APARTATS ANTERIORS / OTROS MÉRITOS RELEVANTES QUE EL SOLICITANTE DESEA HACER CONSTAR NO INCLUIDOS EN LOS APARTADOS ANTERIORES

ANNEX IV

BAREMS PER A LA CONTRACTACIÓ DE PERSONAL DOCENT I INVESTIGADOR EN RÈGIM LABORAL TEMPORAL

(Aprovat per Consell de Govern de 27 de maig de 2010. BOUA de 2 de juliol)

a) Criteris de valoració dels mèrits al·legats a partir dels cinc apartats bàsics:

1. Formació acadèmica (100 punts)

1.1. Expedient acadèmic global de la titulació (màxim 32 punts)

S'aplicarà la nota mitjana oficial de l'expedient acadèmic, evaluada sobre 10, de la titulació finalitzada amb major vinculació al perfil de la plaça (1). La nota mitjana que se n'obtinga es multiplicarà pel factor 3,2.

1.2. Expedient acadèmic específic de la titulació (màxim 64 punts)

S'aplicarà la nota mitjana, evaluada sobre 10, de les assignatures específiques de l'expedient acadèmic de la titulació finalitzada amb major vinculació al perfil de la plaça (1). La nota mitja que se n'obtinga es multiplicarà pel factor 6,4.

1.3. Estudis que permeten obtenir el doctorat (màxim 28 punts)

Quan els estudis que permeten obtenir el doctorat s'hagen finalitzat, s'aplicarà la nota mitjana oficial de l'expedient acadèmic de doctorat, evaluada sobre 10 (1). La nota mitjana que se n'obtinga es multiplicarà pel factor 2,8. Quan els estudis que permeten obtenir el doctorat no s'hagen finalitzat però se n'haja completat com a mínim el 50%, es calcularà la nota mitjana de les assignatures cursades fins al moment i es multiplicarà pel factor 1,6.

1.4. Doctorat (màxim 42 punts)

Es considerarà aquest criteri: títol de doctor, 30 punts; premi extraordinari de doctorat, 6 punts; doctorat europeu, 6 punts.

1.5. Cursos universitaris oficials de postgrau (màxim 12 punts)

Es valorarà un màxim de 0,2 punts per cada crèdit en cursos oficials de postgrau.

1.6. Altres titulacions universitàries afins diferents de la considerada en l'apartat 1.1 (màxim 12 punts)

1.7. Altres mèrits relacionats amb la formació acadèmica no inclosos en els apartats anteriors (màxim 8 punts)

(1) Quan l'expedient acadèmic està avaluat segons l'escala estableguda en el Reial Decret 1497/1987, aprovat: 1, notable: 2, excel·lent: 3 i matrícula d'honor: 4, per a traslladar el seu valor a una qualificació entre 5 i 10 (escala estableguda en el Reial Decret 1125/2003) s'aplicarà l'expressió $4 + (1/6)x + x^2 - (1/6)x^3$, en què x és la qualificació en l'escala entre 1 i 4. Una qualificació de convalidat que no especifique la qualificació d'origen serà equiparable a l'aprovat. Quan els plans d'estudis estiguin estructurats en crèdits es ponderarà la nota de cada assignatura pel cociente entre el nombre de crèdits de l'assignatura i el total de crèdits considerats (nota mitjana = $(\sum (\text{nota assignatura } i) * (\text{nombre de crèdits assignatura } i)) / (\text{total crèdits considerats})$). Si els plans d'estudis no estan estructurats en crèdits, la nota mitjana es calcularà com la mitjana aritmètica de les qualificacions de totes les assignatures considerades (Nota mitjana = $(\sum (\text{nota assignatura } i)) / (\text{nombre de assignatures considerades})$). Quan les qualificacions no s'ajusten a cap de les escales previstes en els decrets 1497/1987 i 1125/2003, el candidat haurà d'aportar justificació que certifique l'escala utilitzada en la valoració del seu expedient; en cas contrari i sempre que hi haja algun dubte referent a aquest aspecte, es considerarà que les seues qualificacions són equiparables a l'aprovat.

(2) Per a poder valorar aquest apartat s'haurà d'acreditar, si escau, que els estudis que permeten obtenir el doctorat corresponen a un programa oficial de postgrau (segons estableix el Reial Decret 56/2005) o a un període formatiu d'un programa de doctorat (segons estableix el Reial Decret 1393/2007).

2. Experiència docent (100 punts)

ANEXO IV

BAREMOS PARA LA CONTRATACIÓN DE PERSONAL DOCENTE E INVESTIGADOR EN RÉGIMEN LABORAL TEMPORAL

(Aprobado por Consejo de Gobierno de 27 de mayo de 2010. BOUA de 2 de julio)

a) Criterios de valoración de los méritos alegados en función de los cinco apartados básicos:

1. Formación académica (100 puntos)

1.1. Expediente académico global de la titulación (máximo 32 puntos)

Se aplicará la nota media oficial del expediente académico, evaluada sobre 10, de la titulación finalizada con mayor vinculación al perfil de la plaza (1). La nota media así obtenida se multiplicará por el factor 3,2.

1.2. Expediente académico específico de la titulación (máximo 64 puntos)

Se aplicará la nota media, evaluada sobre 10, de aquellas asignaturas específicas del expediente académico de la titulación finalizada con mayor vinculación al perfil de la plaza (1). La nota media así obtenida se multiplicará por el factor 6,4.

1.3. Estudios conducentes a la obtención del doctorado (2) (máximo 28 puntos)

Cuando los estudios conducentes a la obtención del doctorado se hubiesen finalizado, se aplicará la nota media oficial del expediente académico de doctorado, evaluada sobre 10 (1). La nota media así obtenida se multiplicará por el factor 2,8. Cuando los estudios conducentes a la obtención del doctorado no se hubiesen finalizado pero se haya completado al menos el 50% de los mismos, se calculará la nota media de las asignaturas cursadas hasta el momento y se multiplicará por el factor 1,6.

1.4. Doctorado (máximo 42 puntos)

Se considerará el siguiente criterio: título de doctor, 30 puntos; premio extraordinario de doctorado, 6 puntos; doctorado europeo, 6 puntos.

1.5. Cursos universitarios oficiales de postgrado (máximo 12 puntos)

Se valorará un máximo de 0,2 puntos por cada crédito en cursos oficiales de postgrado.

1.6. Otras titulaciones universitarias afines distintas a la considerada en el apartado 1.1 (máximo 12 puntos)

1.7. Otros méritos relacionados con la formación académica no incluidos en los apartados anteriores (máximo 8 puntos)

(1) Cuando el expediente académico viene evaluado según la escala establecida en el Real Decreto 1497/1987, aprobado: 1, notable: 2, sobresaliente: 3 y matrícula de honor: 4, para trasladar su valor a una calificación entre 5 y 10 (escala establecida en el Real Decreto 1125/2003) se aplicará la expresión $4 + (1/6)x + x^2 - (1/6)x^3$, donde x es la calificación en la escala entre 1 y 4. Una calificación de convalidado que no especifique la calificación de origen será equiparable al aprobado. Cuando los planes de estudios estén estructurados en créditos se ponderará la nota de cada asignatura por el cociente entre el número de créditos de la asignatura y el total de créditos considerados (Nota Media = $(\sum (\text{nota asignatura } i) * (\text{número créditos asignatura } i)) / (\text{total créditos considerados})$). Si los planes de estudios no están estructurados en créditos la nota media se calculará como la media aritmética de las calificaciones de todas las asignaturas consideradas (nota media = $(\sum (\text{nota asignatura } i)) / (\text{número asignaturas consideradas})$). Cuando las calificaciones no se ajusten a ninguna de las escalas contempladas en los decretos 1497/1987 y 1125/2003, el candidato deberá aportar justificación que certifique la escala utilizada en la valoración de su expediente; en caso contrario y siempre que exista duda al respecto, se entenderá que sus calificaciones son equiparables al aprobado.

(2) Para poder valorar este apartado se deberá acreditar, en su caso, que los estudios conducentes a la obtención del doctorado corresponden a un programa oficial de posgrado (según se establece en el Real Decreto 56/2005) o a un periodo formativo de un programa de doctorado (según se establece en el Real Decreto 1393/2007).

2. Experiencia docente (100 puntos)

2.1. Docència en titulacions oficials universitàries (màxim 64 punts)

S'aplicarà un màxim de 16 punts per curs acadèmic a temps complet. La docència per curs acadèmic a temps parcial es valorarà de manera proporcional segons la dedicació.

Per cada crèdit en el qual s'haja col·laborat durant la vinculació a una institució d'ensenyament superior com a contractat en formació dins d'un programa acollit a l'Estatut del personal docent i investigador en formació (EPIF) o figures equivalents en etapes anteriors a l'aprovació d'aquest Estatut (becari FPI, FPDI o FPU) s'aplicarà un màxim de 0,4 punts.

2.2. Cursos i seminaris impartits en l'àmbit universitari (màxim 36 punts)

Es computarà un màxim de 9 punts per cada 220 hores impartides.

2.3. Docència no universitària (màxim 12 punts)

S'aplicarà un màxim de 3 punts per curs acadèmic en ensenyament en centres oficiais.

2.4. Altres cursos i seminaris impartits (màxim 8 punts)

S'aplicarà un màxim de 2 punts per cada 220 hores impartides.

2.5. Activitats relacionades amb la innovació i millora de la qualitat docent (màxim 16 punts).

Quan l'activitat tinga la seua equiparació en hores s'aplicarà un màxim de 8 punts per cada 220 hores.

2.6. Altres mèrits relacionats amb l'experiència docent no inclosos en els apartats anteriors (màxim 4 punts)

3. Experiència investigadora (100 punts)

3.1. Publicacions científiques (llibres, capítols de llibres i publicacions en revistes periòdiques) i patents internacionals en explotació (màxim 38 punts)

3.2. Contribucions a congressos i conferències científiques (màxim 17 punts)

3.3. Participació en projectes d'investigació obtinguts en convocatòries públiques o contractes d'investigació amb empreses o amb l'administració (màxim 13 punts)

3.4. Beques d'investigació i estades en altres universitats i centres d'investigació després d'haver conclòs els estudis (màxim 12 punts)

Les beques d'investigació obtingudes en convocatòries públiques es valoraran amb un factor 2 davant de les obtingudes per adjudicació directa.

Cada mes de gaudi de beca d'investigació o d'estada es valorarà amb un màxim de 0,6 punts.

3.5. Direcció de tesis doctorals, tesis de llicenciatura i altres treballs de investigació (màxim 8 punts)

La direcció d'una tesi doctoral es valorarà amb un factor 3 davant de la resta de treballs.

3.6. Patents nacionals en explotació, dissenys i altres resultats de la investigació (màxim 8 punts)

3.7. Altres mèrits rellevants d'investigació no inclosos en els apartats anteriors (màxim 4 punts)

4. Experiència professional (100 punts)

4.1. Anys d'exercici professional (màxim 65 punts)

Activitats professionals que tinguin relació amb la plaça. Es computarà un màxim de 13 punts per any d'activitat professional a temps complet i fraccions proporcionals si és a temps parcial.

4.2. Categoria i grau de responsabilitat en el lloc de treball (màxim 35 punts)

5. Altres mèrits rellevants (100 punts)

5.1. Coneixement del valencià (màxim 50 punts)

Els nivells de valencià es valoraran segons la certificació expedida per la Universitat d'Alacant o per les universitats de l'àmbit lingüístic català, per la Junta Qualificadora de Coneixements de Valencià, o per certificats equivalents segons la taula d'equivalències dels certificats de valencià aprovada pel Consell de Govern de la Universitat d'Alacant, amb l'escala següent: nivell B1 o Elemental (12,5 punts); nivell B2 (25 punts); nivell C1 o Mitjà (37,5 punts), i nivell C2 o Superior (50 punts).

2.1. Docencia en titulaciones oficiales universitarias (máximo 64 puntos)

Se aplicará un máximo de 16 puntos por curso académico a tiempo completo. La docencia por curso académico a tiempo parcial se valorará de forma proporcional dependiendo de la dedicación.

Por cada crédito en el que se haya colaborado durante su vinculación a una institución de enseñanza superior como contratado en formación dentro de un programa acogido al Estatuto del Personal Docente e Investigador en Formación (EPIF) o figuras equivalentes en etapas anteriores a la aprobación de este Estatuto (becario FPI, FPDI o FPU) se aplicará un máximo de 0,4 puntos.

2.2. Cursos y seminarios impartidos en el ámbito universitario (máximo 36 puntos)

Se computará un máximo de 9 puntos por cada 220 horas impartidas.

2.3. Docencia no universitaria (máximo 12 puntos)

Se aplicará un máximo de 3 puntos por curso académico en enseñanza en centros oficiales.

2.4. Otros cursos y seminarios impartidos (máximo 8 puntos)

Se aplicará un máximo de 2 puntos por cada 220 horas impartidas.

2.5. Actividades relacionadas con la innovación y mejora de la calidad docente (máximo 16 puntos)

Cuando la actividad tenga su equiparación en horas se aplicará un máximo de 8 puntos por cada 220 horas.

2.6. Otros méritos relacionados con la experiencia docente no incluidos en los apartados anteriores (máximo 4 puntos)

3. Experiencia investigadora (100 puntos)

3.1. Publicaciones científicas (libros, capítulos de libros y publicaciones en revistas periódicas) y patentes internacionales en explotación (máximo 38 puntos)

3.2. Contribuciones a congresos y conferencias científicas (máximo 17 puntos)

3.3. Participación en proyectos de investigación obtenidos en convocatorias públicas y/o contratos de investigación con empresas o con la administración (máximo 13 puntos)

3.4. Becas de investigación y estancias en otras universidades y centros de investigación realizadas con posterioridad a la finalización de los estudios (máximo 12 puntos)

Las becas de investigación obtenidas en convocatorias públicas se valorarán con un factor 2 frente a las obtenidas por adjudicación directa.

Cada mes de disfrute de beca de investigación o de estancia se valorará con un máximo de 0,6 puntos.

3.5. Dirección de tesis doctorales, tesis de licenciatura y otros trabajos de investigación (máximo 8 puntos)

La dirección de una tesis doctoral se valorará con un factor 3 frente al resto de trabajos.

3.6. Patentes nacionales en explotación, diseños y otros resultados de la investigación (máximo 8 puntos)

3.7. Otros méritos relevantes de investigación no incluidos en los apartados anteriores (máximo 4 puntos)

4. Experiencia profesional (100 puntos)

4.1. Años de ejercicio profesional (máximo 65 puntos)

Actividades profesionales que guarden relación con la plaza. Se computará un máximo de 13 puntos por año de actividad profesional a tiempo completo y fracciones proporcionales si es a tiempo parcial.

4.2. Categoría y grado de responsabilidad en el puesto de trabajo (máximo 35 puntos)

5. Otros méritos relevantes (100 puntos)

5.1. Conocimiento del valenciano (máximo 50 puntos)

Los niveles de valenciano se valorarán según la certificación expedida por la Universidad de Alicante o por las universidades del ámbito lingüístico catalán, por la Junta Qualificadora de Coneixements de Valencià, o por certificados equivalentes según la Taula d'Equivalències dels Certificats de Valencià aprobada por el Consejo de Gobierno de la Universidad de Alicante, con la siguiente escala: Nivel B1 o Elemental (12,5 puntos); Nivel B2 (25 puntos); Nivel C1 o Mitjà (37,5 puntos), y Nivel C2 o Superior (50 puntos).

5.2. Altres aspectes no considerats en els apartats anteriors (màxim 50 punts)

Es valoraran aspectes com ara premis i distincions, gestió acadèmica, coneixement d'altres idiomes, acreditació per a altres figures de professor universitari contractat, etc.

Per a la baremació d'aquests apartats, les comissions tindran en compte amb caràcter general els principis següents:

- Cadascun dels mèrits serà valorat en un únic concepte.
- En el cas que algun dels concursants sobreppasse la puntuació màxima estableida en qualsevol dels apartats o subapartats considerats s'establirà un criteri de proporcionalitat entre les puntuacions de tots els concursants. És a dir, al concursant que sobreppasse la puntuació màxima en un apartat se li concedirà la puntuació màxima en aquest apartat, mentre que la puntuació de la resta de concursants es farà de manera proporcional. Per fer-ho, tant la puntuació aconseguida en cadascun d'aquests apartats com la puntuació total aconseguida en el concurs s'ha de considerar exclusivament com una mesura relativa estableida pel que fa a la resta dels candidats del mateix concurs. Pel mateix motiu, en cap cas aquesta puntuació pot ser extrapolable o comparable amb l'obtinguda en un altre o en altres concursos als quals es puga presentar cada candidat.
- Les comissions han de puntuar cada mèrit al·legat sobre la base del seu grau d'afinitat amb la plaça o l'àrea de coneixement a la qual aquesta s'adscriu. A aquests efectes, i una vegada valorat un mèrit, aquest es multiplicarà per un coeficient corrector segons la seua afinitat amb la plaça o l'àrea de coneixement a la qual aquesta s'adscriu, d'acord amb els criteris següents:

- Grau d'afinitat complet (totalment emmarcat en el context de la plaça o de l'àrea de coneixement): 1
- Grau d'afinitat alt (molt afí a la plaça o a l'àrea de coneixement): 0,8
- Grau d'afinitat mitjà (afí a la plaça o a l'àrea de coneixement): 0,4
- Grau d'afinitat baix (poc afí a la plaça o a l'àrea de coneixement): 0,2
- Grau d'afinitat nul (no hi ha cap afinitat amb la plaça o àrea de coneixement): 0

Els mèrits corresponents a l'apartat 5.1 no es veuran afectats per aquests coeficients correctors; és a dir, la valoració d'aquest apartat es farà exclusivament d'acord amb el que s'hi estableix.

b) Adequació específica segons la naturalesa de cada contracte

La puntuació obtinguda en els cinc apartats anteriors configurarà la puntuació preliminar de cada candidat, que serà ponderada per a cada una de les figures contractuales d'acord amb els criteris següents per a obtenir la valoració final dels mèrits:

	Professor ajuntant doctor	Ajudant	Professor associat
	Valoració%	Valoració%	Valoració%
Formació acadèmica	15%	50%	15%
Activitat docent	20%	15%	15%
Activitat investigadora	55%	25%	10%
Activitat professional	5%	5%	55%
Altres mèrits	5%	5%	5%

* * * * *

	Ayudante doctor	Ayudante	Profesor asociado
	Valoración%	Valoración%	Valoración%
Formación académica	15%	50%	15%
Actividad docente	20%	15%	15%
Actividad investigadora	55%	25%	10%
Actividad profesional	5%	5%	55%
Otros méritos	5%	5%	5%

c) Aplicació, si escau, dels mèrits preferents segons la normativa vigente:

1. Es considerarà mèrit preferent estar acreditat per a participar en els concursos d'accés als cossos docents universitaris (Llei Orgànica 4/2007, de 12 d'abril, per la qual es modifica la Llei 6/2001, de 21 de desembre, d'Universitats). Al candidat que adduísca aquest mèrit preferent se li incrementarà en un 20% la valoració final obtinguda per la baremació total dels mèrits.

2. Es considerarà mèrit preferent per al cas dels professors ajudants doctors l'estada del candidat en universitats o centres d'investigació de prestigi reconegut, espanyols o estrangers, diferents de la universitat que porte a terme la contractació (art. 50.d de la Llei Orgànica d'Universitats). Al concursant que al-legue aquest mèrit se li incrementarà en un 20% la valoració final obtinguda per la baremació total dels mèrits si accredita una estada d'un any o més; en un 10% si és de sis mesos, i en cas d'una estada inferior a aquest període de temps, el percentatge d'increment es prorratejarà d'acord amb el període gaudit.

3. En el cas de presentar més d'un mèrit preferent solament s'aplicarà el factor més alt dels que corresponga.

c) Aplicación, en su caso, de los méritos preferentes según la normativa vigente:

1. Se considerará mérito preferente estar acreditado para participar en los concursos de acceso a los cuerpos docentes universitarios (Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley 6/2001, de 21 de diciembre, de Universidades). Al candidato que aduzea dicho mérito preferente se le incrementará en un 20% la valoración final obtenida por la baremación total de los méritos.

2. Se considerará mérito preferente para el caso de los profesores ayudantes doctores la estancia del candidato en universidades o centros de investigación de reconocido prestigio, españoles o extranjeros, distintos de la universidad que lleve a cabo la contratación (art. 50.d de la Ley Orgánica de Universidades). Al concursante que alegue dicho mérito se le incrementará en un 20% la valoración final obtenida por la baremación total de los méritos si accredita una estancia de un año o más, en un 10% si es de seis meses y en caso de una estancia inferior a este período de tiempo, el porcentaje de incremento se prorrateará conforme al período disfrutado.

3. En el caso de presentar más de un mérito preferente solamente se aplicará el factor más alto de los que corresponda.

Horas lectivas / Horas lectives	MES / MES			AÑO / ANY		
	SUELDO BASE / SOU BASE	COMPLEMENTOS / COMPLEMENTS DESTINO / DESTÍ ESPECÍFICO / ESPECÍFIC	SUELDO EXTRA / SOU EXTRA	DESTINO EXTRÁ / DESTÍ EXTRÁ	TOTAL	TOTAL (14 pagas)
PL12	404,64	232,72	404,64	232,72	637,36	8.922,90
PL10	337,20	193,94	337,20	193,94	531,14	7.435,96
PL08	269,76	155,14	269,76	155,14	424,90	5.948,60
PL06	202,32	116,36	202,32	116,36	318,68	4.461,52

AYUDANTES Y AYUDANTES DOCTORES LOU / AJUDANTS I AJUDANTS DOCTORS LOU

Horas lectivas / Horas lectives	MES / MES			AÑO / ANY		
	SUELDO BASE / SOU BASE	COMPLEMENTOS / COMPLEMENTS DESTINO / DESTÍ ESPECÍFICO / ESPECÍFICO	SUELDO EXTRA / SOU EXTRA	DESTINO EXTRÁ / DESTÍ EXTRÁ	TOTAL	TOTAL (14 pagas)
AYUDANTE / AJUDANT	C06-C08	887,22	450,63	887,22	450,63	1.337,85
AYUDANTE DOCTOR /	C20	887,22	907,46	887,22	907,46	1.794,68
AJUDANT DOCTOR /	C22	887,22	958,51	887,22	958,51	1.845,73
						25.840,25

Universitat de València

RESOLUCIÓ de 30 de novembre de 2011, de la Universitat de València, per la qual es fa l'oferta pública d'una plaça de tècnic/a mitjà de suport a la investigació d'aquest organisme amb contracte laboral temporal. Projecte: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305». [2011/12416]

El Rectorat de la Universitat de València, fent ús de les atribucions que li confereix l'article 20, en relació amb l'article 2.2 de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats, resol:

Fer l'oferta pública d'una plaça de tècnic/a mitjà de suport a la investigació d'acord amb les bases següents:

Primera. Requisits generals dels aspirants

1.1. Tenir nacionalitat espanyola o tenir la nacionalitat d'un país membre o ser de qualsevol dels estats a què, en virtut de tractats internacionals establerts per la Unió Europea i ratificats per Espanya, siga aplicable la lliure circulació de treballadors, en els termes en què aquesta està definida en el Tractat Constitutiu de la Unió Europea.

També s'hi poden presentar aspirants amb nacionalitat diferent a la que s'ha especificat anteriorment, per a la qual cosa només cal complir els requisits que estableix la normativa vigent. En aquest cas, qui obtenga l'adjudicació del lloc de treball ofert haurà d'acreditar almenys el permís de treball i de residència al moment de la contractació.

1.2. Tenir complerts 16 anys el dia en què acaba el termini de presentació de sol·licituds.

1.3. Estar en possessió de la titulació acadèmica que figura en l'anex I o cumplir les condicions per obtenir-la en la data en què acaba el termini de presentació d'instàncies. En el cas de titulacions obtingudes a l'estrange, cal tenir la credencial que n'acredite l'homologació o la credencial de reconeixement per a l'exercici de professions regulades en virtut del Reial Decret 1665/1991, de 25 d'octubre.

1.4. No patir malaltia ni estar afectat per limitació física o psíquica que siga incompatible amb l'exercici de les corresponents funcions.

1.5. No estar inhabilitat per a l'exercici de funcions públiques, o no haver estat separat mitjançant expedient disciplinari de qualsevol administració o treball públic. En el cas d'aspirants la nacionalitat dels quals no siga l'espanyola, hauran d'acreditar, igualment, no estar sotmesos a sanció disciplinària o condemna penal que els impedisca, en el seu estat, l'accés a la funció pública o, si no en tenen, còpia de la sol·licitud d'emissió, sense perjudici de declaració jurada per part de la persona interessada.

Tots aquests requisits s'han de tenir en el moment en què acaba el termini de presentació de sol·licituds i s'han de mantenir durant el procés selectiu.

Segona. Sol·licituds

2.1. Les persones interessades que reunisquen els requisits generals i els que s'asseyen en l'annex I, han de presentar la sol·licitud, juntaament amb el currículum i els documents que acrediten els mèrits al·legats, adreçada a l'atenció de Vicente Casabó Alós, director del Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia, Universitat de València, avinguda Vicent Andrés Estellés, s/n, 46100 Burjassot (València), al Registre de la Gerència de la Universitat de València (av. Blasco Ibáñez, 13, baixos, 46010 València), a través de qualsevol altre registre auxiliar dels centres universitaris o per qualsevol dels procediments establerts en l'article 38 de la Llei 30/1992, de 26 de novembre.

Les instàncies presentades a les oficines de correus han de complir el procediment establert en l'article 205.3 del Reglament dels Serveis de Correus.

2.2. Com a instància, es farà servir el model que facilita el Servei de Recursos Humans i Personal d'Administració i Serveis (RRHH-PAS) de la Universitat de València a les seues dependències de l'avinguda Blasco Ibáñez, 13, 46010 València; n'hi ha una còpia en la pàgina web <<http://www.uv.es/pasinvest>>.

Universitat de València

RESOLUCIÓN de 30 de noviembre de 2011, de la Universitat de València, por la que se hace la oferta pública de una plaza de técnico/a medio de apoyo a la investigación de este organismo con contrato laboral temporal. Proyecto: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305». [2011/12416]

El Rectorat de la Universitat de València, haciendo uso de las atribuciones que le atribuye el artículo 20, en relación con el artículo 2.2 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, resuelve:

Hacer oferta pública de una plaza de técnico/a medio de apoyo a la investigación de acuerdo con las siguientes bases:

Primera. Requisitos generales de los aspirantes

1.1. Tener nacionalidad española o, tener la nacionalidad de un país miembro o ser de cualquiera de los estados en los que, en virtud de tratados internacionales establecidos por la Unión Europea y ratificados por España, sea aplicable la libre circulación de trabajadores, en los términos en que dicha legislación está definida en el Tratado Constitutivo de la Unión Europea.

Así mismo, se podrán presentar aspirantes con nacionalidad diferente a la mencionada anteriormente y únicamente será necesario cumplir los requisitos establecidos en la normativa vigente. Quien obtenga la adjudicación del puesto de trabajo ofertado deberá acreditar al menos el permiso de trabajo y de residencia, en el momento de la contratación.

1.2. Tener cumplidos 16 años el día en que finaliza el plazo de presentación de solicitudes.

1.3. Poseer la titulación académica que figura en el anexo I o estar en condiciones de obtenerla en el plazo de presentación de instancias. En el caso de titulaciones obtenidas en el extranjero, deberá tener la credencial que acredite su homologación o la credencial de reconocimiento para el ejercicio profesional regulado en virtud del Real Decreto 1665/1991, de 25 de octubre.

1.4. No padecer enfermedad ni estar afectado por limitación física o psíquica que sea incompatible con el ejercicio de las correspondientes funciones.

1.5. No estar inhabilitado para el ejercicio de funciones públicas, o no haber sido separado mediante expediente disciplinario de cualquier administración o trabajo público. En el caso de aspirantes de nacionalidad no española, deberán acreditar, igualmente no estar sometidos a sanción disciplinaria o condena penal que impide en su caso, el acceso a la función pública o, en defecto, copia de la solicitud de emisión, sin perjuicio de declaración jurada por parte de los interesados.

Todos estos requisitos deberán reunirse en el momento de finalización del plazo de presentación de solicitudes y mantenerse durante el proceso selectivo.

Segunda. Solicituds

2.1. Las personas interesadas que reúnan los requisitos generales y los señalados en el anexo I deberán presentar la solicitud, junto con el currículum y los documentos que acrediten los méritos alegados, dirigida a Vicente Casabó Alós, director del Departamento de Farmacia e Tecnología Farmacéutica, Facultad de Farmacia, Universidad de Valencia, avenida Vicent Andrés Estellés, s/n, 46100 Burjassot (Valencia), en el Registro de la Gerencia de la Universidad de Valencia (av. Blasco Ibáñez, 13, bajo, 46010 Valencia), a través de cualquier otro registro auxiliar de los centros universitarios o por cualquiera de los procedimientos establecidos en el artículo 38 de la Ley 30/1992, de 26 de noviembre.

Las instancias presentadas en las oficinas de Correos deben cumplir con el procedimiento establecido en el artículo 205.3 del Reglamento de Servicios de Correos.

2.2. Como instancia, se utilizará el modelo que facilita el Servei de Recursos Humans del Personal d'Administració i Serveis (RRHH-PAS) de la Universitat de València (av. Blasco Ibáñez, 13, 46010 Valencia). También habrá una copia en la página web <<http://www.uv.es/pasinvest>>.

2.3. El termini de presentació de les instàncies és de 10 dies naturals a partir de l'endemà de la publicació d'aquesta resolució en el *Diari Oficial de la Comunitat Valenciana* (DOCV).

2.4. Per Resolució del rector de 14 de gener de 2005, publicada en el *Diari Oficial de la Comunitat Valenciana* del dia 14 de març de 2005, els dissabtes no es consideren hàbils a efectes de terminis dels procediments administratius, de manera que si un termini finalitza en dissabte, aquest s'ha d'entendre prorrogat al primer dia hàbil següent.

Tercera. Documentació que cal presentar

Juntament amb la sol·licitud, les persones interessades han de presentar la documentació següent:

3.1. Fotocòpia del document nacional d'identitat, o fotocòpia del NIE.

3.2. Fotocòpia del títol acadèmic o resguard d'haver abonat els drets d'expedició. En cas de titulacions estrangeres, caldrà acreditar l'homologació corresponent.

3.3. *Curriculum vitae*, amb acreditació dels mèrits mitjançant documents fotocopiats. No cal la compulsa d'aquests documents acreditatius; n'hi ha prou amb la declaració jurada de la persona interessada sobre l'autenticitat dels documents i sobre les dades que figuren en la instància. En qualsevol moment, però, la comissió o la Universitat pot demanar als aspirants que acrediten la veritat de les circumstàncies i els documents aportats que hagen estat objecte de valoració.

3.4. Tres mesos després d'haver acabat el procés de selecció i quan haja estat publicada la proposta de contractació en la pàgina web <<http://www.uv.es/pasinvest>> les persones interessades podran sol·licitar la devolució dels currículums al Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia de la Universitat de València. Transcorreguts sis mesos, els currículums que resten en aquest Servei seran destruïts d'ofici.

Quarta. Sistema selectiu

4.1. El sistema selectiu consisteix en la valoració del currículum dels aspirants per la comissió evaluadora que figura en l'annex IV, els quals seran valorats per aquesta d'acord amb el barem que figura en l'annex III. Els mèrits alegats en el currículum que no s'hagen justificat documentalment en el termini de presentació d'instàncies, no seran tinguts en compte en la resolució del concurs.

4.2. La comissió pot, si ho considera, realitzar una entrevista als aspirants. El nombre d'aquells que passen a la fase d'entrevista, que serà eliminatòria, es determinarà per criteri de la comissió evaluadora.

4.3. Acabat el procediment selectiu, es farà pública la baremació dels aspirants, la proposta de contractació i la resolució al taulell d'anuncis del Servei de Recursos Humans i Personal d'Administració i de Serveis (RRHH-PAS) i en la pàgina web <<http://www.uv.es/pasinvest>>.

4.4. D'aquesta convocatòria es pot establir que els aspirants que s'hi presenten constituiran una borsa de treball.

4.5. La comissió evaluadora pot declarar desert el procediment de selecció si, valorats els mèrits i, si és el cas, realitzada l'entrevista, el perfil dels candidats millor puntuats no s'ajusta totalment al perfil de la plaça i a les necessitats del projecte.

Cinquena. Comissió evaluadora

5.1. La comissió evaluadora és la que figura en l'annex IV d'aquesta convocatòria.

5.2. Els membres d'aquesta comissió s'han d'abstenir d'intervenir quan es troben en alguna circumstància de les que fixen els articles 28 i 29 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

El president o presidenta de la comissió pot demanar als seus membres una declaració expressa de no trobar-se en les circumstàncies que estableixen els articles esmentats.

5.3. La comissió resoldrà tots els dubtes que puguen sorgir en l'aplicació d'aquestes normes, i allò que calga fer en els casos no fixats.

2.3. El plazo de presentación de las instancias será de 10 días naturales a partir del siguiente a la publicación de esta resolución en el *Diari Oficial de la Comunitat Valenciana* (DOCV).

2.4. Por la Resolución del rector de 14 de enero de 2005, publicada en el *Diari Oficial de la Comunitat Valenciana* del dia 14 de marzo de 2005, los sábados no se consideran días hábiles a efectos de plazos de los procedimientos administrativos, de manera que si un término marcado acaba en sábado, este se debe entender prorrogado al primer día hábil siguiente.

Tercera. Documentación que se debe presentar

Junto con la solicitud, las personas interesadas deberán presentar la siguiente documentación:

3.1. Fotocopia del documento nacional de identidad, o fotocopia del NIE.

3.2. Fotocopia del título académico o resguardo de haber abonado los derechos de expedición. En caso de titulaciones extranjeras, será necesario acreditar la homologación correspondiente.

3.3. Currículum vitae, que acredite los méritos con documentos fotocopiados. No es necesaria la compulsa de los documentos que se presenten fotocopiados; siendo suficiente la declaración jurada del interesado sobre la autenticidad de los mismos, así como los datos que figuran en la instancia, sin perjuicio de que en cualquier momento la comisión o la universidad pueda requerir a los aspirantes para que acrediten la veracidad de las circunstancias y documentos aportados, que hayan sido objeto de valoración.

3.4. Tres meses después que haya finalizado el proceso de selección y se publique la propuesta de contratación en la página web <<http://www.uv.es/pasinvest>>, los interesados podrán solicitar la devolución de los currículum vitae al Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia de la Universitat de València. Transcurridos seis meses, los currículos que queden en este servicio serán destruidos.

Cuarta. Sistema selectivo

4.1. El sistema selectivo consistirá en la valoración del currículo de los aspirantes por la comisión evaluadora que figura en el anexo IV, los cuales serán valorados por ésta, de acuerdo con el baremo que figura en el anexo III. Los méritos alegados en el currículo que no se hayan justificado documentalmente en el plazo de presentación de instancias, no serán tenidos en cuenta en la resolución del concurso.

4.2. La comisión puede, de considerarlo oportuno, realizar una entrevista a los aspirantes. El número de aquellos que pasen a la fase de entrevista, que será eliminatoria, se determinará por criterio de la comisión evaluadora.

4.3. Finalizado el proceso selectivo, se publicará la baremación de los aspirantes, la propuesta de contratación y la resolución en el tablón de anuncios del Servei de Recursos Humans i Personal d'Administració i Serveis (RRHH-PAS) y en la página web <<http://www.uv.es/pasinvest>>.

4.4. De esta convocatoria se podría establecer que los participantes de la misma constituyan una bolsa de trabajo.

4.5. La comisión evaluadora podrá declarar desierto el procedimiento de selección en caso de que valorados los méritos y, en su caso, realizada la entrevista, el perfil de los candidatos mejor puntuados no se ajusta en su totalidad al perfil de la plaza y a las necesidades del proyecto.

Quinta. Comisión evaluadora

5.1. La comisión evaluadora es la que figura en el anexo IV de esta convocatoria.

5.2. Los miembros de esta comisión deberán abstenerse de intervenir cuando se encuentren en alguna circunstancia de las fijadas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

La presidencia podrá solicitar a los miembros de la comisión una declaración expresa de no encontrarse en las circunstancias establecidas en los artículos mencionados.

5.3. La comisión resolverá todas las dudas que puedan surgir en la aplicación de estas normas, y todo aquello que se deba hacer en los casos no previstos.

5.4. El procediment d'actuació de la comissió s'ha d'ajustar en cada moment a allò que disposa la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

5.5. Per a les comunicacions i qualsevol problema que puga sorgir, la comissió avaluadora té la seu al Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia de la Universitat de València.

Sisena. Informació respecte de les dades recollides

6.1. Les dades subministrades per la persona interessada poden quedar incorporades en un fitxer automatitzat que constitueix la base de dades corresponent a aquest tipus de personal d'aquesta Universitat, de conformitat amb la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (LOPD) i Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de Desenvolupament de la LOPD.

6.2. El fitxer queda sota la responsabilitat de la Secretaria General de la UVEG (av. Blasco Ibáñez, núm. 13, 46010 València).

6.3. La informació obtinguda serà processada exclusivament per a la gestió de la base de dades de contractació d'aquest personal.

6.4. Les dades de caràcter personal seran tractades amb el grau de protecció que estableix el Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal, i s'adoptaran les mesures de seguretat necessàries per garantir la confidencialitat i la integritat de la informació.

6.5. Les persones interessades podrán exercer els seus drets d'accés, rectificació cancel·lació i oposició, en compliment del que estableix la LOPD, davant del Servei de Recursos Humans (PAS) de la Universitat de València (av. Blasco Ibáñez, núm. 13, 46010 València).

Setena. Recursos

Contra aquesta resolució, que exhaureix la via administrativa, es pot interposar un recurs de reposició, davant el mateix òrgan que l'ha dictada, dins el termini d'un mes, comptador a partir de l'endemà de la seua notificació o publicació, o recurs contenciosos administratiu, davant els òrgans de la jurisdicció contenciosa administrativa de la Comunitat Valenciana, dins el termini de dos mesos comptadors de l'endemà de la seua notificació.

Contra els actes de la comissió avaluadora es pot interposar un recurs d'alçada, d'acord amb el que fixa la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Així mateix, l'administració, si s'escau, pot revisar les resolucions del tribunal, d'acord amb l'esmentada norma.

València, 30 de novembre de 2011.— El rector, p. d. (DOCV 10.06.2011), el gerent: Joan Oltra i Vidal.

ANNEX I

Condicions generals del lloc de treball ofert

1. Projecte: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305».

2. Denominació i classificació del lloc de treball:

Tècnic mitjà de suport a la investigació.

Grup: A.

Subgrup: A2.

Complement de destinació: 18.

Complement específic: E017.

3. Jornada de treball: 20 hores setmanals.

4. Objecte i període:

Assajos d'absorció intestinal en rata, de permeabilitat en cultius cel·lulars i estudis de farmacocinètica *in vivo*.

El contracte estarà determinat per la durada del projecte i la disponibilitat pressupostària.

5. Titulació: primer cicle de la llicenciatura en Farmàcia, o titulació equivalent si n'hi hagués.

5.4. El procedimiento de actuación de la comisión se ajustará en cada momento a lo que dispone la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

5.5. Para las comunicaciones y cualquier problema que pueda surgir, la comisión evaluadora tendrá la sede en el Departamento de Farmacia i Tecnología Farmacéutica, Facultad de Farmacia de la Universidad de València.

Sexta. Información sobre los datos recogidos

6.1. Los datos suministrados por el interesado podrán quedar incorporados en un fichero automatizado que constituyen la base de datos correspondiente a este tipo de personal de esta Universidad, de conformidad con la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (LOPD) y Real Decreto 1720/2007, de 21 de diciembre, por el cual se aprueba el Reglamento de Desarrollo de la LOPD.

6.2. El fichero quedará bajo la responsabilidad de la Secretaría General de la UVEG (av. Blasco Ibáñez, núm. 13, 46010 Valencia).

6.3. La información obtenida será procesada exclusivamente para la gestión de la base de datos de contrataciones de este personal.

6.4. Los datos de carácter personal se tratarán con el grado de protección que establece el Real Decreto 1720/2007, de 21 de diciembre, por el que se aprueba el Reglamento de Desarrollo de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y se adoptaran las medidas de seguridad necesarias para garantizar la confidencialidad y la integridad de la información.

6.5. Las personas interesadas podrán ejercer sus derechos de acceso, rectificación cancelación y oposición, en cumplimiento de lo que establece la LOPD, ante el Servei de Recursos Humans (PAS) de la Universitat de València (av. Blasco Ibáñez, núm. 13, 46010 Valencia).

Séptima. Recursos

Contra esta resolución, que agota la vía administrativa, se puede interponer potestativamente un recurso de reposición en el plazo de un mes a partir del día siguiente a su notificación o publicación, ante el mismo órgano que dictó la resolución, o un recurso contencioso-administrativo ante los órganos de la jurisdicción contenciosa-administrativa de la Comunitat Valenciana, en el plazo de dos meses contados a partir del día siguiente a su notificación.

Contra los actos de la comisión evaluadora, se podrá interponer el recurso de alzada previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Así mismo, la administración, si procede, podrá revisar las resoluciones del tribunal, de acuerdo con la mencionada norma.

Valencia, 30 de noviembre de 2011.— El rector, p. d. (DOCV 10.06.2011), el gerente: Joan Oltra i Vidal.

ANEXO I

Condiciones generales del puesto de trabajo ofertado

1. Proyecto: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305»

2. Denominación y clasificación del puesto de trabajo:

Técnico medio de apoyo a la investigación.

Grupo: A.

Subgrupo: A2.

Complemento de destino: 18.

Complemento específico: E017.

3. Jornada de trabajo: 20 horas semanales.

4. Objeto y periodo:

Ensayos de absorción intestinal en rata, de permeabilidad en cultivos celulares y estudios de farmacocinética *in vivo*.

El contrato está determinado por la duración del proyecto y la disponibilidad presupuestaria.

5. Titulación: primer ciclo de la licenciatura en Farmacia, o titulación equivalente.

Acreditació professional de categoria C, sobre animals utilitzats per a l'experimentació i altres fins científiques del RD 1201/2005.

6. Mèrits preferents:

Llicenciatura en Farmàcia.

Màster en investigació i ús racional del medicament.

Experiència en ús de programes informàtics: NONMEM, splus, Xpose, PsN, R, SPSS, QSAR.

Cursos en Farmacocinètica/Farmacodinàmia poblacional i biofarmàcia.

ANNEX II

La instància ha de contenir, si més no, les dades següents:

1. Dades personals: cognoms i nom, data de naixement, DNI, telèfon de contacte i adreça.

2. Denominació del lloc de treball: tècnic mitjà de suport a la investigació.

3. Denominació del projecte: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305».

4. Signatura i data de la sol·licitud.

5. Declaració semblant a la següent: «La persona sotascrivida declara que són certes les dades que figuren en aquest currículum i assumeix, en cas contrari, les responsabilitats que es puguen derivar de les inexactituds que hi consten».

6. Ha d'expressar si desitja o no recuperar el seu *curriculum vitae*.

7. Ha d'estar adreçada al Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia de la Universitat de València.

Acreditación profesional de categoría C, sobre animales utilizados para la experimentación y otros fines científicos del RD 1201/2005.

6. Méritos preferentes:

Licenciatura en Farmacia.

Máster en investigación y uso racional del medicamento.

Experiencia en uso de programas informáticos: NONMEM, splus Xpose, PsN, R, SPSS, QSAR.

Cursos en Farmacocinética/Farmacodinamia poblacional y biofarmacia.

ANEXO II

La instancia debe contener al menos los siguientes datos:

1. Datos personales: apellidos y nombre, fecha de nacimiento, DNI, teléfono de contacto y domicilio.

2. Denominación del puesto de trabajo: técnico medio de apoyo a la investigación.

3. Denominación del proyecto: «Red-Biofarma. Red para el desarrollo de metodologías biofarmacéuticas racionales que incrementen la competencia y el impacto social de las industrias farmacéuticas locales. CI11-305».

4. Firma y fecha de solicitud.

5. Declaración similar a la siguiente: «La persona firmante declara que son ciertos los datos que figuran en este currículum y asume, en caso contrario, las responsabilidades que pudieran derivarse de las inexactitudes que consten».

6. Debe expresar si desea o no recuperar el currículum vítae.

7. Debe dirigirse al Departament de Farmàcia i Tecnologia Farmacèutica, Facultat de Farmàcia de la Universitat de València.

ANNEX III

Barem

1. Anys de serveis prestats en les diferents administracions públiques: fins a 0,5 punts per any acreditat, amb un màxim de 2 punts.

2. Titulacions acadèmiques i cursos de formació:

– Titulació superior a la requerida en la convocatòria: fins a 0,5 punts.

– Cursos de formació i perfeccionament: fins a 1 punt.

– Cursos de valencià: fins a 0,5 punts.

3. Mèrits preferents, experiència prèvia i coneixements concrets: fins a 4 punts.

4. Entrevista: fins a 2 punts.

ANEXO III

Baremo

1. Años de servicios prestados en las diferentes administraciones públicas: hasta 0,5 puntos por año acreditado, con un máximo de 2 puntos.

2. Titulaciones académicas y cursos de formación:

– Titulación superior a la requerida en la convocatoria: hasta 0,5 puntos.

– Cursos de formación y perfeccionamiento: hasta 1 punto.

– Cursos de valenciano: hasta 0,5 puntos.

3. Méritos preferentes, experiencia previa y conocimientos concretos: hasta 4 puntos.

4. Entrevista: hasta 2 puntos.

ANNEX IV

Comissió evaluadora titular

President: Vicente G. Casabó Alós, professor del Departament de Farmàcia i Tecnologia Farmacèutica.

Vocal 1:

– Matilde Merino Sanjuán, professora del Departament de Farmàcia i Tecnologia Farmacèutica.

Vocal 2:

– María del Carmen Recio Iglesias, professora del Departament de Farmacología.

Vocal 3:

– Virginia Merino Sanjuán, professora del Departament de Farmàcia i Tecnologia Farmacèutica.

Secretari: Octavio Díez Sales, professor del Departament de Farmàcia i Tecnologia Farmacèutica.

Comissió evaluadora suplent

President: Víctor Jiménez Torres, professor del Departament de Farmàcia i Tecnologia Farmacèutica.

Vocal 1:

– Amparo Nácher Alonso, professora del Departament de Farmàcia i Tecnologia Farmacèutica.

ANEXO IV

Comisión evaluadora titular

Presidente: Vicente G. Casabó Alós, profesor del Departament de Farmàcia i Tecnología Farmacéutica.

Vocal 1:

– Matilde Merino Sanjuán, profesora del Departament de Farmàcia i Tecnología Farmacéutica.

Vocal 2:

– María del Carmen Recio Iglesias, profesora del Departament de Farmacología.

Vocal 3:

– Virginia Merino Sanjuán, profesora del Departament de Farmàcia i Tecnologia Farmacèutica.

Secretario: Octavio Díez Sales, profesor del Departament de Farmàcia i Tecnología Farmacéutica.

Comisión evaluadora suplente

Presidente: Víctor Jiménez Torres, profesor del Departament de Farmàcia i Tecnología Farmacéutica.

Vocal 1:

– Amparo Nácher Alonso, profesora del Departament de Farmàcia i Tecnología Farmacéutica.

Vocal 2:

– M.^a Jesús Lagarda Blanch, professora del Departament de Medicina Preventiva i Salut Pública, Ciències de l’Alimentació, Toxicologia i Medicina Legal.

Vocal 3:

– Isabel González Álvarez, professora de la Universitat Miguel Hernández.

Secretari: José Esteban Peris Ribera, professor del Departament de Farmàcia i Tecnologia Farmacèutica.

Vocal 2:

– M.^a Jesús Lagarda Blanch, profesora del Departament de Medicina Preventiva i Salut Pública, Ciències de l’Alimentació, Toxicologia i Medicina Legal.

Vocal 3:

– Isabel González Álvarez, profesora de la Universitat Miguel Hernández.

Secretario: José Esteban Peris Ribera, profesor del Departament de Farmàcia i Tecnologia Farmacèutica.

Universitat de València

RESOLUCIÓ de 30 de novembre de 2011, de la Universitat de València, per la qual es fa l'oferta pública d'una plaça de tècnic/a superior de suport a la investigació d'aquest organisme amb contracte laboral temporal. Projecte: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».
[2011/12418]

El Rectorat de la Universitat de València, fent ús de les atribucions que li confereix l'article 20, en relació amb l'article 2.2 de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats, resol:

Fer l'oferta pública d'una plaça de tècnic/a superior de suport a la investigació d'acord amb les bases següents:

Primera. Requisits generals dels aspirants

1.1. Tenir nacionalitat espanyola o tenir la nacionalitat d'un país membre o ser de qualsevol dels estats a què, en virtut de tractats internacionals establerts per la Unió Europea i ratificats per Espanya, siga aplicable la lliure circulació de treballadors, en els termes en què aquesta està definida en el Tractat Constitutiu de la Unió Europea.

També s'hi poden presentar aspirants amb nacionalitat diferent a la que s'ha especificat anteriorment, per a la qual cosa només cal complir els requisits que estableix la normativa vigent. En aquest cas, qui obtenga l'adjudicació del lloc de treball ofert haurà d'acreditar almenys el permís de treball i de residència al moment de la contractació.

1.2. Tenir complerts 16 anys el dia en què acaba el termini de presentació de sol·licituds.

1.3. Estar en possessió de la titulació acadèmica que figura en l'anex I o cumplir les condicions per obtenir-la en la data en què acaba el termini de presentació d'instàncies. En el cas de titulacions obtingudes a l'estranger, cal tenir la credencial que n'acredite l'homologació o la credencial de reconeixement per a l'exercici de professions regulades en virtut del Real Decret 1665/1991, de 25 d'octubre.

1.4. No patir malaltia ni estar afectat per limitació física o psíquica que siga incompatible amb l'exercici de les corresponents funcions.

1.5. No estar inhabilitat per a l'exercici de funcions públiques, o no haver estat separat mitjançant expedient disciplinari de qualsevol administració o treball públic. En el cas d'aspirants la nacionalitat dels quals no siga l'espanyola, hauran d'acreditar, igualment, no estar sotmesos a sanció disciplinària o condemna penal que els impedisca, en el seu estat, l'accés a la funció pública o, si no en tenen, còpia de la sol·licitud d'emissió, sense perjudici de declaració jurada per part de la persona interessada.

Tots aquests requisits s'han de tenir en el moment en què acaba el termini de presentació de sol·licituds i s'han de mantenir durant el procés selectiu.

Segona. Sol·licituds

2.1. Les persones interessades que reunisquen els requisits generals i els que s'asseyen en l'annex I, han de presentar la sol·licitud, juntament amb el currículum i els documents que acrediten els mèrits al·legats, adreçada a l'atenció de María Teresa León Mendoza, directora del Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques, Universitat de València, doctor Moliner, 50, 46100 Burjassot (València), al Registre de la Gerència de la Universitat de València (av. Blasco Ibáñez, 13, baixos, 46010 València), a través de qualsevol altre registre auxiliar dels centres universitaris o per qualsevol dels procediments establerts en l'article 38 de la Llei 30/1992, de 26 de novembre.

Les instàncies presentades a les oficines de correus han de complir el procediment establert en l'article 205.3 del Reglament dels Serveis de Correus.

2.2. Com a instància, es farà servir el model que facilita el Servei de Recursos Humans i Personal d'Administració i Serveis (RRHH-PAS) de la Universitat de València a les seues dependències de l'avinguda Blasco Ibáñez, 13, 46010 València; n'hi ha una còpia en la pàgina web <<http://www.uv.es/pasinvest>>.

Universitat de València

RESOLUCIÓN de 30 de noviembre de 2011, de la Universitat de València, por la que se hace la oferta pública de una plaza de técnico/a superior de apoyo a la investigación de este organismo con contrato laboral temporal. Proyecto: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».
[2011/12418]

El Rectorat de la Universitat de València, haciendo uso de las atribuciones que le atribuye el artículo 20, en relación con el artículo 2.2 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, resuelve:

Hacer oferta pública de una plaza de técnico/a superior de apoyo a la investigación de acuerdo con las siguientes bases:

Primera. Requisitos generales de los aspirantes

1.1. Tener nacionalidad española o, tener la nacionalidad de un país miembro o ser de cualquiera de los estados en los que, en virtud de tratados internacionales establecidos por la Unión Europea y ratificados por España, sea aplicable la libre circulación de trabajadores, en los términos en que dicha legislación está definida en el Tratado Constitutivo de la Unión Europea.

Así mismo, se podrán presentar aspirantes con nacionalidad diferente a la mencionada anteriormente y únicamente será necesario cumplir los requisitos establecidos en la normativa vigente. Quien obtenga la adjudicación del puesto de trabajo ofertado deberá acreditar al menos el permiso de trabajo y de residencia, en el momento de la contratación.

1.2. Tener cumplidos 16 años el día en que finaliza el plazo de presentación de solicitudes.

1.3. Poseer la titulación académica que figura en el anexo I o estar en condiciones de obtenerla en el plazo de presentación de instancias. En el caso de titulaciones obtenidas en el extranjero, deberá tener la credencial que acredite su homologación o la credencial de reconocimiento para el ejercicio profesional regulado en virtud del Real Decreto 1665/1991, de 25 de octubre.

1.4. No padecer enfermedad ni estar afectado por limitación física o psíquica que sea incompatible con el ejercicio de las correspondientes funciones.

1.5. No estar inhabilitado para el ejercicio de funciones públicas, o no haber sido separado mediante expediente disciplinario de cualquier administración o trabajo público. En el caso de aspirantes de nacionalidad no española, deberán acreditar, igualmente no estar sometidos a sanción disciplinaria o condena penal que impide en su caso, el acceso a la función pública o, en defecto, copia de la solicitud de emisión, sin perjuicio de declaración jurada por parte de los interesados.

Todos estos requisitos deberán reunirse en el momento de finalización del plazo de presentación de solicitudes y mantenerse durante el proceso selectivo.

Segunda. Solicituds

2.1. Las personas interesadas que reúnan los requisitos generales y los señalados en el anexo I deberán presentar la solicitud, junto con el currículum y los documentos que acrediten los méritos alegados, dirigida a María Teresa León Mendoza, directora del Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques, Universitat de València, doctor Moliner, 50, 46100 Burjassot (València), en el Registro de la Gerencia de la Universitat de València (av. Blasco Ibáñez, 13, bajo, 46010 Valencia), a través de cualquier otro registro auxiliar de los centros universitarios o por cualquiera de los procedimientos establecidos en el artículo 38 de la Ley 30/1992, de 26 de noviembre.

Las instancias presentadas en las oficinas de Correos deben cumplir con el procedimiento establecido en el artículo 205.3 del Reglamento de Servicios de Correos.

2.2. Como instancia, se utilizará el modelo que facilita el Servei de Recursos Humans del Personal d'Administració i Serveis (RRHH-PAS) de la Universitat de València (av. Blasco Ibáñez, 13, 46010 Valencia). También habrá una copia en la página web <<http://www.uv.es/pasinvest>>.

2.3. El termini de presentació de les instàncies és de 10 dies naturals a partir de l'endemà de la publicació d'aquesta resolució en el *Diari Oficial de la Comunitat Valenciana* (DOCV).

2.4. Per Resolució del rector de 14 de gener de 2005, publicada en el *Diari Oficial de la Comunitat Valenciana* del dia 14 de març de 2005, els dissabtes no es consideren hàbils a efectes de terminis dels procediments administratius, de manera que si un termini finalitza en dissabte, aquest s'ha d'entendre prorrogat al primer dia hàbil següent.

Tercera. Documentació que cal presentar

Juntament amb la sol·licitud, les persones interessades han de presentar la documentació següent:

3.1. Fotocòpia del document nacional d'identitat, o fotocòpia del NIE.

3.2. Fotocòpia del títol acadèmic o resguard d'haver abonat els drets d'expedició. En cas de titulacions estrangeres, caldrà acreditar l'homologació corresponent.

3.3. *Curriculum vitae*, amb acreditació dels mèrits mitjançant documents fotocopiats. No cal la compulsa d'aquests documents acreditatius; n'hi ha prou amb la declaració jurada de la persona interessada sobre l'autenticitat dels documents i sobre les dades que figuren en la instància. En qualsevol moment, però, la comissió o la Universitat pot demanar als aspirants que acrediten la veritat de les circumstàncies i els documents aportats que hagen estat objecte de valoració.

3.4. Tres mesos després d'haver acabat el procés de selecció i quan haja estat publicada la proposta de contractació en la pàgina web <<http://www.uv.es/pasinvest>> les persones interessades podran sol·licitar la devolució dels currículums al Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València. Transcorreguts sis mesos, els currículums que resten en aquest Servei seran destruïts d'ofici.

Quarta. Sistema selectiu

4.1. El sistema selectiu consisteix en la valoració del currículum dels aspirants per la comissió evaluadora que figura en l'annex IV, els quals seran valorats per aquesta d'acord amb el barem que figura en l'annex III. Els mèrits alegats en el currículum que no s'hagen justificat documentalment en el termini de presentació d'instàncies, no seran tinguts en compte en la resolució del concurs.

4.2. La comissió pot, si ho considera, realitzar una entrevista als aspirants. El nombre d'aquells que passen a la fase d'entrevista, que serà eliminatòria, es determinarà per criteri de la comissió evaluadora.

4.3. Acabat el procediment selectiu, es farà pública la baremació dels aspirants, la proposta de contractació i la resolució al taulell d'anuncis del Servei de Recursos Humans i Personal d'Administració i de Serveis (RRHH-PAS) i en la pàgina web <<http://www.uv.es/pasinvest>>.

4.4. D'aquesta convocatòria es pot estableir que els aspirants que s'hi presenten constituiran una borsa de treball.

4.5. La comissió evaluadora pot declarar desert el procediment de selecció si, valorats els mèrits i, si és el cas, realitzada l'entrevista, el perfil dels candidats millor puntuats no s'ajusta totalment al perfil de la plaça i a les necessitats del projecte.

Cinquena. Comissió evaluadora

5.1. La comissió evaluadora és la que figura en l'annex IV d'aquesta convocatòria.

5.2. Els membres d'aquesta comissió s'han d'abstenir d'intervenir quan es troben en alguna circumstància de les que fixen els articles 28 i 29 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

El president o presidenta de la comissió pot demanar als seus membres una declaració expressa de no trobar-se en les circumstàncies que estableixen els articles esmentats.

5.3. La comissió resoldrà tots els dubtes que puguen sorgir en l'aplicació d'aquestes normes, i allò que calga fer en els casos no fixats.

2.3. El plazo de presentación de las instancias será de 10 días naturales a partir del siguiente a la publicación de esta resolución en el *Diari Oficial de la Comunitat Valenciana* (DOCV).

2.4. Por la Resolución del rector de 14 de enero de 2005, publicada en el *Diari Oficial de la Comunitat Valenciana* del dia 14 de marzo de 2005, los sábados no se consideran días hábiles a efectos de plazos de los procedimientos administrativos, de manera que si un término marcado acaba en sábado, este se debe entender prorrogado al primer día hábil siguiente.

Tercera. Documentación que se debe presentar

Junto con la solicitud, las personas interesadas deberán presentar la siguiente documentación:

3.1. Fotocopia del documento nacional de identidad, o fotocopia del NIE.

3.2. Fotocopia del título académico o resguardo de haber abonado los derechos de expedición. En caso de titulaciones extranjeras, será necesario acreditar la homologación correspondiente.

3.3. Currículum vitae, que acredite los méritos con documentos fotocopiados. No es necesaria la compulsa de los documentos que se presenten fotocopiados; siendo suficiente la declaración jurada del interesado sobre la autenticidad de los mismos, así como los datos que figuran en la instancia, sin perjuicio de que en cualquier momento la comisión o la universidad pueda requerir a los aspirantes para que acrediten la veracidad de las circunstancias y documentos aportados, que hayan sido objeto de valoración.

3.4. Tres meses después que haya finalizado el proceso de selección y se publique la propuesta de contratación en la página web <<http://www.uv.es/pasinvest>>, los interesados podrán solicitar la devolución de los currículum vitae al Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València. Transcurridos seis meses, los currículos que queden en este servicio serán destruidos.

Cuarta. Sistema selectivo

4.1. El sistema selectivo consistirá en la valoración del currículo de los aspirantes por la comisión evaluadora que figura en el anexo IV, los cuales serán valorados por ésta, de acuerdo con el baremo que figura en el anexo III. Los méritos alegados en el currículo que no se hayan justificado documentalmente en el plazo de presentación de instancias, no serán tenidos en cuenta en la resolución del concurso.

4.2. La comisión puede, de considerarlo oportuno, realizar una entrevista a los aspirantes. El número de aquellos que pasen a la fase de entrevista, que será eliminatoria, se determinará por criterio de la comisión evaluadora.

4.3. Finalizado el proceso selectivo, se publicará la baremación de los aspirantes, la propuesta de contratación y la resolución en el tablón de anuncios del Servei de Recursos Humans i Personal d'Administració i Serveis (RRHH-PAS) y en la página web <<http://www.uv.es/pasinvest>>.

4.4. De esta convocatoria se podría establecer que los participantes de la misma constituyan una bolsa de trabajo.

4.5. La comisión evaluadora podrá declarar desierto el procedimiento de selección en caso de que valorados los méritos y, en su caso, realizada la entrevista, el perfil de los candidatos mejor puntuados no se ajusta en su totalidad al perfil de la plaza y a las necesidades del proyecto.

Quinta. Comisión evaluadora

5.1. La comisión evaluadora es la que figura en el anexo IV de esta convocatoria.

5.2. Los miembros de esta comisión deberán abstenerse de intervenir cuando se encuentren en alguna circunstancia de las fijadas en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

La presidencia podrá solicitar a los miembros de la comisión una declaración expresa de no encontrarse en las circunstancias establecidas en los artículos mencionados.

5.3. La comisión resolverá todas las dudas que puedan surgir en la aplicación de estas normas, y todo aquello que se deba hacer en los casos no previstos.

5.4. El procediment d'actuació de la comissió s'ha d'ajustar en cada moment a allò que disposa la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

5.5. Per a les comunicacions i qualsevol problema que puga sorgir, la comissió avaluadora té la seu al Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València.

Sisena. Informació respecte de les dades recollides

6.1. Les dades subministrades per la persona interessada poden quedar incorporades en un fitxer automatitzat que constitueix la base de dades corresponent a aquest tipus de personal d'aquesta Universitat, de conformitat amb la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (LOPD) i Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de Desenvolupament de la LOPD.

6.2. El fitxer queda sota la responsabilitat de la Secretaria General de la UVEG (av. Blasco Ibáñez, núm. 13, 46010 València).

6.3. La informació obtinguda serà processada exclusivament per a la gestió de la base de dades de contractació d'aquest personal.

6.4. Les dades de caràcter personal seran tractades amb el grau de protecció que estableix el Reial Decret 1720/2007, de 21 de desembre, pel qual s'aprova el Reglament de Desenvolupament de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal, i s'adoptaran les mesures de seguretat necessàries per garantir la confidencialitat i la integritat de la informació.

6.5. Les persones interessades podrán exercir els seus drets d'accés, rectificació cancel·lació i oposició, en compliment del que estableix la LOPD, davant del Servei de Recursos Humans (PAS) de la Universitat de València (av. Blasco Ibáñez, núm. 13, 46010 València).

Setena. Recursos

Contra aquesta resolució, que exhaureix la via administrativa, es pot interposar un recurs de reposició, davant el mateix òrgan que l'ha dictada, dins el termini d'un mes, comptador a partir de l'endemà de la seua notificació o publicació, o recurs contenciosos administratiu, davant els òrgans de la jurisdicció contenciosa administrativa de la Comunitat Valenciana, dins el termini de dos mesos comptadors de l'endemà de la seua notificació.

Contra els actes de la comissió avaluadora es pot interposar un recurs d'alçada, d'acord amb el que fixa la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Així mateix, l'administració, si s'escau, pot revisar les resolucions del tribunal, d'acord amb l'esmentada norma.

València, 30 de novembre de 2011.— El rector, p. d. (DOCV 10.06.2011), el gerent: Joan Oltra i Vidal.

ANNEX I

Condicions generals del lloc de treball ofert

1. Projecte: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».

2. Denominació i classificació del lloc de treball:

Tècnic superior de suport a la investigació.

Grup: A.

Subgrup: A1.

Complement de destinació: 20.

Complement específic: E029.

3. Jornada de treball: 20 hores setmanals.

4. Objecte i període:

Aplicació de tècniques bayesianes a l'anàlisi de dades de supervivència longitudinals.

El contracte estarà determinat per la durada del projecte i la disponibilitat pressupostària.

5. Titulació: llicenciatura/grau en Ciències i Tècniques Estadístiques, o llicenciatura/grau en Matemàtiques, o titulació equivalent si n'hi hagués

5.4. El procedimiento de actuación de la comisión se ajustará en cada momento a lo que dispone la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

5.5. Para las comunicaciones y cualquier problema que pueda surgir, la comisión evaluadora tendrá la sede en el Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València.

Sexta. Información sobre los datos recogidos

6.1. Los datos suministrados por el interesado podrán quedar incorporados en un fichero automatizado que constituyen la base de datos correspondiente a este tipo de personal de esta Universidad, de conformidad con la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (LOPD) y Real Decreto 1720/2007, de 21 de diciembre, por el cual se aprueba el Reglamento de Desarrollo de la LOPD.

6.2. El fichero quedará bajo la responsabilidad de la Secretaría General de la UVEG (av. Blasco Ibáñez, núm. 13, 46010 Valencia).

6.3. La información obtenida será procesada exclusivamente para la gestión de la base de datos de contrataciones de este personal.

6.4. Los datos de carácter personal se tratarán con el grado de protección que establece el Real Decreto 1720/2007, de 21 de diciembre, por el que se aprueba el Reglamento de Desarrollo de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y se adoptaran las medidas de seguridad necesarias para garantizar la confidencialidad y la integridad de la información.

6.5. Las personas interesadas podrán ejercer sus derechos de acceso, rectificación cancelación y oposición, en cumplimiento de lo que establece la LOPD, ante el Servei de Recursos Humans (PAS) de la Universitat de València (av. Blasco Ibáñez, núm. 13, 46010 Valencia).

Séptima. Recursos

Contra esta resolución, que agota la vía administrativa, se puede interponer potestativamente un recurso de reposición en el plazo de un mes a partir del día siguiente a su notificación o publicación, ante el mismo órgano que dictó la resolución, o un recurso contencioso-administrativo ante los órganos de la jurisdicción contencioso-administrativa de la Comunitat Valenciana, en el plazo de dos meses contados a partir del día siguiente a su notificación.

Contra los actos de la comisión evaluadora, se podrá interponer el recurso de alzada previsto en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Así mismo, la administración, si procede, podrá revisar las resoluciones del tribunal, de acuerdo con la mencionada norma.

Valencia, 30 de noviembre de 2011.— El rector, p. d. (DOCV 10.06.2011), el gerente: Joan Oltra i Vidal.

ANEXO I

Condiciones generales del puesto de trabajo ofertado

1. Proyecto: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».

2. Denominación y clasificación del puesto de trabajo:

Técnico superior de apoyo a la investigación.

Grupo: A.

Subgrupo: A1.

Complemento de destino: 20.

Complemento específico: E029.

3. Jornada de trabajo: 20 horas semanales.

4. Objeto y periodo:

Aplicación de técnicas bayesianas al análisis de datos de supervivencia longitudinales.

El contrato está determinado por la duración del proyecto y la disponibilidad presupuestaria.

5. Titulación: licenciatura/grado en Ciencias y Técnicas Estadísticas, o licenciatura/grado en Matemáticas, o titulación equivalente.

6. Mèrits preferents:

Coneixements de tècniques de vigilància epidemiològica.
Coneixements de models de supervivència.
Experiència amb els programes WinBUGS i R.
Experiència en ànalisi bayesià de dades epidemiològiques.

ANNEX II

La instància ha de contenir, si més no, les dades següents:

1. Dades personals: cognoms i nom, data de naixement, DNI, telèfon de contacte i adreça.
2. Denominació del lloc de treball: tècnic superior de suport a la investigació.
3. Denominació del projecte: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».
4. Signatura i data de la sol·licitud.
5. Declaració semblant a la següent: «La persona sotascnada declara que són certes les dades que figuren en aquest currículum i assumeix, en cas contrari, les responsabilitats que es puguen derivar de les inexactituds que hi consten».
6. Ha d'expressar si desitja o no recuperar el seu *curriculum vitae*.
7. Ha d'estar adreçada al Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València.

ANNEX III

Barem

1. Anys de serveis prestats en les diferents administracions públiques: fins a 0,5 punts per any acreditat, amb un màxim de 2 punts.
2. Titulacions acadèmiques i cursos de formació:
 - Titulació superior a la requerida en la convocatòria: fins a 0,5 punts.
 - Cursos de formació i perfeccionament: fins a 1 punt.
 - Cursos de valencià: fins a 0,5 punts.
3. Mèrits preferents, experiència prèvia i coneixements concrets: fins a 4 punts.
4. Entrevista: fins a 2 punts.

ANNEX IV

Comissió avaluadora titular

Presidenta: María Teresa León Mendoza, professora del Departament d'Estadística i Investigació Operativa.

Vocal 1:

– María Jesús Bayarri García, professora del Departament d'Estadística i Investigació Operativa.

Vocal 2:

– José M. Manzón Ruiz, professor del Departament d'Anàlisi Matemàtica.

Vocal 3:

– David Valentín Conesa Guillén, professor del Departament d'Estadística i Investigació Operativa.

Secretari: Francisco José Santonja Gómez, professor del Departament d'Estadística i Investigació Operativa.

Comissió avaluadora suplent

Presidenta: María Teresa Rabena Pérez, professora del Departament professor del Departament d'Estadística i Investigació Operativa.

Vocal 1:

– Carmen Armero Cervera, professora del Departament professor del Departament d'Estadística i Investigació Operativa.

Vocal 2:

– Manuel Maestre Vera, professor del Departament d'Anàlisi Matemàtica.

Vocal 3:

6. Méritos preferentes:

Conocimientos de técnicas de vigilancia epidemiológica.
Conocimientos de modelos de supervivencia.
Experiencia con los programas WinBUGS y R.
Experiencia en análisis bayesiano de datos epidemiológicos.

ANEXO II

La instancia debe contener al menos los siguientes datos:

1. Datos personales: apellidos y nombre, fecha de nacimiento, DNI, teléfono de contacto y domicilio.
2. Denominación del puesto de trabajo: técnico superior de apoyo a la investigación.
3. Denominación del proyecto: «Validación e implementación de modelos bayesianos en aplicaciones de vanguardia. UV-CI-11-002».
4. Firma y fecha de solicitud.
5. Declaración similar a la siguiente: «La persona firmante declara que son ciertos los datos que figuran en este currículo y asume, en caso contrario, las responsabilidades que pudieran derivarse de las inexactitudes que consten».
6. Debe expresar si desea o no recuperar el currículum vitae.
7. Debe dirigirse al Departament d'Estadística i Investigació Operativa, Facultat de Ciències Matemàtiques de la Universitat de València.

ANEXO III

Baremo

1. Años de servicios prestados en las diferentes administraciones públicas: hasta 0,5 puntos por año acreditado, con un máximo de 2 puntos.
2. Titulaciones académicas y cursos de formación:
 - Titulación superior a la requerida en la convocatoria: hasta 0,5 puntos.
 - Cursos de formación y perfeccionamiento: hasta 1 punto.
 - Cursos de valenciano: hasta 0,5 puntos.
3. Méritos preferentes, experiencia previa y conocimientos concretos: hasta 4 puntos.
4. Entrevista: hasta 2 puntos.

ANEXO IV

Comisión evaluadora titular

Presidenta: María Teresa León Mendoza, profesora del Departament d'Estadística i Investigació Operativa.

Vocal 1:

– María Jesús Bayarri García, profesora del Departament d'Estadística i Investigació Operativa.

Vocal 2:

– José M. Manzón Ruiz, profesor del Departament d'Anàlisi Matemàtica.

Vocal 3:

– David Valentín Conesa Guillén, profesor del Departament d'Estadística i Investigació Operativa.

Secretario: Francisco José Santonja Gómez, profesor del Departament d'Estadística i Investigació Operativa.

Comisión evaluadora suplente

Presidenta: María Teresa Rabena Pérez, professora del Departament professor del Departament d'Estadística i Investigació Operativa.

Vocal 1:

– Carmen Armero Cervera, professora del Departament professor del Departament d'Estadística i Investigació Operativa.

Vocal 2:

– Manuel Maestre Vera, professor del Departament d'Anàlisi Matemàtica.

Vocal 3:

– Antonio López Quílez, professor del Departament d'Estadística i Investigació Operativa.

Secretari: José D. Bermúdez Edo, professor del Departament d'Estadística i Investigació Operativa.

– Antonio López Quílez, profesor del Departament d'Estadística i Investigació Operativa.

Secretario: José D. Bermúdez Edo, profesor del Departament d'Estadística i Investigació Operativa.

Acadèmia Valenciana de la Llengua

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena José Luis Pitarch Esbrí personal eventual en el lloc de treball de cap de gabinet. [2011/12473]

Segons estableix l'article 19 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, i l'apartat e) de l'article 19 de la Llei 7/1998, de 16 de setembre, de la Generalitat Valenciana, de Creació de l'Acadèmia Valenciana de la Llengua, resuelvo:

Nomenar personal eventual de l'Acadèmia Valenciana de la Llengua, en el lloc de treball de cap de gabinet, José Luis Pitarch Esbrí, DNI 18989491R, amb les retribucions brutes equivalents a un director de gabinet de conseller.

El nomenament tindrà efectes des del dia 2 de desembre de 2011.

València, 2 de desembre de 2011.– El president: Ramon Ferrer Navarro.

Acadèmia Valenciana de la Llengua

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a José Luis Pitarch Esbrí personal eventual en el puesto de trabajo de jefe de gabinete. [2011/12473]

Según establece el artículo 19 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, y el apartado e) del artículo 19 de la Ley 7/1998, de 16 de septiembre, de la Generalitat Valenciana, de Creación de la Acadèmia Valenciana de la Llengua, resuelvo:

Nombrar personal eventual de la Acadèmia Valenciana de la Llengua, en el puesto de trabajo de jefe de gabinete, a José Luis Pitarch Esbrí, DNI 18989491R, con las retribuciones brutas equivalentes a un director de gabinete de conseller.

El nombramiento tendrá efectos desde el día 2 de diciembre de 2011.

Valencia, 2 de diciembre de 2011.– El presidente: Ramon Ferrer Navarro.

Acadèmia Valenciana de la Llengua

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena Juan Manuel Asensi Doménech personal eventual en el lloc de treball de cap de premsa. [2011/12474]

Segons estableix l'article 19 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, i l'apartat e) de l'article 19 de la Llei 7/1998, de 16 de setembre, de la Generalitat Valenciana, de Creació de l'Acadèmia Valenciana de la Llengua, resolc:

Nomenar personal eventual de l'Acadèmia Valenciana de la Llengua, en el lloc de treball de cap de premsa, Juan Manuel Asensi Doménech, DNI 18920081M, amb les retribucions brutes equivalents a un assessor de gabinet de conseller.

El nomenament tindrà efectes des del dia 2 de desembre de 2011.

València, 2 de desembre de 2011.– El president: Ramon Ferrer Navarro.

Acadèmia Valenciana de la Llengua

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a Juan Manuel Asensi Doménech personal eventual en el puesto de trabajo de jefe de prensa. [2011/12474]

Según establece el artículo 19 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, y el apartado e) del artículo 19 de la Ley 7/1998, de 16 de septiembre, de la Generalitat Valenciana, de Creación de la Acadèmia Valenciana de la Llengua, resuelvo:

Nombrar personal eventual de la Acadèmia Valenciana de la Llengua, en el puesto de trabajo de jefe de prensa, a Juan Manuel Asensi Doménech, DNI 18920081M, con las retribuciones brutas equivalentes a un asesor de gabinete de conseller.

El nombramiento tendrá efectos desde el día 2 de diciembre de 2011.

Valencia, 2 de diciembre de 2011.– El presidente: Ramon Ferrer Navarro.

Acadèmia Valenciana de la Llengua

RESOLUCIÓ de 2 de desembre de 2011, de la Presidència de l'Acadèmia Valenciana de la Llengua, per la qual nomena Agustí Colomer Ferràndiz, com a personal eventual, en el lloc de treball de lletrat secretari general. [2011/12475]

Segons estableix l'article 19 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, i l'apartat e) de l'article 19 de la Llei 7/1998, de 16 de setembre, de la Generalitat Valenciana, de Creació de l'Acadèmia Valenciana de la Llengua.

D'acord amb l'article 79.1 del Decret 158/2002, de 17 de setembre, del Govern Valencià, pel qual s'aprova el Reglament de l'Acadèmia Valenciana de la Llengua, resolc:

Nomenar com a personal eventual de l'Acadèmia Valenciana de la Llengua, en el lloc de treball de lletrat secretari general, Agustí Colomer Ferràndiz, amb les retribucions brutes equivalents a un lloc de treball classificat com a A 30 CV1.

El nomenament tindrà efectes des del dia 2 de desembre de 2011.

València, 2 de desembre de 2011.– El president: Ramon Ferrer Navarro.

Acadèmia Valenciana de la Llengua

RESOLUCIÓN de 2 de diciembre de 2011, de la Presidencia de la Acadèmia Valenciana de la Llengua, por la que se nombra a Agustí Colomer Ferràndiz, como personal eventual, en el puesto de trabajo de letrado secretario general. [2011/12475]

Según establece el artículo 19 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, y el apartado e) del artículo 19 de la Ley 7/1998, de 16 de septiembre, de la Generalitat Valenciana, de Creación de la Acadèmia Valenciana de la Llengua.

De acuerdo con el artículo 79.1 del Decreto 158/2002, de 17 de septiembre, del Gobierno Valenciano, por el cual se aprueba el Reglamento de la Acadèmia Valenciana de la Llengua, resuelvo:

Nombrar como personal eventual de la Acadèmia Valenciana de la Llengua, en el puesto de trabajo de letrado secretario general, a Agustí Colomer Ferràndiz, con las retribuciones brutas equivalentes a un puesto de trabajo clasificado como A 30 CV1.

El nombramiento tendrá efectos desde el día 2 de diciembre de 2011.

Valencia, 2 de diciembre de 2011.– El presidente: Ramon Ferrer Navarro.

Conselleria d'Educació, Formació i Ocupació

RESOLUCIÓ de 30 de novembre de 2011, de la Subsecretaria de la Conselleria d'Educació, Formació i Ocupació, per la qual cita a termini els interessats en el procediment abreviat 331/2011 a comparéixer en la via jurisdiccional. [2011/12515]

El Jutjat Contencios Administratiu número 10 de València ha reclamat a esta unitat administrativa l'expedient referit al procediment que es descriu.

Recurrents: Rafael Félix Rodríguez Marzo.

Interessats: els participants en la convocatòria de data 23 de novembre de 2010, de borsa de treball en el cos de professors de Música i Arts Escèniques, especialitat Teoria Teatral, per a atendre vacants o substitucions en centres públics de la Comunitat Valenciana durant el curs 2010-2011.

Descripció: recurs contencios administratiu interposat contra la Resolució del director general de Personal de la Conselleria d'Educació, de data 23 de març de 2011, que desestima el recurs de reposició interposat contra la Resolució del director general de Personal, de data 20 de gener de 2011, per la qual es publica la llista definitiva d'integrants de la borsa de treball de professors de Música i Arts Escèniques de l'especialitat Teoria Teatral.

Referència del tribunal: procediment abreviat número 000331/2011.

D'acord amb el que preveu l'article 49 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa, s'acorda remetre, al jutjat, l'expedient de referència i citar els interessats en els procediments descrits, a fi que puguen comparéixer en la via jurisdiccional en el termini de nou dies, si ho consideren convenient, per mitjà d'un escrit en la forma deguda, dirigit al Jutjat Contencios Administratiu número 10 de València. Es fa constar, no obstant això, que la Generalitat, representada pels advocats de l'Advocacia General, compareix en estos recursos en defensa del manteniment de l'acte recorregut.

València, 30 de novembre de 2011.– El subsecretari: Jesús Marí Farinós.

Conselleria de Educación, Formación y Empleo

RESOLUCIÓN de 30 de noviembre de 2011, de la Subsecretaría de la Conselleria de Educación, Formación y Empleo, por la que se emplaza a los interesados en el procedimiento abreviado 331/2011 a comparecer en la vía jurisdiccional. [2011/12515]

El Juzgado de lo Contencioso-Administrativo número 10 de Valencia ha reclamado de esta unidad administrativa el expediente referido al procedimiento que se describe.

Recurrentes: Rafael Félix Rodríguez Marzo.

Interesados: los participantes en la convocatoria de fecha 23 de noviembre de 2010 de bolsa de trabajo en el cuerpo de profesores de Música y Artes Escénicas, especialidad Teoría Teatral, para atender vacantes o sustituciones en centros públicos de la Comunidad Valenciana durante el curso 2010-2011.

Descripción: recurso contencioso-administrativo interpuesto contra la Resolución del director general de Personal de la Conselleria de Educación de fecha 23 de marzo de 2011, que desestima el recurso de reposición interpuesto contra la Resolución del director general de Personal de fecha 20 de enero de 2011, por la que se publica el listado definitivo de integrantes de la bolsa de trabajo de profesores de Música y Artes Escénicas de la especialidad Teoría Teatral.

Referencia del tribunal: procedimiento abreviado número 000331/2011.

De acuerdo con lo previsto en el artículo 49 de la Ley Reguladora de la Jurisdicción Contencioso-Administrativa, se acuerda remitir al juzgado el expediente de referencia y emplazar a los interesados en los procedimientos descritos, a fin de que puedan comparecer en la vía jurisdiccional en el plazo de nueve días, si lo estiman conveniente, por medio de un escrito, en la forma debida, dirigido al Juzgado de lo Contencioso-Administrativo número 10 de Valencia. Se hace constar, no obstante, que la Generalitat, representada por los abogados de la Abogacía General, comparece en estos recursos en defensa del mantenimiento del acto recurrido.

Valencia, 30 de noviembre de 2011.– El subsecretario: Jesús Marí Farinós.

Conselleria de Justícia i Benestar Social

Notificació i citació a les persones interessades en el procediment ordinari número 2/001254/2011-ENC de la Secció Segona de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana. [2011/12546]

Per l'acord dictat en la Sala Contenciosa Administrativa, Secció Segona, del Tribunal Superior de Justícia de la Comunitat Valenciana en el recurs referit com a procediment ordinari número 2/001254/2011-ENC NIG: 46250-33-3-2011-0010023, interposat per M^a Jesús García Álvarez, contra el Decret del Consell 99/2011, de 26 d'agost, que aprova el Reglament Orgànic i Funcional de la Conselleria de Justícia i Benestar Social, i d'acord amb l'article 49 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, es notifica als possibles interessats que pogueren resultar afectats per la interposició del recurs de referència i són citats perquè, si al seu dret convé, puguen personar-se com a demandats en les esmentades actuacions en el termini de nou dies, i compareixer degudament representats en la forma estableida en els articles 23.2 i 23.3 de l'esmentada llei jurisdiccional.

València, 5 de desembre de 2011.– El subsecretari de la Conselleria de Justícia i Benestar Social: Carlos-Alberto Precioso Estiguin.

Conselleria de Justicia y Bienestar Social

Notificación y emplazamiento a las personas interesadas en el procedimiento ordinario número 2/001254/2011-ENC de la Sección Segunda de la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana. [2011/12546]

Por acuerdo dictado en la Sala de lo Contencioso-Administrativo, Sección Segunda, del Tribunal Superior de Justicia de la Comunitat Valenciana en el recurso referenciado como procedimiento ordinario número 2/001254/2011-ENC NIG: 46250-33-3-2011-0010023, interpuesto por M^a Jesús García Álvarez, contra el Decreto del Consell 99/2011, de 26 de agosto, que aprueba el Reglamento Orgánico y Funcional de la Conselleria de Justicia y Bienestar Social, y de conformidad con el artículo 49 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, se notifica a los posibles interesados que pudiesen resultar afectados por la interposición del recurso de referencia, emplazándoles para que, si a su derecho conviene, puedan personarse en calidad de demandados en los citados autos en el plazo de nueve días, compareciendo debidamente representado en la forma establecida en los artículos 23.2 y 23.3 de la citada ley jurisdiccional.

Valencia, 5 de diciembre de 2011.– El subsecretario de la Conselleria de Justicia y Bienestar Social: Carlos-Alberto Precioso Estiguin.

Institut Valencià de la Música

RESOLUCIÓ de 18 de novembre de 2011, de la presidenta de l'Institut Valencià de la Música de la Generalitat per la qual s'accepten les dos renúncies presentades, un canvi de programa i es disposa de les economies produïdes, respecte a la concessió de beques per al perfeccionament de joves músics durant l'any 2011 i el curs acadèmic 2011/2012. [2011/12423]

Vista la proposta que eleva la directora gerent de l'Institut Valencià de la Música referida a dos renúncies presentades, un canvi de programa i la disposició de les economies produïdes, respecte a la concessió de beques per al perfeccionament de joves músics durant l'any 2011, i el curs acadèmic 2011/2012, en l'exercici de les atribucions que tinc conferides i en atenció als següents:

Antecedents de fet

Primer. Que mitjançant Resolució de data 8 de juliol del 2011, de la presidenta de l'Institut Valencià de la Música (DOCV núm. 6569, de 20 de juliol següent) i posterior Correcció d'errors (DOCV núm. 6579, de 03.08.2011), es van concedir les beques per al perfeccionament de joves músics durant l'any 2011 i curs acadèmic 2011/2012, anomenant-se al punt Segon als cinc suplents relacionats per orde de prioritat en els que recarà l'ajuda en cas de possibles renúncies, tot això de conformitat amb el que estableix la Base Sèptima 1, segon paràgraf de la convocatòria aprovada per Resolució de 16 de febrer del 2011, de la presidenta de l'Institut Valencià de la Música, de l'actualment denominada Conselleria de Turisme, Cultura i Esport (DOCV núm. 6.475, de 8 de març següent).

Segon. Que degudament notificada la resolució als beneficiaris, de conformitat amb el que estableix la Base Octava de la convocatòria, s'han produït les següents incidències quant a les ajudes concedides, comunicades a l'IVM en les dates que s'indiquen:

Oscar Payá Prats, direcció de cor, (Exp. B 049/11), per mitjà d'un escrit amb entrada en el registre de l'IVM el 7 d'octubre del 2011, número 2.539, sol·licita la renúncia de la beca de modalitat B obtinguda, per import de 3.000 €, per al programa *Masterklasse*, en l'*Hochschule für Musik Dresden* (Alemanya), ja que la comissió d'admissió va desestimar la seua sol·licitud després d'haver superat la prova de la comissió d'examen, donat l'elevat número de matrícules per al mencionat programa.

José Francisco Martínez Antón, tuba, (Exp. B 034/11), per mitjà d'un escrit amb entrada en el registre de l'IVM el 31 d'octubre del 2011, núm. 2.652, que confirma el correu electrònic presentat el 28 de juliol del 2011, sol·licita la renúncia de la beca de modalitat B obtinguda, per import de 3.000 €, per al segon any del programa amb la Swedish National Orchestra Academy, de Gothenborg (Suècia), per convidre al seu interès.

Carles Salvador Almenara, percussió, (Exp. B 067/11), per mitjà de correus electrònics amb entrada en l'IVM el 27 de setembre i 11 d'octubre del 2011, sol·licita la modificació del projecte per a la beca de modalitat B obtinguda, per import de 3.000 €, per al programa Curs de formació continuada en instruments de música clàssica i contemporània de l'ESMUC (Escola Superior de Música de Catalunya), amb un pressupost de 7.350 €, i poder aplicar-la al programa V Curs de perfeccionament per a Postgraus, Curs de Percussió, del Conservatori Superior de Música d'Aragó, a Saragossa, amb un pressupost de 2.527 €.

Les tres incidències dalt enumerades permeten proposar l'anul·lació de les ajudes concedides en el cas de les dos renúncies expresses, així com la minoració de l'ajuda concedida, de ser atesa la sol·licitud de modificació del programa de beca de modalitat B, ja que el pressupost del nou programa proposat és inferior a l'inicialment presentat que va servir per a determinar la quantia de l'ajuda, generant tot això romaments de què ha de disposar-se seguint la regla de la Base Sèptima.1, paràgraf segon, de la convocatòria, entre els suplents anomenats i per la seua orde de prelació.

Instituto Valenciano de la Música

RESOLUCIÓN de 18 de noviembre de 2011, de la presidenta del Instituto Valenciano de la Música de la Generalitat por la que se aceptan las dos renuncias presentadas, un cambio de programa y se dispone de las economías producidas, respecto a la concesión de becas para el perfeccionamiento de jóvenes músicos durante el año 2011 y el curso académico 2011/2012. [2011/12423]

Vista la propuesta que eleva la directora gerente del Institut Valencià de la Música referida a las dos renuncias presentadas, un cambio de programa y se dispone de las economías producidas, respecto a la concesión de becas para el perfeccionamiento de jóvenes músicos durante el año 2011, y el curso académico 2011/2012, en el ejercicio de las atribuciones que tengo conferidas y en atención a los siguientes:

Antecedentes de hecho

Primer. Que mediante Resolución de fecha 8 de Julio de 2011, de la Presidenta del Instituto Valenciano de la Música (DOCV núm. 6569, de 20 de julio siguiente) y posterior Corrección de errores (DOCV núm. 6579, de 03.08.2011), se concedieron las becas para el perfeccionamiento de jóvenes músicos durante el año 2011 y curso académico 2011/2012, nombrándose en su punto Segundo a los cinco suplentes relacionados por orden de prioridad en quienes recaerá la ayuda en caso de posibles renuncias, todo ello de conformidad con lo establecido en la Base Séptima 1, segundo párrafo de la convocatoria aprobada por Resolución de 16 de febrero de 2011, de la presidenta del Institut Valencià de la Música, de la actualmente denominada Conselleria de Turisme, Cultura i Esport (DOCV núm. 6.475, de 8 de marzo siguiente).

Segundo. Que debidamente notificada la Resolución a los beneficiarios, de conformidad con lo establecido en la Base Octava de la convocatoria, se han producido las siguientes incidencias en cuanto a las ayudas concedidas, comunicadas al IVM en las fechas que se indican:

Oscar Payá Prats, dirección de coro, (Exp. B 049/11), mediante escrito con entrada en el registro del IVM el 7 de octubre de 2011, núm. 2.539, solicita la renuncia de la beca de modalidad B obtenida, por importe de 3.000 €, para el programa *Masterklasse*, en la *Hochschule für Musik Dresden* (Alemania), ya que la comisión de admisión desestimó su solicitud después de haber superado la prueba de la comisión de examen, dado el elevado número de matrículas para el mencionado programa.

José Francisco Martínez Antón, tuba, (Exp. B 034/11), mediante escrito con entrada en el registro del IVM el 31 de octubre de 2011, número 2.652, que confirma el correo electrónico presentado el 28 de julio de 2011, solicita la renuncia de la beca de modalidad B obtenida, por importe de 3.000 €, para el segundo año del programa con la *Swedish National Orchestra Academy*, de Gothenborg (Suecia), por convenir a su interés.

Carles Salvador Almenara, percusión, (Exp. B 067/11), mediante correos electrónicos con entrada en el IVM el 27 de septiembre y 11 de octubre de 2011, solicita la modificación del proyecto para la beca de modalidad B obtenida, por importe de 3.000 €, para el programa Curso de formación continuada en instrumentos de música clásica y contemporánea de la ESMUC (Escola Superior de Música de Catalunya), con un presupuesto de 7.350 €, y poder aplicarla al programa V Curso de perfeccionamiento para Postgrados, Curso de Percusión, del Conservatorio Superior de Música de Aragón, en Zaragoza, con un presupuesto de 2.527 €.

Las tres incidencias arriba enumeradas permiten proponer la anulación de las ayudas concedidas en el caso de las dos renuncias expresas, así como la minoración de la ayuda concedida, de ser atendida la solicitud de modificación del programa de beca de modalidad B, puesto que el presupuesto del nuevo programa propuesto es inferior al inicialmente presentado que sirvió para determinar la cuantía de la ayuda, generando todo ello remanentes de los que debe disponerse siguiendo la regla de la Base Séptima.1, párrafo segundo, de la convocatoria, entre los suplentes nombrados y por su orden de prelación.

Tercer. Que de la relació prioritizada dels suplents segons el punt Segon de la Resolució de 8 de juliol del 2011, (DOCV núm. 6569, de 20 de juliol següent) i Correcció d'errors (DOCV núm. 6579, de 03.08.2011), la situació acadèmica dels mateixos, acreditada en el present moment, és la següent:

1r. Exp. B 036/11. Elena Pechuán Ramírez, fagot.

En l'actualitat es troba matriculada per al semestre d'hivern 2011-2012, realitzant els estudis de Fagot- nicht-konsecutiver Mäster IEM, en l'*Hanns Eisler Hochschule für musik*, de Berlín (Alemanya), segons acredita per mitjà de documentació fidedigna aportada el 17 de novembre del 2011. Segons el Reglament de l'Escola, els estudis de postgrau que està realitzant estan adaptats al Pla Bolonya i suponen 120 crèdits ECTS (Sistema Europeu de transferència i acumulació de crèdits) de l'Espai Europeu d'Educació Superior.

2n. Exp. B 040/11. Laura Castelo Vázquez, arpa.

En l'actualitat no ha acreditat estar realitzant els estudis sol·licitats en el seu programa de beca, de la *University for Music and Performing Arts of Viena* (Àustria).

No obstant això, presenta per mitjà de correu electrònic un projecte de Classes particulars a Londres, amb la professora Gabriella d'all Ollio, del Trinity College of London, per al supòsit que els posteriors suplents no acrediten el seu dret a ajuda.

3r. Exp. B 035/11. Miquel Carbonell Tarín, piano.

En l'actualitat es troba realitzant els estudis sol·licitats en el seu programa de beca, corresponents al *Guildhall Artist MMus Perf-Piano Accompaniment programme en Guildhall School of Music & Drama*, a Londres (Anglaterra), segons consta acreditat en l'expedient per mitjà de certificat del centre en què consta que es troba matriculada per al present curs, amb entrada en el registre de l'IVM el 17 d'octubre del 2011 i número 2.570.

4t. Exp. B 061/11. Ignacio Lezcano Monge, violí.

En l'actualitat es troba realitzant els estudis sol·licitats en el seu programa de beca, en l'*Escola Superior de Música de Catalunya (ESMUC)*, de Barcelona, segons consta en l'expedient per mitjà de certificat del centre en què consta que es troba matriculat per al present curs, amb entrada en el registre de l'IVM el 20 d'octubre del 2011 i número 2.590.

5t. Exp. B 079/11. María Teresa Sala Milvaques, oboe.

En l'actualitat es troba realitzant els estudis de Postgrau sol·licitats en la *Malmö Academy of Music*, Malmö (Suècia), *Performance departament*, segons consta acreditat en l'expedient per mitjà de certificat del centre en què consta que es troba matriculada per al present curs, amb entrada en el registre de l'IVM el 20 d'octubre del 2011 i número 2.587.

Fonaments de dret

1r. Quant a les renúncies presentades per Oscar Payá Prats, direcció de cor, (Exp. B 049/11), i José Francisco Martínez Antón, tuba, (Exp. B 034/11), cal estar al que preveu els articles 90 i 91 de la Llei 30/92, de Règim Jurídic de les Administracions Públiques i del Procediment administratiu comú, com a forma de finalització del procediment, atés que la convocatòria desenrotilla potestats administratives.

2n. Pel que es referix al canvi de programa sol·licitat per Carles Salvador Almenara, percussió, (Exp. B 067/11), la convocatòria preveu en la Base Novena 1.e) la possibilitat de sol·licitar per escrit motivat autorització a la directora gerent per a qualsevol canvi significatiu, la qual cosa s'aplicaria al present cas, i quant al fonament de les minoracions, cal estar al sistema de determinació de la quantia de les beques al tractar-se d'un programa nou amb pressupost inferior a l'inicialment proposat. Així, resulta determinant l'aplicació del punt 5 de la Base Sexta de la convocatòria, en quant que s'han de considerar els costos acreditats del programa de treball proposat, a més de la puntuació final obtinguda i la valoració dels seus recursos econòmics.

3r. Quant al dret dels suplents cal estar al que disposa la Base Sèptima 1, paràgraf segon, de la convocatòria i punt Segon de la Resolució de 8 de juliol del 2011, (DOCV núm. 6569, de 20 de juliol següent) i Correcció d'errors (DOCV núm. 6579, de 03.08.2011) per la que es van concedir i van denegar les ajudes de beca.

Tercero. Que de la relación priorizada de los suplentes según el punto Segundo de la Resolución de 8 de julio de 2011, (DOCV núm. 6569, de 20 de julio siguiente) y Corrección de errores (DOCV núm. 6579, de 03.08.2011), la situación académica de los mismos, acreditada en el presente momento, es la siguiente:

1º. Exp. B 036/11. Elena Pechuán Ramírez, fagot.

En la actualidad se encuentra matriculada para el semestre de invierno 2011-2012, realizando los estudios de Fagot- nicht-konsecutiver Master IEM, en la *Hanns Eisler Hochschule für musik*, de Berlín (Alemania), según acredita mediante documentación fidedigna aportada el 17 de noviembre de 2011. Según el Reglamento de la Escuela, los estudios de postgrado que está realizando están adaptados al Plan Bolonia y suponen 120 créditos ECTS (Sistema Europeo de transferencia y acumulación de créditos) del Espacio Europeo de Educación Superior.

2º. Exp. B 040/11. Laura Castelo Vázquez, arpa.

En la actualidad no ha acreditado estar realizando los estudios solicitados en su programa de beca, de la *University for Music and Performing Arts of Viena* (Austria).

No obstante, presenta mediante correo electrónico un proyecto de Clases particulares en Londres, con la profesora Gabriella d'all Olio, del Trinity College of London, para el supuesto de que los posteriores suplentes no acreditan su derecho a ayuda.

3º. Exp. B 035/11. Miquel Carbonell Tarín, piano.

En la actualidad se encuentra realizando los estudios solicitados en su programa de beca, correspondientes al *Guildhall Artist MMus Perf-Piano Accompaniment programme en Guildhall School of Music & Drama*, en Londres (Inglaterra), según consta acreditado en el expediente mediante certificado del centro en el que consta que se encuentra matriculada para el presente curso, con entrada en el registro del IVM el 17 de octubre de 2011 y número 2.570.

4º. Exp. B 061/11. Ignacio Lezcano Monge, violín.

En la actualidad se encuentra realizando los estudios solicitados en su programa de beca, en la *Escola Superior de Música de Catalunya (ESMUC)*, de Barcelona, según consta en el expediente mediante certificado del centro en el que consta que se encuentra matriculado para el presente curso, con entrada en el registro del IVM el 20 de octubre de 2011 y número 2.590.

5º. Exp. B 079/11. María Teresa Sala Milvaques, oboe.

En la actualidad se encuentra realizando los estudios de Postgrado solicitados en la *Malmö Academy of Music*, Malmö (Suecia), *Performance departament*, según consta acreditado en el expediente mediante certificado del centro en el que consta que se encuentra matriculada para el presente curso, con entrada en el registro del IVM el 20 de octubre de 2011 y número 2.587.

Fundamentos de derecho

1º. En cuanto a las renuncias presentadas por Oscar Payá Prats, dirección de coro, (Exp. B 049/11), y José Francisco Martínez Antón, tuba, (Exp. B 034/11), hay que estar a lo previsto en los artículos 90 y 91 de la Ley 30/92, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento administrativo común, como forma de finalización del procedimiento, toda vez que la convocatoria desarrolla potestades administrativas.

2º. Por lo que se refiere al cambio de programa solicitado por Carles Salvador Almenara, percusión, (Exp. B 067/11), la convocatoria prevé en la Base Novena 1.e) la posibilidad de solicitar por escrito motivado autorización a la directora Gerente para cualquier cambio significativo, lo que sería de aplicación al presente caso, y en cuanto al fundamento de las minoraciones, hay que estar al sistema de determinación de la cuantía de las becas al tratarse de un programa nuevo con presupuesto inferior al inicialmente propuesto. Así, resulta determinante la aplicación del punto 5 de la Base Sexta de la convocatoria, en cuanto que se deben considerar los costes acreditados del programa de trabajo propuesto, además de la puntuación final obtenida y la valoración de sus recursos económicos.

3º. En cuanto al derecho de los suplentes hay que estar a lo dispuesto en la Base Séptima 1, párrafo segundo, de la convocatoria y punto Segundo de la Resolución de 8 de julio de 2011, (DOCV núm. 6569, de 20 de julio siguiente) y Corrección de errores (DOCV núm. 6579, de 03.08.2011) por la que se concedieron y denegaron las ayudas de beca.

Així, la convocatòria vincula l'ajuda als suplents a l'existència de renúncies i romanents i al compliment dels requisits de la convocatòria en el moment de la resolució, així com al manteniment del programa de treball per al que van sol·licitar la beca i van ser cridats a audició els suplents. En el present cas, del relat de fets de l'antecedent Tercer, es desprén que els suplents anomenats en tercer, quart i quint lloc, per orde de prioritat, han mantingut les condicions exigides per a fer-se creditors de les possibles ajudes.

Quant a la primera suplent Elena Pechuán Ramírez, no compleix els requisits de la convocatòria i, en concret, el que estableix la Base Segona 2, ja que els estudis acreditats suposen crèdits ECTS, convalidables a Espanya en l'àmbit de l'Espai Europeu d'Educació Superior.

Pel que es referix a la segona suplent Laura Castelo Vázquez no ha justificat la realització del programa de treball proposat i per al que va ser crida a audició, segons exigeix la Base Sèptima 1, segon paràgraf.

4t. Pel que fa a la quantia de les ajudes als suplents que compleixen els requisits de les convocatòria, ha d'estar-se al que disposa la Base Sexta, epígraf 5, de la convocatòria, quant a la puntuació total obtinguda en el procediment, la valoració dels recursos econòmics dels sol·licitants, així com a la consideració dels costos del programa de treball que es desenrotlla; de la mateixa manera, deurà també considerar-se el fet d'haver rebut altres ajudes o subvencions per al mateix programa de treball, així com ha de constatar-se la pervivència en el compliment dels requisits de la convocatòria, havent-se acreditat en l'expedient el següent :

– pel tercer suplent Miquel Carbonell Tarín, piano, un gasto anual per al seu programa de 27.000 €. Declara no haver haver-hi cap altra ajuda i acredita, per mitjà de certificat de Guidhall School of Music & Drama, que els crèdits obtinguts en este programa pertanyen al sistema Higher Education Credit Framework for Englang.

– pel quart suplent Ignacio Lezcano Monge, violí, un gasto anual per al seu programa de 11.600 €. Declara no estar rebent ni haver rebut altres ajudes per a este programa de treball i ha acreditat en l'expedient que el programa de Formació Contínua d'Esmuc és una titulació pròpia de l'escola i no suposa crèdits ECTS.

– per la quinta suplent Maria Teresa Sala Milvaques, oboé, un gasto anual per al seu programa de 10.200 €. Declara no haver sol·licitat ni rebut altres ajudes per a este programa i acredita, per mitjà de certificat de Malmö Academy of Music– Lund University, que els crèdits obtinguts pertanyen al sistema Swedish Credits.

Vistos els articles d'aplicació de la Llei 30/92, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, així com els de la Llei 38/2003, General de Subvencions, i les bases de la convocatòria, en especial la segona, sexta, sèptima i novena,

Dispose

Primer. Acceptar les renúncies presentades per Oscar Payá Prats, direcció de cor, (Exp. B-049/11), i José Francisco Martínez Antón, tuba, (Exp. B 0-34/11), a les beques rebudes per imports de 3.000 € i 3.000 €, respectivament, atenent a la seua sol·licitud i pels motius plantejats, i anular les respectives ajudes concedides mitjançant una Resolució de data 8 de juliol del 2011, de la presidenta de l'Institut Valencià de la Música (DOCV núm. 6569, de 20 de juliol següent).

Segon. Aprovar el canvi de programa proposat per Carles Salvador Almenara, percussió, (Exp. B 067/11), per a la realització del programa Curs de Perfeccionament per a Postgrau de percussió, del Conservatori Superior de Música d'Aragó, a Saragossa, minorant en 1.700€ la quantia de la beca concedida, a tenor del nou pressupost presentat, des dels 3.000 € inicialment concedits per al programa ESMUC, als 1.300 € que es concedixen per al programa CSMA.

Tercer. Concedir les següents ajudes, amb les economies totals produïdes de 7.700 €, als programes de perfeccionament presentats pels suplents, per la seua orde de prioritat, que han justificat complir amb els requisits de la convocatòria i estar realitzant el programa de treball per al que van ser cridats a audició i dins de la disponibilitat del romanent produït :

Así, la convocatoria vincula la ayuda a los suplentes a la existencia de renuncias y remanentes y al cumplimiento de los requisitos de la convocatoria en el momento de la resolución, así como al mantenimiento del programa de trabajo para el que solicitaron la beca y fueron llamados a audición los suplentes. En el presente caso, del relato de hechos del antecedente Tercero, se desprende que los suplentes nombrados en tercer, cuarto y quinto lugar, por orden de prioridad, han mantenido las condiciones exigidas para hacerse acreedores de las posibles ayudas.

En cuanto a la primera suplente Elena Pechuán Ramírez, no cumple los requisitos de la convocatoria y, en concreto, lo establecido en la Base Segunda 2, ya que los estudios acreditados suponen créditos ECTS, convalidables en España en el ámbito del Espacio Europeo de Educación Superior.

Por lo que se refiere a la segunda suplente Laura Castelo Vázquez no ha justificado la realización del programa de trabajo propuesto y para el que fue llamada a audición, según exige la Base Séptima 1, segundo párrafo.

4º. En lo que se refiere a la cuantía de las ayudas a los suplentes que cumplen los requisitos de las convocatoria, debe estarse a lo dispuesto en la Base Sexta, epígrafe 5, de la convocatoria, en cuanto a la puntuación total obtenida en el procedimiento, la valoración de los recursos económicos de los solicitantes, así como a la consideración de los costes del programa de trabajo que se desarrolle; de igual manera, deberá también considerarse el hecho de haber recibido otras ayudas o subvenciones para el mismo programa de trabajo, así como debe constatarse la pervivencia en el cumplimiento de los requisitos de la convocatoria, habiéndose acreditado en el expediente lo siguiente :

– por el tercer suplente Miquel Carbonell Tarín, piano, un gasto anual para su programa de 27.000 €. Declara no haber obtenido ninguna otra ayuda y acredita, mediante certificado de Guidhall School of Music & Drama, que los créditos obtenidos en este programa pertenecen al sistema Higher Education Credit Framework for Englang.

– por el cuarto suplente Ignacio Lezcano Monge, violin, un gasto anual para su programa de 11.600 €. Declara no estar recibiendo ni haber recibido otras ayudas para este programa de trabajo y ha acreditado en el expediente que el programa de Formación Continua de Esmuc es una titulación propia de la escuela y no supone créditos ECTS.

– por la quinta suplente María Teresa Sala Milvaques, oboe, un gasto anual para su programa de 10.200 €. Declara no haber solicitado ni recibido otras ayudas para este programa y acredita, mediante certificado de Malmö Academy of Music– Lund University, que los créditos obtenidos pertenecen al sistema Swedish Credits.

Vistos los artículos de aplicación de la Ley 30/92, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administratiu Comú, así como los de la Ley 38/2003, General de Subvenciones, y las Bases de la convocatoria, en especial la segunda, sexta, sèptima y novena,

Dispongo

Primero. Aceptar las renuncias presentadas por Oscar Payá Prats, dirección de coro, (Exp. B- 049/11), y José Francisco Martínez Antón, tuba, (Exp. B 0-34/11), a las becas recibidas por importes de 3.000 € y 3.000 €, respectivamente, atendiendo a su solicitud y por los motivos planteados, y anular las respectivas ayudas concedidas mediante Resolución de fecha 8 de Julio de 2011, de la Presidenta del Instituto Valenciano de la Música (DOCV núm. 6569, de 20 de julio siguiente).

Segundo. Aprobar el cambio de programa propuesto por Carles Salvador Almenara, percusión, (Exp. B 067/11), para la realización del programa Curso de Perfeccionamiento para Postgrado de percusión, del Conservatorio Superior de Música de Aragón, en Zaragoza, minorando en 1.700€ la cuantía de la beca concedida, a tenor del nuevo presupuesto presentado, desde los 3.000 € inicialmente concedidos para el programa ESMUC, a los 1.300 € que se proponen para el programa CSMA.

Tercero. Conceder las siguientes ayudas, con las economías totales producidas de 7.700 €, a los programas de perfeccionamiento presentados por los suplentes, por su orden de prioridad, que han justificado cumplir con los requisitos de la convocatoria y estar realizando el programa de trabajo para el que fueron llamados a audición y dentro de la disponibilidad del remanente producido :

– Exp. B 035/11. Miquel Carbonell Tarín, piano, per al programa *Guildhall Artist MMus Perf-Piano Accompaniment programme en Guildhall School of Music & Drama*, de Londres (Anglaterra), una ajuda de 3.300 €.

– Exp. B 061/11. Ignacio Lezcano Monge, violí, per al programa de Formació continuada en l'Escola Superior de Música de Catalunya (ESMUC), de Barcelona (Espanya), una ajuda de 2.200 €.

– Exp. B 079/11. Maria Teresa Sala Milvaques, oboé, per al programa de Postgrau sol·licitats en la *Malmö Academy of Music*, Malmö (Suècia), una ajuda de 2.200 €.

De conformitat amb el que estableixen els articles 107, 116, 117 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i 10, 14, 46 de la Llei 29/1998, Reguladora de la Jurisdicció Contenciosa Administrativa, el present acte, que posa fi a la via administrativa, podrà ser recorregut potestativament en reposició o bé cabrà plantejar directament recurs contenciosos-administratiu en els terminis i davant dels òrgans que s'indiquen a continuació:

a) El recurs de reposició haurà d'interposar-se davant de la consellera de Turisme, Cultura i Esport en qualitat de presidenta de l'Institut Valencià de la Música en el termini d'un mes a comptar del següent al de la seu publicació.

b) El recurs contenciosos-administratiu haurà de plantejar-se davant del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos a comptar de l'endemà de la seu publicació.

València, 18 de novembre de 2011.– La presidenta de l'Institut Valencià de la Música de la Generalitat: Lola Johnson Sastre.

– Exp. B 035/11. Miquel Carbonell Tarín, piano, para el programa *Guildhall Artist MMus Perf-Piano Accompaniment programme en Guildhall School of Music & Drama*, de Londres (Inglaterra), una ayuda de 3.300 €.

– Exp. B 061/11. Ignacio Lezcano Monge, violin, para el programa de Formación continuada en la Escuela Superior de Música de Catalunya (ESMUC), de Barcelona (España), una ayuda de 2.200 €.

– Exp. B 079/11. María Teresa Sala Milvaques, oboe, para el programa de Postgrado solicitados en la *Malmö Academy of Music*, Malmö (Suecia), una ayuda de 2.200 €.

De conformidad con lo establecido en los artículos 107, 116, 117 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y 10, 14, 46 de la Ley 29/1998, Reguladora de la Jurisdicción Contencioso Administrativa, el presente acto, que pone fin a la vía administrativa, podrá ser recurrido potestivamente en reposición o bien cabrá plantear directamente recurso contencioso-administrativo en los plazos y ante los órganos que se indican a continuación:

a) El recurso de reposición deberá interponerse ante la consellera de Turismo, Cultura y Deporte en calidad de presidenta del Institut Valencià de la Música en el plazo de un mes a contar desde el siguiente al de su publicación.

b) El recurso contencioso-administrativo deberá plantearse ante el Tribunal Superior de Justicia de la Comunitat Valenciana en el plazo de dos meses a contar desde el día siguiente al de su publicación.

Valencia, 18 de noviembre de 2011.– La presidenta del Institut Valencià de la Música de la Generalitat: Lola Johson Sastre.

Diputació d'Alacant. SUMA. Gestió Tributària

Acceptació de la delegació de diversos tributs en via executiva de l'Ajuntament de Villena. [2011/12426]

En compliment del que disposa l'article 7.2 del Reial Decret Legislatiu 2/2004, de 5 de març, pel qual s'aprova el Text Refós de la Llei Reguladora de les Hisendes locals, es publica l'acceptació, mitjançant el Decret de la presidenta de la Diputació Provincial de data 30 de novembre de 2011, de la delegació efectuada pel Ple de l'Ajuntament de Villena, en la sessió de data 27 d'octubre de 2011, amb l'abast, condicions generals i contingut establits en l'accord per a la delegació en la Diputació Provincial d'Alacant de les facultats atribuïdes en matèria de recaptació de tributs i preus públics dels municipis de la província, aprovat en la sessió del Ple Provincial de data 21 de desembre de 1989 (BOP núm. 46, de data 24.02.1990, i DOCV núm. 1261, de data 09.03.1990), en les matèries que a continuació s'assenyalen:

Recaptació en període executiu dels deutes per liquidacions d'ingrés directe, així com les autoliquidacions de l'Ajuntament següent:

Villena

Tots els tributs i tots altres ingressos de dret públic corresponents a:

Organisme Autònom Patronat de la Biblioteca Pública Miguel Hernández.

Organisme Autònom Fundació Pública José María Soler.

Organisme Autònom Fundació Municipal d'Esports.

Conservatori Municipal i Banda de Música.

La delegació realitzada en favor de la Diputació Provincial pel municipi de Villena entrarà en vigor el dia que es publique en el *Butlletí Oficial de la Província d'Alacant* i estarà vigent fins al dia 31 de desembre del 2014, i quedarà tácitament prorrogada, per períodes de cinc anys, si cap de les parts manifesta expressament la seu voluntat en contra, i ho comunica a l'altra, amb una antelació no inferior a sis mesos a la seu finalització o a la de qualsevol dels períodes de pròrroga.

Alacant, 30 de novembre de 2011.– La presidenta: Luisa Pastor Lillo. La secretària: Amparo Koninckx Frasquet.

Diputación de Alicante. SUMA. Gestión Tributaria

Aceptación de la delegación de varios tributos en vía ejecutiva del Ayuntamiento de Villena. [2011/12426]

En cumplimiento de lo dispuesto en el artículo 7.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas Locales, se publica la aceptación, mediante Decreto de la presidenta de la Diputación Provincial de fecha 30 de noviembre de 2011, de la delegación efectuada por el Pleno del Ayuntamiento de Villena, en su sesión de fecha 27 de octubre de 2011, con el alcance, condiciones generales y contenido establecidos en el acuerdo para la delegación en la Diputación Provincial de Alicante de las facultades atribuidas en materia de recaudación de tributos y precios públicos de los municipios de la provincia aprobado en la sesión del Pleno Provincial de fecha 21 de diciembre de 1989 (BOP n.º 46, de fecha 24.02.1990, y DOCV n.º 1261, de fecha 09.03.1990), en las materias que a continuación se señalan:

Recaudación en período ejecutivo de las deudas por liquidaciones de ingreso directo, así como las autoliquidaciones del siguiente Ayuntamiento:

Villena

Todos los tributos y demás ingresos de derecho público correspondiente a:

Organismo Autónomo Patronato de la Biblioteca Pública Miguel Hernández.

Organismo Autónomo Fundación Pública José María Soler.

Organismo Autónomo Fundación Municipal de Deportes.

Conservatorio Municipal y Banda de Música.

La delegación realizada en favor de la Diputación Provincial por el municipio de Villena entrará en vigor el día de su publicación en el Boletín Oficial de la Provincia de Alicante y estará vigente hasta el día 31 de diciembre de 2014, quedando tácitamente prorrogada, por períodos de cinco años, si ninguna de las partes manifiesta expresamente su voluntad en contra comunicándolo a la otra, con una antelación no inferior a seis meses a su finalización o a la de cualquiera de los períodos de prórroga.

Alicante, 30 de noviembre de 2011.– La presidenta: Luisa Pastor Lillo. La secretaria: Amparo Koninckx Frasquet.

**Jutjat de Primera Instància
i Instrucció número 05 de Sueca**

*Notificació de la sentència dictada en el judici verbal
número 153/2011. [2011/12112]*

Judici verbal 000153/2011-V

De: Comunitat de Propietaris Edifici Pescadores, 64, A.
Procuradora: Elionor Escuriet Roig.
Contra: Rashad Mahmood, Banc Sabadell, SA, i Bancaixa.
Procuradores: Pascual Enrique Hidalgo Talens i Sara Blanco Lleti.

Notificació de sentència

En aquest procediment seguit a instàncies de la Comunitat de Propietaris Edifici Pescadores, 64, A, contra Rashad Mahmood, Banco Sabadell, SA, i Bancaixa, s'ha dictat la sentència de data 7 de novembre de 2011, que té la dispositiva que, literalment, és com segueix:

«Dispositiva

Estime la demanda formulada per la Comunitat de Propietaris Edifici Pescadores 64, A, a través de la seu representació en actuacions, la procuradora Elionor Escuriet Roig, contra Rashad Mahmood, per a reclamar una quantitat, i condemne el demandat a pagar a l'actora la suma de nou-cents setanta-huit euros i deu cèntims (978,10 euros), i també al pagament dels interessos legals i les costes processuals causades.

Sense imposició de costes a les codemandades Banc Sabadell i Bancaixa.

Igualment, declare la preferència del crèdit a favor de la demandant respecte de qualsevol dret real o de crèdit fins i tot inscrit o anotat amb anterioritat, segons el que disposa l'article 9.5 de la Llei de Propietat Horitzontal respecte dels codemandats Banc Sabadell i Bancaixa.

Notifiqueu aquesta sentència a les parts i feu-los saber que no s'hi pot interposar cap recurs.

Expediu i uniu testimoniança d'aquesta resolució a les actuacions, i incloeu l'original en el llibre de sentències.

Aquesta és la meua sentència, que pronuncie, mane i firme.

Publicació.

La sentència anterior ha sigut donada, llegida i publicada per la jutgessa que la subscriu, mentre celebrava audiència pública en el dia de hui. En done fe».

I atés que el demandat esmentat, Rashad Mahmood, es troba en parador desconegut, s'expedeix aquest edicte a fi que valga de notificació de forma deguda.

Sueca, 7 de novembre de 2011.– La secretaria judicial: Rosa María Pérez Martí.

**Juzgado de Primera Instancia
e Instrucción número 05 de Sueca**

*Notificación de la sentencia dictada en el juicio verbal
número 153/2011. [2011/12112]*

Juicio verbal 000153/2011-V

De: Comunidad de Propietarios Edificio Pescadores, 64, A.
Procuradora: Elionor Escuriet Roig.
Contra: Rashad Mahmood, Banco Sabadell, SA, y Bancaja.
Procuradores: Pascual Enrique Hidalgo Talens y Sara Blanco Lleti.

Notificación de sentencia

En el presente procedimiento seguido a instancia de Ccomunidad de Propietarios Edificio Pescadores, 64, A, frente a Rashad Mahmood, Banco Sabadell, SA, y Bancaja, se ha dictado sentencia de fecha 7 de noviembre de 2011, cuyo fallo es del siguiente tenor literal:

«Fallo

Que estimando la demanda formulada por Comunidad de Propietarios Edificio Pescadores 64, A, a través de su representación en autos, la procuradora Elionor Escuriet Roig, contra Rashad Mahmood, en reclamación de cantidad, debo condenar y condeno al demandado a que abone a la actora la suma de novecientos setenta y ocho euros con diez céntimos (978,10 euros), así como al pago de los intereses legales y costas procesales causadas.

Sin imposición de costas a las codemandadas Banco Sabadell y Bancaja.

Igualmente, se declara la preferencia del crédito a favor de la demandante respecto de cualquier derecho real o de crédito incluso inscrito o anotado con anterioridad, según lo previsto en el artículo 9.5 Ley de Propiedad Horizontal respecto de los codemandados Banco Sabadell y Bancaja.

Notifíquese esta sentencia a las partes haciéndoles saber que contra la misma no cabe interponer recurso alguno.

Líbrese y únase testimonio de esta resolución a las actuaciones, debiendo insertarse su original en el libro de sentencias.

Así por esta mi sentencia lo pronuncio, mando y firmo.

Publicación.

Dada, leída y publicada, ha sido la anterior sentencia por la jueza que la suscribe, hallándose celebrando audiencia pública en el día de la fecha. Doy fe».

Y encontrándose dicho demandado, Rashad Mahmood, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

Sueca, 7 de noviembre de 2011.– La secretaria judicial: Rosa María Pérez Martí.

Jutjat de Primera Instància número 06 d'Elx

Notificació de l'aclariment de la sentència dictada en el judici de divorci contencios número 1254/2010. [2011/12308]

Divorci contencios 001254/2010

Part demandant: Raquel Rodríguez Lapaz.

Part demandada: Pedro Francisco López Montilla.

Sobre: divorcis no consensuats.

Loreto Medina Aranda, secretària judicial de Jutjat de Primera Instància número 6 d'Elx, faig saber:

Que en el judici a què es fa referència s'ha dictat interlocutòria d'aclariment de la sentència de data 22 de novembre de 2011, que té un dels apartats que, literalment, és com segueix:

Part dispositiva

Atés el que s'ha exposat adés, dispose:

Rectificar la dispositiva de la sentència de data 10 de novembre de 2011 dictada en aquestes actuacions, de manera que on deia:

«Estime parcialment la demanda presentada per la procuradora Rosario Mateu García, en nom i representació de Felisa Gloria Boix Ezquerro, contra José Antonio Egea Sánchez; i en conseqüència:»

Ha de dir:

“Estime parcialment la demanda presentada pel procurador Ginés Juan Vicedo, en nom i representació de Raquel Rodríguez Lapaz, contra Pedro Francisco López Montilla, per la qual cosa.”

Tot deixant testimoniança en les actuacions, uniu aquesta sentència al llibre de sentències a continuació d'aquella a la qual es refereix, en la qual s'hi estendrà nota de referència.

Notifiqueu aquesta resolució a les parts, i feu constar que aquesta resolució forma part de la sentència de 10 de novembre de 2011. El termini per a recórrer contra la sentència es comptarà des de la notificació d'aquesta interlocutòria (art. 448.2 LECn).

Ho ordena i firma el jutge. En done fe».

Atés que es desconeix el domicili o la residència actuals de la part demandada, per diligència d'ordenació de data 22 de novembre de 2011 la secretària judicial, de conformitat amb el que disposen els articles 156.4 i 164 de la Llei 1/2000, d'Enjudiciament Civil, ha ordenat la publicació d'aquest edicte en el *Diari Oficial de la Comunitat Valenciana* per a portar a efecte la diligència de notificació de la interlocutòria d'aclariment de sentència al demandat rebel.

Elx, 22 de novembre de 2011.- La secretària judicial: Loreto Medina Aranda.

Juzgado de Primera Instancia número 06 de Elche

Notificación de la aclaración de la sentencia dictada en el juicio de divorcio contencioso número 1254/2010. [2011/12308]

Divorcio contencioso 001254/2010

Parte demandante: Raquel Rodríguez Lapaz.

Parte demandada: Pedro Francisco López Montilla.

Sobre: divorcios no consensuados.

Loreto Medina Aranda, secretaria judicial del Juzgado de Primera Instancia número 6 de Elche, hago saber:

Que en el juicio referenciado se ha dictado auto de aclaración de sentencia con fecha 22 de noviembre de 2011 uno de cuyos apartados es del tenor literal siguiente:

Parte dispositiva

En atención a lo anteriormente expuesto dispongo:

Rectificar el fallo de la sentencia de fecha 10 de noviembre de 2011 recaída en estos autos de suerte que donde decía:

“Estimar parcialmente la demanda presentada por la procuradora Rosario Mateu García, en nombre y representación de Felisa Gloria Boix Ezquerro, contra José Antonio Egea Sánchez, por lo que:”

Debe decir:

“Estimar parcialmente la demanda presentada por el/la procurador/a Ginés Juan Vicedo, en nombre y representación de Raquel Rodríguez Lapaz, contra Pedro Francisco López Montilla, por lo que:”

Dejando testimonio en autos, únase la presente al libro de sentencia a continuación de aquella a la cual se refiere, en la que se extenderá nota de referencia a éste.

Notifíquese la presente resolución a las partes, haciendo constar que la presente resolución forma parte de la sentencia de 10 de noviembre de 2011, contándose el plazo para recurrir la misma desde la notificación de este auto (art. 448.2 LECn).

Lo acuerda y firma el juez. Doy fe».

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por diligencia de ordenación de fecha 22 de noviembre de 2011 la secretaria judicial, de conformidad con lo dispuesto en los artículos 156.4 y 164 de la Ley 1/2000, de Enjuiciamiento Civil, ha acordado la publicación del presente edicto en el *Diari Oficial de la Comunitat Valenciana* para llevar a efecto la diligencia de notificación del auto de aclaración de sentencia al demandado rebelde.

Elche, 22 de noviembre de 2011.- La secretaria judicial: Loreto Medina Aranda.

Jutjat Mercantil número 03 d'Alacant

Notificació de la sentència dictada en el judici verbal número 45/2011. [2011/12372]

Judici verbal 000045/2011

Secció: –

Demandant: Fira Media, SA.

Procuradora: Àngela Antón García.

Demandada: Raquel Pomares Coves.

Procurador/a: –

En aquest procediment judici verbal 45/2011 seguit a instàncies de Fira Media, SA, contra Raquel Pomares Coves s'ha dictat la sentència, que, literalment, és com segueix:

«Sentència número 176/2011

Magistrat jutge que la dicta: Luis Seller Roca de Togores.

Lloc: Elx.

Data: 7 de novembre de 2011.

Luis Seller Roca de Togores, magistrat del Jutjat Mercantil número 3 d'Alacant, he vist aquest judici verbal registrat amb el número 45/2011, seguit a instàncies de la mercantil Fira Media, SA, representada per la procuradora senyora Antón García i assistida pel lletrat senyor Coquillat Pujalte, contra Raquel Pomares Coves, en rebel·lia processal, sent objecte del judici de reclamació d'una quantitat i responsabilitat d'administrador societari.

Dispositiva

Estime la demanda formulada per la procuradora senyora Antón García, en representació de Fira Media, SA, i condemne Raquel Pomares Coves a pagar a la demandant la quantitat de 3.526,36 euros més els interessos legals des de la data d'interposició de la demanda, 28 de gener de 2011, que s'incrementaran en dos punts des de la data d'aquesta resolució.

Igualment el condemne al pagament de les costes d'aquest procés».

I atés que la demandada esmentada, Raquel Pomares Coves, es troba en parador desconegut, expedisc aquest edicte a fi que servisca de notificació de forma deguda.

Elx, 16 de novembre de 2011.– El secretari: Jorge Cuellar Otón.

Juzgado de lo Mercantil número 03 de Alicante

Notificación de la sentencia dictada en el juicio verbal número 45/2011. [2011/12372]

Juicio verbal 000045/2011

Sección: –

Demandante: Fira Media, SA.

Procuradora: Àngela Antón García.

Demandada: Raquel Pomares Coves.

Procurador/a: –

En el presente procedimiento juicio verbal 45/2011 seguido a instancias de Fira Media, SA, frente a Raquel Pomares Coves se ha dictado sentencia, cuyo tenor literal es el siguiente:

«Sentencia número 176/2011

Magistrado juez que la dicta: Luis Seller Roca de Togores.

Lugar: Elche

Fecha: 7 de noviembre de 2011.

Vistos por mí, Luis Seller Roca de Togores, magistrado del Juzgado de Lo Mercantil número 3 de Alicante, el presente juicio verbal registrado con el número 45/2011, seguidos a instancia de la mercantil Fira Media, SA, representada por la procuradora señora Antón García y asistida del letrado señor Coquillat Pujalte, contra Raquel Pomares Coves, en rebeldía procesal, siendo el objeto del juicio reclamación de cantidad y responsabilidad de administrador societario.

Fallo

Que estimo la demanda formulada por la procuradora señora Antón García, en representación de Fira Media, SA, y condeno a Raquel Pomares Coves a pagar a la demandante la cantidad de 3.526,36 euros más los intereses legales desde la fecha de interposición de la demanda, 28 de enero de 2011, que se incrementarán en dos puntos desde la fecha de esta resolución.

Igualmente le condeno al pago de las costas de este proceso».

Y encontrándose dicha demandada, Raquel Pomares Coves, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma a la misma.

Elche, 16 de noviembre de 2011.– El secretario: Jorge Cuellar Otón.

Jutjat Mercantil número 03 d'Alacant

Notificació de la sentència dictada en el judici verbal número 59/2011. [2011/12375]

Judici verbal 000059/2011

Secció: –

Demandant: Fira Media, SA.

Procurador: Ángela Antón García.

Demandat: Joaquín Sánchez López.

Procurador/a: –

En aquest procediment judici verbal seguit a instàncies de Fira Media, SA, contra Joaquín Sánchez López s'ha dictat la sentència, que, literalment, és com segueix:

«Sentència número 77/2011

Magistrat jutge que la dicta: Luis Seller Roca de Togores.

Lloc: Elx.

Data: 26 d'abril de 2011.

Luis Seller Roca de Togores, magistrat del Jutjat Mercantil número 3 d'Alacant, he vist aquest judici verbal registrat amb el número 59/2011, seguit a instàncies de la mercantil Fira Media, SA, representada per la procuradora senyora Antón García i assistida pel lletrat senyor Coquillat Pujalte, contra Joaquín Sánchez López, en rebel·lia processal, sent objecte del judici de reclamació d'una quantitat i responsabilitat d'administrador societari.

Dispositiva

Estime la demanda formulada per la procuradora senyora Antón García, en representació de Fira Media, SA, i condemne Joaquín Sánchez López a pagar a la demandant la quantitat de 3.038,60 euros més els interessos legals des de la data d'interposició de la demanda, 31 de gener de 2011, que s'incrementaran en dos punts des de la data d'aquesta resolució.

Igualment el condemne al pagament de les costes d'aquest procés.

Aquesta és la sentència, que pronuncie, mane i firme.

Mode d'impugnació: Mitjançant un recurs d'apel·lació davant de l'Audiència Provincial d'Alacant (art. 455 LECn).

El recurs s'ha de preparar mitjançant un escrit que cal presentar en aquest Jutjat dins del termini de cinc dies hàbils comptador des de l'endemà de la notificació, que es limite a esmentar la resolució objecte d'apel·lació, on es manifeste la voluntat de recórrer-hi, amb la indicació dels pronunciaments que s'impugnen (art. 457.2 LECn).

De conformitat amb la disposició addicional 15a de la Llei Orgànica del Poder Judicial perquè s'admeta a tràmit el recurs d'apel·lació contra aquesta resolució, cal constituir un dipòsit de 50 €, que es tornarà només en el cas que el recurs siga estimat.

Cal constituir el dipòsit ingressant la quantitat esmentada en el banc Banesto, en el compte corresponent a aquest expedient (4785 0000 89 EEEE AA) indicant, en el camp “Concepte” el codi “02 civil-apel·lació”, i la data de la resolució objecte de recurs amb el format dd/mm/aaaa.

En el cas de realitzar l'ingrés mitjançant transferència bancària, després de completar el codi de compte corrent (ccc, 20 dígitos), s'indicarà en el camp “Concepte” el número de compte i el codi i la data de la forma exposada en el paràgraf anterior.

Queden exceptuades de l'obligació de constituir el dipòsit el que tinguin reconegut el dret a litigar gratuïtament, el Ministeri Fiscal, l'Estat, les comunitats autònombes, les entitats locals i els organismes autònoms dependents dels tres anteriors.

Aquesta és la sentència, que pronuncie, mane i firme».

I atés que el demandat esmentat, Joaquín Sánchez López, es troba en parador desconegut, s'expedeix aquest edicte a fi que valga de notificació de forma deguda.

Elx, 10 de novembre de 2011.– El secretari judicial: Jorge Cuéllar Otón.

Juzgado de lo Mercantil número 03 de Alicante

Notificación de la sentencia dictada en el juicio verbal número 59/2011. [2011/12375]

Juicio verbal 000059/2011

Sección: –

Demandante: Fira Media, SA.

Procurador: Ángela Antón García.

Demandado: Joaquín Sánchez López.

Procurador/a: –

En el presente procedimiento juicio verbal seguido a instancias de Fira Media, SA, frente a Joaquín Sánchez López se ha dictado sentencia, cuyo tenor literal es el siguiente:

«Sentencia número 77/2011

Magistrado juez que la dicta: Luis Seller Roca de Togores.

Lugar: Elche.

Fecha: 26 de abril de 2011.

Vistos por mí, Luis Seller Roca de Togores, magistrado del Juzgado de Lo Mercantil número 3 de Alicante, el presente juicio verbal registrado con el número 59/2011, seguidos a instancia de la mercantil Fira Media, SA, representada por la procuradora señora Antón García y asistida del letrado señor Coquillat Pujalte, contra Joaquín Sánchez López, en rebeldía procesal, siendo el objeto del juicio reclamación de cantidad y responsabilidad de administrador societario.

Fallo

Que estimo la demanda formulada por la procuradora señora Antón García, en representación de Fira Media, SA, y condeno a Joaquín Sánchez López a pagar a la demandante la cantidad de 3.038,60 euros más los intereses legales desde la fecha de interposición de la demanda, 31 de enero de 2011, que se incrementarán en dos puntos desde la fecha de esta resolución.

Igualmente le condeno al pago de las costas de este proceso.

Así por esta sentencia, lo pronuncio, mando y firmo.

Modo de impugnación: mediante recurso de apelación ante la Audiencia Provincial de Alicante (art. 455 LECn).

El recurso se preparará por medio de escrito presentado en este Juzgado en el plazo de cinco días hábiles contados desde el día siguiente de la notificación, limitando a citar la resolución apelada, manifestando la voluntad de recurrir, con expresión de los pronunciamientos que impugna (art. 457.2 LECn).

De conformidad con la disposición adicional 15^a de la Ley Orgánica del Poder Judicial, para que sea admitido a trámite el recurso de apelación contra esta resolución deberá constituir un depósito de 50€, que le será devuelto sólo en el caso de que el recurso sea estimado.

El depósito deberá constituirlo ingresando la citada cantidad en el banco Banesto, en la cuenta correspondiente a este expediente (4785 0000 89 eeee aa) indicando, en el campo “Concepto” el código “02 civil-apelación” y la fecha de la resolución recurrida con el formato dd/mm/aaaa.

En el caso de realizar el ingreso mediante transferencia bancaria, tras completar el código de cuenta corriente (ccc, 20 dígitos), se indicará en el campo “Concepto” el número de cuenta el código y la fecha en la forma expuesta en el párrafo anterior.

Están exceptuadas de la obligación de constituir el depósito quienes tengan reconocido el derecho a litigar gratuitamente, el ministerio fiscal, Estado, comunidades autónomas, entidades locales y organismos autónomos dependientes de los tres anteriores.

Así por esta sentencia, lo pronuncio, mando y firmo».

Y encontrándose dicho demandado, Joaquín Sánchez López, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

Elche, 10 de noviembre de 2011.– El secretario judicial: Jorge Cuéllar Otón.

Tribunal Constitucional

Alçament de la suspensió de la Llei 5/2011, d'1 d'abril, de la Generalitat Valenciana, de Relacions Familiars dels Fills i Filles els Progenitors dels quals no conviuen, en relació amb el recurs d'inconstitucionalitat número 3859-2011. [2011/12356]

Recurs d'inconstitucionalitat número 3859-2011, en relació amb la Llei 5/2011, d'1 d'abril, de la Generalitat Valenciana, de relacions familiars dels fills i filles els progenitors dels quals no conviven.

El Ple del Tribunal Constitucional, mitjançant la interlocutòria de 22 de novembre actual en el recurs d'inconstitucionalitat número 3859-2011, promogut per l'advocat de l'Estat, en representació del president del Govern, ha acordat alçar la suspensió de la Llei de la Comunitat Valenciana 5/2011, d'1 d'abril, de relacions familiars dels fills i filles, els progenitors dels quals no conviven, que es va produir amb l'admissió de l'esmentat recurs d'inconstitucionalitat i que va ser publicada en el *Butlletí Oficial de l'Estat* número 178, de 26 de juliol de 2011.

Madrid, 22 de novembre de 2011.– La secretària de Justícia del Ple del Tribunal Constitucional: Herminia Palencia Guerra.

Tribunal Constitucional

Levantamiento de la suspensión de la Ley 5/2011, de 1 de abril, de la Generalitat Valenciana, de Relaciones Familiares de los Hijos e Hijas cuyos Progenitores no Conviven, en relación con el recurso de inconstitucionalidad número 3859-2011. [2011/12356]

Recurso de inconstitucionalidad número 3859-2011, en relación con la Ley 5/2011, de 1 de abril, de la Generalitat Valenciana, de relaciones familiares de los hijos e hijas cuyos progenitores no conviven.

El Pleno del Tribunal Constitucional, por auto de 22 de noviembre actual en el recurso de inconstitucionalidad número 3859-2011, promovido por el abogado del Estado, en representación del presidente del Gobierno, ha acordado levantar la suspensión de la Ley de la Comunidad Valenciana 5/2011, de 1 de abril, de relaciones familiares de los hijos e hijas cuyos progenitores no conviven, que se produjo con la admisión del mencionado recurso de inconstitucionalidad y que fue publicada en el *Boletín Oficial del Estado* número 178, de 26 de julio de 2011.

Madrid, 22 de noviembre de 2011.– La Secretaría de Justicia del Pleno del Tribunal Constitucional: Herminia Palencia Guerra.

Tribunal Superior de Justicia de les Illes Balears

Notificació de resolucions dictades en el recurs de suplicació 45/2011 sobre extinció de contracte laboral. [2011/12364]

Recurs de suplicació 0000045 /2011

Jutjat d'origen/actuacions: demanda 0000225 /2010 Jutjat Social número 001 d'Eivissa.

Recurrent: Jonathan Rubén Medina Moreno.

Advocat: Antonio Llanos Naranjo.

Procurador/a: –

Graduat/ada social: –

Recorreguts: Ministerio Fiscal, Acciona Infraestructuras, SA, Aislamientos Termoacústicos Tabiplac, SL.

Advocat/ada: –

Procurador/a: –

Graduat/ada social: –

Mariano Ucero Estrades, secretari judicial de la Secció 001 d'aquesta Sala Social del Tribunal Superior de Justicia de Palma de Mallorca, faig saber:

Que en el procediment de recurs de suplicació 0000045 /2011 d'aquesta secció, seguides a instàncies de Jonathan Rubén Medina Moreno contra Ministeri Fiscal, Acciona Infraestructuras, SA, i Aislamientos Termoacústicos Tabiplac,

SL, sobre extinció de contracte temporal, s'han dictat les següents resolucions:

Mitjançant la diligència d'ordenació de data 9 de febrer de 2011.

L'estenc jo, el secretari, per a fer constar que en data 2 de febrer de 2011 ha tingut entrada en aquesta sala aquest recurs de suplicació interposat contra la resolució dictada pel Jutjat Social número 1 d'Eivissa, en les actuacions de judici número 225/2010, com també aquestes actuacions originals. Es registra en el llibre corresponent amb el número 45/11.

Segons el torn establert i d'acord amb el que disposen els articles 203.2 de la Llei Orgànica del Poder Judicial i 180 de la Llei d'Enjuiciament Civil, es designa com a magistrat ponent per a la resolució d'aquest recurs Francisco J. Muñoz Jiménez, i se'n pren nota en els llibres d'aquesta sala.

Vist que en el foli 282 consta un escrit de renúncia de la lletrada Ana M. Rodrigo Lara, representant fins al moment d'Aislamientos Termoacústicos Tabiplac, SL, i que no consta en les actuacions cap notificació d'aquest a la representada, s'ha de sol·licitar al Jutjat Social d'Eivissa que remeta els certificats de recepció o la verificació que s'ha realitzat, i una vegada rebuts, s'han de posar les actuacions a la disposició del magistrat designat perquè les estudie i resolga.

Mitjançant la diligència d'ordenació de data 7 de març de 2011.

Una vegada rebut el fax anterior del Jutjat Social d'Eivissa, tramés en resposta al que s'ha sol·licitat per ofici de data 15 de febrer, uniu-lo. Vist que el servei de correus no va aconseguir notificar la diligència dictada per aquest Jutjat de data 14 de gener de 2011 en la qual es té per no anunciar el recurs de suplicació respecte a la part codemandada Aislamientos Termoacústicos Tabiplac, SL, i en la qual alhora es té per renunciada a la lletrada Ana María Rodrigo Lara en la defensa d'aquesta entitat, cosa que pot ocasionar indefensió a questa part, passe a donar compte a la sala.

Mitjançant la provisió de data 7 de març de 2011.

Se n'ha informat; vist el contingut de l'anterior diligència, i pr tal d'evitar una possible indefensió de la part codemandada Aislamientos Termoacústicos, Tabiplac, SL, s'acorda traslladar per terme comú de cinc dies a totes les parts perquè puguen manifestar el que els convinga segons dret, d'acord amb el que disposa l'article 240.2 de la Llei Orgànica del Poder Judicial.

Mitjançant la diligència d'ordenació de data 23 de març de 2011.

Mitjançant aquest edicte es fa constar que el president d'aquesta Sala Social ha efectuat l'oportuna crida de la magistrada suplent en substitució del magistrat Francisco Javier Muñoz Jiménez, que ha d'atendre preferentment a la instrucció de causes penals en la Sala de què és titular. En la seu conseqüència pertoca, de conformitat al que disposen els articles 203.2, 204 i 212.2 de la Llei Orgànica del Poder Judicial en relació a l'apartat 30 de la instrucció 1/2003 del Consell

Tribunal Superior de Justicia de les Illes Balears

Notificación de resoluciones dictadas en el recurso de suplicación 45/2011 sobre extinción contrato laboral. [2011/12364]

Recurso de suplicación 0000045 /2011

Juzgado de origen/autos: demanda 0000225 /2010 Juzgado de lo Social número 001 de Ibiza.

Recurrente: Jonathan Rubén Medina Moreno.

Abogado: Antonio Llanos Naranjo.

Procurador/a: –

Graduado/a social: –

Recurridos: Ministerio Fiscal, Acciona Infraestructuras, SA, Aislamientos Termoacústicos Tabiplac, SL.

Abogado/a: –

Procurador/a: –

Graduado/a social: –

Mariano Ucero Estrades, secretario judicial de la Sección 001 de esta Sala de lo Social del Tribunal Superior de Justicia de Palma de Mallorca, hago saber:

Que en el procedimiento recurso suplicación 0000045 /2011 de esta sección, seguidos a instancia de Jonathan Rubén Medina Moreno contra ministerio fiscal, Acciona Infraestructuras, SA, y Aislamientos Termoacústicos Tabiplac,

SL, sobre extinción contrato temporal, se han dictado las siguientes resoluciones:

Por diligencia de ordenación de fecha 9 de febrero de 2011.

La extiendo yo, el secretario, para hacer constar que en fecha 2 de febrero de 2011 ha tenido entrada en esta sala el presente recurso de suplicación interpuesto contra la resolución dictada por el Juzgado de lo Social número 1 de Eivissa, en los autos de juicio número 225/2010, así como dichos autos originales. Se registra en el libro correspondiente bajo el número 45/11.

Según el turno establecido y conforme a lo dispuesto en los artículos 203.2 de la Ley Orgánica del Poder Judicial y 180 de la Ley de Enjuiciamiento Civil, se designa magistrado ponente para la resolución de dicho recurso a Francisco J. Muñoz Jiménez, tomándose nota de ello en los libros de esta sala.

Visto que en el folio 282 obra escrito de renuncia de la letrada Ana M. Rodrigo Lara, representante hasta el momento de Aislamientos Termoacústicos Tabiplac, SL, y que no consta en los autos notificación del mismo a la representada, solicítese al Juzgado de lo Social de Eivissa que remita los acuses o la verificación de haberse realizado, y recibidos pónganse las actuaciones a la disposición del magistrado designado, para su estudio y resolución.

Por diligencia de ordenación de fecha 7 de marzo de 2011.

Por recibido el anterior fax de Juzgado de lo Social de Ibiza, remitido en respuesta a lo solicitado por oficio de fecha 15 de febrero, únase. Visto que el servicio de correos no consiguió notificar la diligencia dictada por ese Juzgado de fecha 14 de enero de 2011 en la que se tiene por no anunciado el recurso de suplicación respecto a la parte codemandada Aislamientos Termoacústicos Tabiplac, SL, y en la que al propio tiempo se tiene por renunciada a la letrada Ana María Rodrigo Lara en la defensa de dicha entidad, pudiendo ello ocasionar indefensión a dicha parte, paso a dar cuenta a la sala.

Por providencia de fecha 7 de marzo de 2011.

Dada cuenta; visto el contenido de la anterior diligencia, y en evitación de una posible indefensión de la parte codemandada Aislamientos Termoacústicos, Tabiplac, SL, se acuerda dar traslado por término común de cinco días a todas las partes para que puedan manifestar lo que en su derecho convenga, conforme a lo dispuesto en el artículo 240.2 de la Ley Orgánica del Poder Judicial.

Por diligencia de ordenación de fecha 23 de marzo de 2011.

Por la presente se hace constar que el presidente de esta Sala de lo Social ha efectuado el oportuno llamamiento de la magistrada suplente en sustitución del magistrado Francisco Javier Muñoz Jiménez, que debe atender preferentemente a la instrucción de causas penales en la Sala de la que es titular. En su consecuencia procede, de conformidad a lo dispuesto en los artículos 203.2, 204 y 212.2 de la Ley Orgánica del Poder Judicial en relación al apartado 30 de la instrucción 1/2003 del

General del Poder judicial, efectuar un canvi de ponent en el present recurs de suplicació, designant-se a aquest efecte la magistrada que ha sigut llamada Magdalena Llompart Bennassar. Notifiqueu aquesta resolució a totes les parts.

Mitjançant la diligència d'ordenació de data 8 de juny de 2011.

Vist que les notificacions remeses a la part demandada Aislamientos Termoacústicos Tabiplac, SL, han sigut tornades pel servei de correus amb la menció "absent de repartiment", sol·licite al Jutjat Degà Social de València a fi que es procedisca a la notificació personal de:

- la diligència de 9 de febrer de 2011 designant com a ponent
- la diligència de 7 de març de 2011
- la provisió de 7 de març de 2011 donant trasllat per termini de cinc dies.
- la provisió de canvi de ponent de data 23 de març de 2011.

Notifiqueu aquesta resolució.

Mitjançant la diligència d'ordenació de data 3 d'octubre de 2011.

Vistes les diligències practicades pel Jutjat de Pau d'Alborada, efectue's consulta al Registre Mercantil per a la comprovació del domicili d'Aislamientos Termoacústicos Tabiplac, SL, i verificador doneu trasllat d'ambdós diligències a la part actora perquè en el termini de 3 dies puguen assenyalar el que els convinga segons dret.

De conformitat al que estableix l'article 23.2 de la Llei de Procediment Laboral s'acorda notificar a Fogasa la Sentència de instància i les actuacions practicades en suplicació.

Mitjançant la provisió de data 20 d'octubre de 2011.

En provisió de data 23 de març de 2011 es va designar magistrat ponent a Magdalena Llompart Bennassar per a resoldre el recurs i per necessitats del servei pertoca designar nou magistrat ponent de conformitat amb el que disposen els articles 203 de la vigent Llei Orgànica del Poder Judicial i 180 de la Llei d'Enjudiciament Civil, es designa magistrat ponent a Antoni Oliver Reus, a qui correspon, d'acord amb el torn prèviament establert prenen-se deguda nota de la nova designació en els llibres de registre.

Mitjançant la interlocutòria de data 28 d'octubre de 2011, que té la part dispositiva com segueix:

Tindre per esmenat el defecte observador portant-se a terme la notificació de les diligències practicades per mitjà de la publicació d'edictes en el butlletí d'esta comunitat autònoma i de la Comunitat Valenciana. Lliurant a tal efecte els depatxos corresponents.

Això verificat pose's les actuacions a disposició d'aquesta sala per a la resolució del present recurs de suplicació.

Es fa saber a l'entitat Aislamientos Termoacústicos Tabiplac que contra aquesta resolució cal interposar recurs de reposició dins del termini de cinc dies a partir de la publicació del present edicte, havent la part valdre's d'advocat o graduat social col·legiat per a la seu representació i defensa, venint en este cas a efectuar el preceptiu depòsit de 25 € en el compte de consignacions d'aquest Tribunal, obert en l'entitat bancària Banesto, compte número 0446-0000-65-0045-11, havent d'indicar en el camp "concepte", la indicació recurs seguida del codi "30 social reposició". Si l'ingrés es fa mitjançant transferència bancària s'haurà d'incloure, després del compte esmentat, separats per un espai, la indicació «Recurs» seguida del codi «30 social-reposició».

I perquè valga de notificació de forma legal a Aislamientos Termoacústicos Tabiplac, SL, en parador ignorat, lliure aquest escrit per a la seua inserció al *Butlletí Oficial de la Província de Balears* i al *Diari Oficial de la Comunitat Valenciana*.

Palma de Mallorca, 3 de novembre de 2011.– El secretari judicial: Mariano Ucero Estrades.

Consejo General del Poder Judicial, efectuar un cambio de ponente en el presente recurso de suplicación, designándose al efecto a la magistrada que ha sido llamada Magdalena Llompart Bennassar. Notifíquese la presente resolución a todas las partes.

Por diligencia de ordenación de fecha 8 de junio de 2011.

Visto que las notificaciones remitidas a la parte demandada Aislamientos Termoacústicos Tabiplac, SL, han sido devueltas por el servicio de correos con la mención "ausente de reparto", exhortese al Juzgado Decano de lo Social de Valencia a fin de que se proceda a la notificación personal de:

- la diligencia de 9 de febrero de 2011 designando ponente
- la diligencia de 7 de marzo de 2011
- la providencia de 7 de marzo de 2011 dando traslado por término de cinco días.

– la providencia de cambio de ponente de fecha 23 de marzo de 2011.

Notifíquese la presente resolución.

Por diligencia de ordenación de fecha 3 de octubre de 2011.

Vistas las diligencias practicadas por el Juzgado de Paz de Alboraña, efectúese consulta al Registro Mercantil para la comprobación del domicilio de Aislamientos Termoacústicos Tabiplac, SL, y verificador dese traslado de ambas diligencias a la parte actora para que en el plazo de 3 días puedan señalar lo que a su derecho convenga.

De conformidad a lo establecido en el artículo 23.2 de la Ley de Procedimiento Laboral se acuerda notificar a Fogasa la sentencia de instancia y las actuaciones practicadas en suplicación.

Por providencia de fecha 20 de octubre de 2011.

En proveído de fecha 23 de marzo de 2011 se designó magistrado ponente a Magdalena Llompart Bennassar para resolver el recurso y por necesidades del servicio procede designar nuevo magistrado ponente de conformidad con lo dispuesto en los artículos 203 de la vigente Ley Orgánica del Poder Judicial y 180 de la Ley de Enjuiciamiento Civil, se designa magistrado ponente a Antoni Oliver Reus, a quien corresponde, de acuerdo con el turno previamente establecido tomándose debida nota de la nueva designación en los libros de registro.

Por auto de fecha 28 de octubre de 2011, cuya parte dispositiva es la siguiente:

Tener por subsanado el defecto observador llevándose a término la notificación de las diligencias practicadas mediante la publicación de edictos en el boletín oficial de esta comunidad autónoma y de la Comunidad Valenciana. Librando a tal efecto los correspondientes despachos.

Ello verificado póngase las actuaciones a disposición de esta sala para la resolución del presente recurso de suplicación.

Se hace saber a la entidad Aislamientos Termoacústicos Tabiplac que contra la presente resolución cabe interponer recurso de reposición en el plazo de cinco días a partir de la publicación del presente edicto, debiendo la parte valerse de abogado o graduado social colegiado para su representación y defensa, viniendo en tal caso a efectuar el preceptivo depósito de 25 € en la cuenta de consignaciones de este Tribunal, abierta en la entidad bancaria Banesto, cuenta número 0446-0000-65-0045-11, debiendo indicar en el campo "concepto", la indicación recurso seguida del código "30 social reposición". Si el ingreso se hace mediante transferencia bancaria deberá incluir tras la cuenta referida, separados por un espacio con la indicación "recurso" seguida del código "30 social-reposición".

Y para que sirva de notificación en legal forma a Aislamientos Termoacústicos Tabiplac, SL, en ignorado paradero, expido la presente para su inserción en el *Boletín Oficial de la Provincia de Baleares* y en el *Diari Oficial de la Comunitat Valenciana*.

Palma de Mallorca, 3 de noviembre de 2011.– El secretario judicial: Mariano Ucero Estrades.

Ajuntament de Benigánim

Informació pública de l'inici d'expedient d'ocupació directa, estableiment dotació pública de connexió xarxa elèctrica, per a possibilitar el desenvolupament de la UE-26. [2011/12472]

El Ple de l'Ajuntament, en data 30 de novembre de 2011, ha adoptat el següent acord:

«2. Inici expedient ocupació directa estableiment dotació publica connexió xarxa elèctrica UE-26

Atés que per a possibilitar el desenvolupament de la unitat d'execució UE-26, de sòl urbanitzable, d'ús magatzems, comercial i terciari previst en el pla general vigent, és necessari connectar-se a les infraestructures de la xarxa elèctrica existentes per a possibilitar el seu funcionament.

Atés que els terrenys necessaris per a la connexió elèctrica estan inclosos en la UE-3 de l'AR-2 de sòl urbanitzable residencial, actualment sense gestionar, coincidint amb viari públic de la xarxa secundària segons consta en l'ordenació detallada aprovada pel pla general.

Atés l'informe de l'arquitecta municipal, Nuria Lavara Perona, de data 31 d'octubre de 2011, en virtut del qual es donen els requisits establlits legalment per a procedir a ocupació directa de 51,00 m², consistent en una franja de 3 m entorn al pal de mitja tensió existent i 17,00 m de longitud fins a arribar a la carretera de Benigánim a Quatretonda, CV-612, de la parcel·la amb la referència cadastral següent:

Parcel·la propietat d'Elvira Llario Gomar i Concepción Gomar Vidal amb una mitat indivisa cada una, segons consta en el Registre de la Propietat d'Albaida, de referència catastral 2040140YJ2124S0001OG situada al polígon 17 amb número 26 de parcel·la, destinats a sòl dotalional de la xarxa viària.

Atés que en tal informe s'establix la relació de terrenys i propietaris afectats per l'ocupació directa, amb indicació dels aprovechamientos urbanístics corresponents aquests i de la unitat d'execució excedentària en què han de fer-se efectius.

Atés que, amb data 3 de novembre de 2011, es va emetre un informe de Secretaria sobre la legislació aplicable i el procediment a seguir per a dur a terme l'ocupació directa.

Per tot l'anteriorment exposat, la comissió informativa d'Urbanisme, Contractació, Indústria, Serveis, Patrimoni, Seguretat Ciutadana i Trànsit, proposa al Ple l'adopció de l'acord següent:

Primer. Iniciar expedient per a procedir a l'ocupació directa, per a l'establiment de les dotacions públiques consistentes en la connexió a les infraestructures de la xarxa elèctrica existentes per a possibilitar el seu funcionament de la UE-26, dels terrenys que a continuació es relacionen pertanyents als titulars que també es detallen, juntament amb l'aprofitament urbanístic que els corresponga i les unitats d'execució excedentàries on este haja de materialitzar-se:

– Terreny situat en el polígon 17, amb número 26 de parcel·la, les característiques principals del qual són les següents:

Classificació: sòl urbanitzable.

Qualificació: sòl residencial baixa densitat adossada.

Àrea de repartiment: AR-2.

Unitat d'execució: UE-3.

S'adjunta un plànol a l'informe tècnic.

– *Titular: Elvira Llario Gomar i Concepción Gomar Vidal*, amb una mitat indivisa cada una, segons consta en el Registre de la Propietat d'Albaida (anexo 1, Informe tècnic, còpia del Registre de la Propietat), de referència catastral 2040140YJ2124S0001OG situada al polígon 17, amb número 26 de parcel·la (anexo 2, Informe tècnic, pla cadastre).

– Aprofitament urbanístic que li correspon: 29,2061 ua.

– Unitat d'execució en que ha de materialitzar-se tal aprovechamiento: UE 3.

Segon. Publicar en el *Diari Oficial de la Comunitat Valenciana* la relació de terrenys i propietaris afectats, així com l'aprofitament urbanístic correspondiente a cadascun d'ells, i les unitats d'execució en que hagen de fer-se efectius.

Ayuntamiento de Benigánim

Información pública del inicio de expediente de ocupación directa, establecimiento dotación pública de conexión red eléctrica, para possibilitar el desarrollo de la UE-26. [2011/12472]

Por el Pleno del Ayuntamiento, en fecha 30 de noviembre de 2011, se ha adoptado el siguiente acuerdo:

«2. Inicio expediente ocupación directa establecimiento dotación publica conexión red eléctrica UE-26

Atendido que para possibilitar el desarrollo de la unidad de ejecución UE-26, de suelo urbanizable, de uso almacenes, comercial y terciario previsto en el plan general vigente, es necesario conectarse a las infraestructuras de la red eléctrica existentes para possibilitar su funcionamiento.

Considerando que los terrenos necesarios para la conexión eléctrica están incluidos en la UE-3 del AR-2 de suelo urbanizable residencial, actualmente sin gestionar, coincidiendo con viario público de la red secundaria según consta en la ordenación pormenorizada aprobada por el plan general.

Atendido el informe de la arquitecta municipal, Nuria Lavara Perona, de fecha 31 de octubre de 2011, en virtud del cual se dan los requisitos establecidos legalmente para proceder a ocupación directa de 51,00 m², consistente en una franja de 3 m entorno al poste de media tensión existente y 17,00 m de longitud hasta llegar a la carretera de Benigánim a Quatretonda, CV-612, de la parcela con la referencia catastral siguiente:

Parcela propiedad de Elvira Llario Gomar y Concepción Gomar Vidal con una mitad indivisa cada una, según consta en el Registro de la Propiedad de Albaida, de referencia catastral 2040140YJ2124S0001OG situada en el polígono 17 con número 26 de parcela, destinados a suelo dotalional de la red viaria.

Considerando que en dicho informe se establece la relación de terrenos y propietarios afectados por la ocupación directa, con indicación de los aprovechamientos urbanísticos correspondientes a estos y de la unidad de ejecución excedentaria en las que deben hacerse efectivos.

Considerando que, con fecha 3 de noviembre de 2011, se emitió informe de Secretaría sobre la legislación aplicable y el procedimiento a seguir para llevar a cabo la ocupación directa.

Por todo lo anteriormente expuesto, la comisión informativa de Urbanismo, Contratación, Industria, Servicios, Patrimonio, Seguridad Ciudadana y Tráfico, propone al Pleno la adopción del siguiente acuerdo:

Primer. Iniciar expediente para proceder a la ocupación directa, para el establecimiento de las dotaciones públicas consistentes en la conexión a las infraestructuras de la red eléctrica existentes para possibilitar su funcionamiento de la UE-26, de los terrenos que a continuación se relacionan pertenecientes a los titulares que también se detallan, junto con el aprovechamiento urbanístico que les corresponda y las unidades de ejecución excedentarias donde este deba materializarse:

– Terreno sito en el polígono 17, con número 26 de parcela, cuyas características principales son las siguientes:

Clasificación: suelo urbanizable.

Calificación: suelo residencial baja densidad adosada.

Área de reparto: AR-2.

Unidad de ejecución: UE-3.

Se adjunta plano al informe técnico.

– *Titular: Elvira Llario Gomar y Concepción Gomar Vidal* con una mitad indivisa cada una, según consta en el Registro de la Propiedad de Albaida (anexo 1, Informe técnico, copia del Registro de la Propiedad), de referencia catastral 2040140YJ2124S0001OG, situada en el polígono 17, con número 26 de parcela (anexo 2, Informe técnico, plano catastro).

– Aprovechamiento urbanístico que le corresponde: 29,2061 ua.

– Unidad de ejecución en que debe materializarse dicho aprovechamiento: UE-3.

Segundo. Publicar en el *Diari Oficial de la Comunitat Valenciana* la relación de terrenos y propietarios afectados, así como el aprovechamiento urbanístico correspondiente a cada uno de ellos, y las unidades de ejecución en las que deban hacerse efectivos.

Tercer. Notificar personalment els propietaris indicats de l'ocupació prevista i de l'aprofitament urbanístic assignat als seus terrenys, així com la unitat d'execució on aquest es farà efectiu i se'ls atorga un termini d'un mes a fi que puguen al·legar el que estimen convenient als seus drets.

Quart. Notificar el present acord al Registre de la Propietat, solicitant una certificació de domini i càrregues de les finques afectades i la pràctica dels seients que corresponguen».

Benigánim, 1 de desembre de 2011.— L'alcalde: Juan Antonio Puchades Arce.

Tercero. Notificar personalmente a dichos propietarios de la ocupación prevista y del aprovechamiento urbanístico asignado a sus terrenos, así como la unidad de ejecución donde este se hará efectivo, otorgándoles plazo de un mes a fin de que puedan alegar lo que estimen conveniente a sus derechos.

Cuarto. Notificar el presente acuerdo al Registro de la Propiedad, solicitando certificación de dominio y cargas de las fincas afectadas y la práctica de los asientos que correspondan».

Benigánim, 1 de diciembre de 2011.— El alcalde: Juan Antonio Puchades Arce.

Ajuntament de Portell de Morella

Informació pública de la versió preliminar del Pla General d'Ordenació Urbana de Portell de Morella, l'informe de sostenibilitat ambiental, l'estudi de paisatge, el pla de participació pública, l'estudi acústic i el catàleg de béns i espais protegits. [2011/12405]

El Ple de l'Ajuntament de Portell de Morella, en la sessió celebrada el 10 de novembre de 2011, ha acordat sotmetre a informació pública la versió preliminar del Pla General d'Ordenació Urbana de Portell de Morella, l'informe de sostenibilitat ambiental, l'estudi de paisatge, el pla de participació pública, l'estudi acústic i el catàleg de béns i espais protegits.

De conformitat amb el que es disposa en l'article 10 de la Llei 9/2006, de 28 d'abril, se sotmet a informació pública conjunta, l'informe de sostenibilitat ambiental, l'estudi de paisatge, el pla de participació pública, l'estudi acústic i el catàleg de béns i espais protegits i la versió preliminar del Pla General d'Ordenació Urbana de Portell de Morella, pel període de 45 dies hàbils, comptadors des de l'endemà de la data de publicació del present anuncii en el *Diari Oficial de la Comunitat Valenciana*, període durant el qual podrà ser examinat per les persones físiques o jurídiques que es considerin interessades, així com de les administracions afectades i dels grups d'interès que ho desitgin a fi de formular al·legacions o suggeriments.

L'exposició pública del Pla General d'Ordenació Urbana es fa també conforme a l'article 83 de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana.

La versió preliminar del Pla General d'Ordenació Urbana de Portell de Morella, l'informe de sostenibilitat ambiental, l'estudi de paisatge, el pla de participació pública, l'estudi acústic i el catàleg de béns i espais protegits abans citat estaran exposats al públic en les dependències de l'Ajuntament de Portell de Morella, situades al carrer Major, número 8, en dies hàbils i horari de 09.00 a 14.00 hores, i en la pàgina web <<http://www.portelldemorella.es>>. Les al·legacions hauran de dirigir-se a l'Ajuntament de Portell de Morella i seran presentades per qualsevol dels mitjans que recull la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Cosa que es fa pública perquè en prengueu coneixement i efectes oportuns.

Portell de Morella, 1 de desembre de 2011.– L'alcalde: Àlvaro Ferrer Ferrer.

Ayuntamiento de Portell de Morella

Información pública de la versión preliminar del Plan General de Ordenación Urbana de Portell de Morella, informe de sostenibilidad ambiental, estudio de paisaje, plan de participación pública, estudio acústico y catálogo de bienes y espacios protegidos. [2011/12405]

El Pleno del Ayuntamiento de Portell de Morella, en sesión celebrada el 10 de noviembre de 2011, ha acordado someter a información pública la versión preliminar del Plan General de Ordenación Urbana de Portell de Morella, informe de sostenibilidad ambiental, estudio de paisaje, plan de participación pública, estudio acústico y catálogo de bienes y espacios protegidos.

De conformidad con lo dispuesto en el artículo 10 de la Ley 9/2006, de 28 de abril, se somete a información pública conjunta, el informe de sostenibilidad ambiental, el estudio de paisaje, plan de participación pública, estudio acústico, catálogo de bienes y espacios protegidos y la versión preliminar del Plan General de Ordenación Urbana de Portell de Morella, por el periodo de 45 días hábiles, contados a partir del día siguiente de la fecha de publicación del presente anuncio en el *Diari Oficial de la Comunitat Valenciana*, periodo durante el cual podrá ser examinado por las personas físicas o jurídicas que se consideren interesadas, así como de las administraciones afectadas y de los grupos de interés que lo deseen al objeto de formular alegaciones o sugerencias.

La exposición pública del Plan General de Ordenación Urbana se hace también conforme al artículo 83 de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana.

La versión preliminar del Plan General de Ordenación Urbana de Portell de Morella, informe de sostenibilidad ambiental, estudio de paisaje, plan de participación pública, estudio acústico y catálogo de bienes y espacios protegidos antes citado estarán expuestos al público en las dependencias del Ayuntamiento de Portell de Morella, sitas en la calle Major, número 8, en días hábiles y horario de 09.00 a 14.00 horas, y en la página web <<http://www.portelldemorella.es>>. Las alegaciones deberán dirigirse al Ayuntamiento de Portell de Morella y serán presentadas por cualquiera de los medios que recoge la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Lo que se hace público para su conocimiento y efectos oportunos.

Portell de Morella, 1 de diciembre de 2011.– El alcalde: Àlvaro Ferrer Ferrer.

Ajuntament d'Olocau

Informació pública del canvi a gestió directa i quotes urbanístiques de la unitat d'execució 3 del sector Pedralvella. [2011/12396]

El Ple de l'Ajuntament d'Olocau, en sessió celebrada el 18 de maig de 2011, acorda la directa intervenció gestora d'esta administració municipal per a la prossecució provisional de les obres d'urbanització del Programa d'Actuació Integrada de la Unitat d'Execució Número 3 del Sector La Pedralvella d'Olocau, i, en conseqüència, no pertocar ni la presentació d'alternatives tècniques ni proposicions juridicoeconòmiques.

Així mateix, en aquest acord plenari es va aprovar sotmetre a informació pública la memòria d'imposició de quotes urbanístiques, on es desglossen les obres que resten per executar, les efectuades fins al moment i es determinen les quotes urbanístiques; s'hi poden formular alegacions en el termini de 20 dies a comptar des de l'endemà de l'última publicació de l'anunci; i s'aprova la imposició de quotes d'urbanització dels propietaris afectats.

Olocau, 2 de desembre de 2011.– L'alcalde: Antonio Ropero Morales.

Ayuntamiento de Olocau

Información pública del cambio a gestión directa y cuotas urbanísticas de la unidad de ejecución 3 del sector Pedralvella. [2011/12396]

El Pleno del Ayuntamiento de Olocau, en sesión celebrada el 18 de mayo de 2011, acuerda la directa intervención gestora de esta administración municipal para la prosecución provisional de las obras de urbanización del Programa de Actuación Integrada de la Unidad de Ejecución Número 3 del Sector La Pedralvilla de Olocau, y, en consecuencia, no haber lugar ni a la presentación de alternativas técnicas ni proposiciones jurídico-económicas.

Asimismo, en dicho acuerdo plenario se aprobó someter a información pública la memoria de imposición de cuotas urbanísticas, donde se desglosan las obras que restan por ejecutar, las efectuadas hasta el momento y se determinan las cuotas urbanísticas, pudiéndose formular alegaciones en el plazo de 20 días a contar desde el día siguiente a la última publicación del anuncio; y se aprueba la imposición de cuotas de urbanización de los propietarios afectados.

Olocau, 2 de diciembre de 2011.– El alcalde: Antonio Ropero Morales.

Diputació Provincial de Castelló

Alçament d'actes prèvies a l'ocupació del Projecte d'Ampliació i Millora de la Carretera de Tírig a la Salzadella.
[2011/12398]

En el *Butlletí Oficial de la Província de Castelló* número 138, de 10 de novembre de 2011, es publica la convocatòria als afectats per les expropiacions del Projecte d'Ampliació i Millora de la Carretera de Tírig a la Salzadella, per a l'alçament d'actes prèvies a l'ocupació.

Castelló de la Plana, 30 de novembre de 2011.– El president, p. d., el vicepresident primer: Francisco Martínez Capdevila. El secretari, p. d., l'oficial major: Vicente Guillamón Fajardo.

Diputación Provincial de Castellón

Levantamiento de actas previas a la ocupación del Proyecto de Ampliación y Mejora de la Carretera de Tírig a La Salzadella. [2011/12398]

En el *Boletín Oficial de la Provincia de Castellón* número 138, de 10 de noviembre de 2011, aparece publicada la convocatoria a los afectados por las expropiaciones del Proyecto de Ampliación y Mejora de la Carretera de Tírig a La Salzadella, para el levantamiento de actas previas a la ocupación.

Castellón de la Plana, 30 de noviembre de 2011.– El presidente, p. d., el vicepresidente primero: Francisco Martínez Capdevila. El secretario, p. d., el oficial mayor: Vicente Guillamón Fajardo.

Diputació Provincial de Castelló

Informació pública del projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat Ampliació i Millora de la Carretera d'Almassora al Mar. [2011/12399]

El Ple de la Diputació Provincial de Castelló, en la sessió ordinària celebrada el dia 25 d'octubre de 2011, ha acordat sotmetre a una nova informació pública pel termini de 30 dies hàbils comptadors des de la inserció d'aquest edicte en el *Diari Oficial de la Comunitat Valenciana*, el projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat Ampliació i Millora de la Carretera d'Almassora al Mar.

Durant aquest període, l'expedient estarà exposat al públic al Servei de Carreteres d'esta Diputació, així com a l'Ajuntament d'Almassora, per a consultar-lo i presentar-hi les reclamacions i alegacions que es consideren adients, tot això d'acord amb l'article 83, en relació amb l'article 96.c i 100 de la Llei 16/2005, de 30 desembre, de la Generalitat, Urbanística Valenciana, l'article 20 del Decret del Consell 162/1990, pel qual s'aprova el Reglament d'Impacte Ambiental, l'article 58 del Decret 120/2006, del Reglament de Paisatge de la Comunitat Valenciana, i els articles 86 i 60 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

Castelló de la Plana, 31 d'octubre de 2011.— El president, p. d., el vicepresident primer: Francisco Martínez Capdevila. El secretari, p. d., l'oficial major: Vicente Guillamón Fajardo.

Diputación Provincial de Castellón

Información pública del proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado Ampliación y Mejora de la Carretera de Almazora al Mar. [2011/12399]

El Pleno de la Diputación Provincial de Castellón, en sesión ordinaria celebrada el día 25 de octubre de 2011, ha acordado someter a una nueva información pública por plazo de 30 días hábiles contados a partir de la inserción de este edicto en el *Diari Oficial de la Comunitat Valenciana*, el proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado Ampliación y Mejora de la Carretera de Almazora al Mar.

Durante este periodo, el expediente estará expuesto al público en el Servicio de Carreteras de esta Diputación, así como en el Ayuntamiento de Almazora, para su consulta y presentación de las reclamaciones y alegaciones que se consideren oportunas, todo ello de acuerdo con los artículos 83, en relación con el artículo 96.c y 100 de la Ley 16/2005, de 30 diciembre, de la Generalitat, Urbanística Valenciana, artículo 20 del Decreto del Consell 162/1990, por el que se aprueba el Reglamento de Impacto Ambiental, artículo 58 del Decreto 120/2006, del Reglamento de Paisaje de la Comunidad Valenciana, y los artículos 86 y 60 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común.

Castellón de la Plana, 31 de octubre de 2011.— El presidente, p. d., el vicepresidente primero: Francisco Martínez Capdevila. El secretario, p. d., el oficial mayor: Vicente Guillamón Fajardo.

Diputació Provincial de Castelló

Informació pública del projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat «Variant de Benlloch, entre la CV-156 i la CV-152». [2011/12400]

El Ple de la Diputació Provincial de Castelló, en la sessió ordinària del dia 25 d'octubre de 2011, ha acordat sotmetre a informació pública, per un termini de 30 dies hàbils comptats a partir de la inserció d'aquest edicte en el *Diari Oficial de la Comunitat Valenciana*, el projecte de construcció, estudi d'impacte ambiental, estudi d'integració paisatgística i pla especial complementari del projecte d'obra pública denominat «Variant de Benlloch, entre la CV-156 i la CV-152».

Durant aquest període l'expedient estarà exposat al públic en el Servei de Carreteres d'aquesta Diputació, així com en l'Ajuntament de Benlloch, per a la consulta i presentació de les reclamacions i alegacions que es consideren oportunes, tot això d'acord amb els articles 83 en relació amb l'article 96.c i 100 de la Llei 16/2005, de 30 desembre, de la Generalitat, Urbanística Valenciana, l'article 20 del Decret del Consell 162/1990, pel qual s'aprova el Reglament d'Impacte Ambiental, l'article 58 del Decret 120/2006, del Reglament de Paisatge de la Comunitat Valenciana, i els articles 86 i 60 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

Castelló de la Plana, 31 d'octubre de 2011.– El president, per delegació, el vicepresident primer: Francisco Martínez Capdevila. El secretari, per delegació, l'oficial major: Vicente Guillamón Fajardo.

Diputación Provincial de Castellón

Información pública del proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado «Variante de Benlloch, entre la CV-156 y la CV-152». [2011/12400]

El Pleno de la Diputación Provincial de Castellón, en sesión ordinaria celebrada el día 25 de octubre de 2011, ha acordado someter a información pública, por plazo de 30 días hábiles contados a partir de la inserción de este edicto en el *Diari Oficial de la Comunitat Valenciana*, el proyecto de construcción, estudio de impacto ambiental, estudio de integración paisajística y plan especial complementario del proyecto de obra pública denominado «Variante de Benlloch, entre la CV-156 y la CV-152».

Durante este periodo el expediente estará expuesto al público en el Servicio de Carreteras de esta Diputación, así como en el Ayuntamiento de Benlloch, para su consulta y presentación de las reclamaciones y alegaciones que se consideren oportunas, todo ello de acuerdo con los artículos 83 en relación con el artículo 96.c y 100 de la Ley 16/2005, de 30 diciembre, de la Generalitat, Urbanística Valenciana, el artículo 20 del Decreto del Consell 162/1990, por el que se aprueba el Reglamento de Impacto Ambiental, el artículo 58 del Decreto 120/2006, del Reglamento de Paisaje de la Comunitat Valenciana, y los artículos 86 y 60 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Castellón de la Plana, 31 de octubre de 2011.– El presidente, por delegación, el vicepresidente primero: Francisco Martínez Capdevila. El secretario, por delegación, el oficial mayor: Vicente Guillamón Fajardo.

Conselleria d'Educació, Formació i Ocupació

Licitació número V-032/2011 i altres. Contractació del servei de bar-cafeteria de diversos centres docents públics de la província de València. [2011/12471]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana, Conselleria d'Educació, Formació i Ocupació.
- b) Dependència que tramita l'expedient: Direcció Territorial d'Educació de València.
- c) Números d'expedients: V-032/2011, V-033/2011, V-034/2011, V-035/2011, V-036/2011, V-038/2011, V-039/2011, V-040/2011, V-041/2011, V-042/2011, V-043/2011, V-044/2011, V-045/2011, V-046/2011, V-047/2011, V-048/2011, V-049/2011, V-050/2011, V-051/2010, V-052/2011, V-053/2011, V-054/2011 i V-055/2011.

2. Objecte del contracte

- a) Descripció de l'objecte: prestació del servei de bar-cafeteria en els centres docents públics de la província de València
 - V-032/2011-IES Clara Campoamor d'Alaquàs (nombre alumnes: 448).
 - V-033/2011-IES Sant Vicent Ferrer d'Algemesí (nombre alumnes: 690).
 - V-034/2011-IES Rei En Jaume d'Alzira (nombre alumnes: 699).
 - V-035/2011-IES Vicent Andrés Estellés de Burjassot (nombre alumnes: 289).
 - V-036/2011-IES Berenguer Dalmau de Catarroja (nombre alumnes: 639).
 - V-038/2011-IES Maria Enríquez de Gandia (nombre alumnes: 993).
 - V-039/2011-IES Tirant lo Blanc de Gandia (nombre alumnes: 1582).
 - V-040/2011-IES Guadassuar (nombre alumnes: 265).
 - V-041/2011-IES Laurona de Lliria (nombre alumnes: 522).
 - V-042/2011-Escola Superior de Ceràmica de Manises (nombre alumnes 100).
 - V-043/2011-IES Pere Boil de Manises (nombre alumnes: 569).
 - V-044/2011-IES Moixent (nombre alumnes: 410).
 - V-045/2011-IES Jorge Juan de Sagunt-Port (nombre alumnes: 1200).
 - V-046/2011-IES Maria Moliner de Sagunt-Port (nombre alumnes: 367).
 - V-047/2011-IES Sedaví (nombre alumnes: 361).
 - V-048/2011-IES Enric Valor de Silla (nombre alumnes: 783).
 - V-049/2011-IES Jaume II el Just de Tavernes de la Valldigna (nombre alumnes: 718).
 - V-050/2011-IES Alameda d'Utiel (nombre alumnes: 381).
 - V-051/2011-IES El Grau de València (nombre alumnes: 417).
 - V-052/2011-CIPFP Blasco Ibañez de València (nombre alumnes: 1294).
 - V-053/2011-Conservatori Professional de Dansa de València (nombre alumnes: 585).
 - V-054/2011-EOI. de València (nombre alumnes: 10329).
 - V-055/2011-IES Josep de Ribera de Xàtiva (nombre alumnes: 947).

b) Divisió per lots i número: no.

c) Lloc d'execució: els indicats en l'apartat 2 a).

d) Termini d'execució: tres anys

3. Tramitació i procediment

a) Tramitació: ordinària

b) Procediment: obert

4. Pressupost base de licitació

Canon mínim a oferir:

- V-032/2011-IES Clara Campoamor d'Alaquàs (250 euros).
- V-033/2011-IES Sant Vicent Ferrer d'Algemesí (300 euros).
- V-034/2011-IES Rei En Jaume d'Alzira (300 euros).
- V-035/2011-IES Vicent Andrés Estellés de Burjassot (200 euros).
- V-036/2011-IES Berenguer Dalmau de Catarroja (300 euros).
- V-038/2011-IES Maria Enríquez de Gandia (400 euros).
- V-039/2011-IES Tirant lo Blanc de Gandia (500 euros).
- V-040/2011-IES Guadassuar (200 euros).

Conselleria de Educación, Formación y Empleo

Llicitación número V-032/2011 y otras. Contratación del servicio de bar-cafeteria de diversos centros docentes públicos de la provincia de Valencia. [2011/12471]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana, Conselleria de Educación, Formación y Empleo.
- b) Dependencia que tramita el expediente: Dirección Territorial de Educación de Valencia.
- c) Números de expedientes: V-032/2011, V-033/2011, V-034/2011, V-035/2011, V-036/2011, V-038/2011, V-039/2011, V-040/2011, V-041/2011, V-042/2011, V-043/2011, V-044/2011, V-045/2011, V-046/2011, V-047/2011, V-048/2011, V-049/2011, V-050/2011, V-051/2010, V-052/2011, V-053/2011, V-054/2011 y V-055/2011.

2. Objeto del contrato

- a) Descripción del objeto: prestación del servicio de bar-cafeteria en los centros docentes públicos de la provincia de Valencia.

V-032/2011-IES Clara Campoamor de Alaçàs (núm. alumnos: 448).

V-033/2011-IES Sant Vicent Ferrer de Algemesí (núm. alumnos: 690).

V-034/2011-IES Rei En Jaume de Alzira (núm. alumnos: 699).

V-035/2011-IES Vicent Andrés Estellés de Burjassot (núm. alumnos: 289).

V-036/2011-IES Berenguer Dalmau de Catarroja (núm. alumnos: 639).

V-038/2011-IES Maria Enríquez de Gandia (núm. alumnos: 993).

V-039/2011-IES Tirant lo Blanc de Gandia (núm. alumnos: 1582).

V-040/2011-IES Guadassuar (núm. alumnos: 265).

V-041/2011-IES Laurona de Lliria (núm. alumnos: 522).

V-042/2011-Escola Superior de Ceràmica de Manises (núm. alumnos 100).

V-043/2011-IES Pere Boil de Manises (núm. alumnos: 569).

V-044/2011-IES Moixent (núm. alumnos: 410).

V-045/2011-IES Jorge Juan de Sagunt-Port (núm. alumnos: 1200).

V-046/2011-IES Maria Moliner de Sagunt-Port (núm. alumnos: 367).

V-047/2011-IES Sedaví (núm. alumnos: 361).

V-048/2011-IES Enric Valor de Silla (núm. alumnos: 783).

V-049/2011-IES Jaume II el Just de Tavernes de la Valldigna (núm. alumnos: 718).

V-050/2011-IES Alameda de Utiel (núm. alumnos: 381).

V-051/2011-IES El Grau de València (núm. alumnos: 417).

V-052/2011-CIPFP Blasco Ibañez de València (núm. alumnos: 1294).

V-053/2011-Conservatori Professional de Dansa de València (núm. alumnos: 585).

V-054/2011-EOI. de València (núm. alumnos: 10329).

V-055/2011-IES Josep de Ribera de Xàtiva (núm. alumnos: 947).

b) División por lotes y número: no.

c) Lugar de ejecución: los indicados en el apartado 2 a)

d) Plazo de ejecución: tres años

3. Tramitación y procedimiento

a) Tramitación: ordinaria

b) Procedimiento: abierto

4. Presupuesto base de licitación

Canon mínimo a ofertar:

V-032/2011-IES Clara Campoamor de Alaçàs (250 euros).

V-033/2011-IES Sant Vicent Ferrer de Algemesí (300 euros).

V-034/2011-IES Rei En Jaume de Alzira (300 euros).

V-035/2011-IES Vicent Andrés Estellés de Burjassot (200 euros).

V-036/2011-IES Berenguer Dalmau de Catarroja (300 euros).

V-038/2011-IES Maria Enríquez de Gandia (400 euros).

V-039/2011-IES Tirant lo Blanc de Gandia (500 euros).

V-040/2011-IES Guadassuar (200 euros).

V-041/2011-IES Laurona de Lliria (250 euros).
 V-042/2011-Escola Superior de Ceràmica de Manises (150 euros).
 V-043/2011-IES Pere Boil de Manises (300 euros).
 V-044/2011-IES Moixent (250 euros).
 V-045/2011-IES Jorge Juan de Sagunt-Port (500 euros).
 V-046/2011-IES Maria Moliner de Sagunt-Port (200 euros).
 V-047/2011-IES Sedaví (200 euros).
 V-048/2011-IES Enric Valor de Silla (350 euros).
 V-049/2011-IES Jaume II el Just de Tavernes de la Valldigna (350 euros).

V-050/2011-IES Alameda d'Utiel (200 euros).

V-051/2011-IES El Grau de València (250 euros).

V-052/2011-CIPFP Blasco Ibañez de València (500 euros).

V-053/2011-Conservatori Professional de Dansa de València (300 euros).

V-054/2011-EOI. de València (500 euros).

V-055/2011-IES Josep de Ribera de Xàtiva (400 euros).

5. Garanties

a) Provisional: no s'exigix, de conformitat amb l'article 91 de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

b) Definitiva: a depositar per la persona adjudicatària, d'acord amb el que estableix l'apartat 7é del quadre de característiques.

6. Anunci i obtenció de documentació i informació

– En la pàgina <web <http://www.contratacion.gva.es>>.

– Obtenció d'informació:

a) Entitat: Direcció Territorial d'Educació de València, Secció de Gestió Econòmico-administrativa.

b) Domicili: c/ Gregori Gea, núm. 14.

c) Localitat i codi postal: València – 46009.

d) Telèfon: 961 964 236 / 961 964 238.

e) Telefax: 961 964 245, adreça de correu electrònic: <gest_bar@gva.es>.

f) Data límit d'obtenció de documents i informació: fins a la data de finalització de la presentació de proposicions.

7. Requisits específics del contractista

a) Clasificació: no s'exigix.

b) Solvència econòmica, finançera i tècnica o professional: la que estableix l'apartat 6é del quadre de característiques.

8. Presentació dels sobres

a) Presentació sobre 1 (documentació administrativa), sobre 2 (proposició tècnica i relativa a criteris la ponderació de la qual depenga d'un judici de valor) i sobre 3 (proposició econòmica i relativa a criteris quantificables automàticament): fins al 30 de desembre de 2011, a les 14.00 hores.

b) Lloc de presentació:

Entitat: Registre General de la Direcció Territorial d'Educació.

Domicili: c/ Gregori Gea, núm. 14 – baix.

Localitat i codi postal: València 46009.

c) Admissió de variants: no.

9. Tota la informació relativa al desenvolupament d'este procediment es publicarà en la plataforma de contractació de la Generalitat.

El resultat de la qualificació prèvia del sobre 1 es publicarà el dia 20 de gener de 2012.

L'obertura del sobre 2 (proposició tècnica i relativa a criteris la ponderació de la qual depenga d'un judici de valor) tindrà lloc en la Direcció Territorial d'Educació el dia 27 de gener de 2012 a les 9.30 hores.

El dia, hora i lloc d'obertura del sobre 3 es publicarà en la plataforma de contractació de la Generalitat, una vegada s'haja valorat la documentació presentada en el sobre 2, de conformitat amb el que estableix el Reglament de desenvolupament parcial de la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

10. Despeses dels anuncis

Les despeses dels anuncis seran per compte de la persona adjudicatària.

València, 1 de desembre de 2011.– El conseller d'Educació, Formació i Ocupació, p. d. (RC 22.06.2010, DOCV núm. 6301), el/la director/ a territorial d'Educació de València, p. s. (Resolució d'1 de setembre de 2011, del subsecretari de la Conselleria d'Educació, Formació i Ocupació), el secretari territorial: Juan Carlos Mollà Ramos.

V-041/2011-IES Laurona de Lliria (250 euros).

V-042/2011-Escola Superior de Ceràmica de Manises (150 euros).

V-043/2011-IES Pere Boil de Manises (300 euros).

V-044/2011-IES Moixent (250 euros).

V-045/2011-IES Jorge Juan de Sagunt-Port (500 euros).

V-046/2011-IES Maria Moliner de Sagunt-Port (200 euros).

V-047/2011-IES Sedaví (200 euros).

V-048/2011-IES Enric Valor de Silla (350 euros).

V-049/2011-IES Jaume II el Just de Tavernes de la Valldigna (350 euros).

V-050/2011-IES Alameda de Utiel (200 euros).

V-051/2011-IES El Grau de València (250 euros).

V-052/2011-CIPFP Blasco Ibañez de València (500 euros).

V-053/2011-Conservatori Professional de Dansa de València (300 euros).

V-054/2011-EOI. de València (500 euros).

V-055/2011-IES Josep de Ribera de Xàtiva (400 euros).

5. Garantías

a) Provisional: no se exige, de conformidad con el artículo 91 de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

b) Definitiva: a depositar por el adjudicatario de acuerdo con lo establecido en el apartado 7º del Cuadro de Características.

6. Anuncio y obtención de documentación

– En la página web <<http://www.contratacion.gva.es>>.

– Obtención de información:

a) Entidad: Dirección Territorial de Educación en Valencia. Sección de Gestión Económico-Administrativa.

b) Domicilio: c/ Gregori Gea, núm. 14.

c) Localidad y código postal: Valencia – 46009.

d) Teléfono: 961 964 236 / 961 964 238.

e) Telefax: 961 964 245 – dirección de correo electrónico: <gest_bar@gva.es>.

f) Fecha límite de obtención de documentos e información: hasta la fecha de finalización de la presentación de proposiciones.

7. Requisitos específicos del contratista

a) Clasificación: no se exige.

b) Solvencia económica, financiera y técnica o profesional: la establecida en el apartado 6º del Cuadro de Características.

8. Presentación de los sobres

a) Presentación sobre 1 (documentación administrativa), sobre 2 (proposición técnica y relativa a criterios cuya ponderación dependa de un juicio de valor) y sobre 3 (proposición económica y relativa a criterios cuantificables automáticamente): hasta el 30 de diciembre de 2011, a las 14.00 horas.

b) Lugar de presentación:

Entidad: Registro General de la Dirección Territorial de Educación.

Domicilio: c/ Gregori Gea, núm. 14 – bajo.

Localidad y código postal: Valencia 46009.

c) Admisión de variantes: no.

9. Toda la información relativa al desarrollo de este procedimiento se publicará en la plataforma de contratación de la Generalitat.

El resultado de la calificación previa de los sobres 1 se publicará el día 20 de enero de 2012.

La apertura del sobre 2 (proposición técnica y relativa a criterios cuya ponderación dependa de un juicio de valor) tendrá lugar en la Dirección Territorial de Educación el día 27 de enero de 2012 a las 9.30 horas.

El día, hora y lugar de apertura del sobre 3 se publicará en la plataforma de contratación de la Generalitat, una vez se haya valorado la documentación presentada en el sobre 2, de conformidad con lo establecido en el reglamento de desarrollo parcial de la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

10. Gastos de anuncios

Los gastos de anuncios serán por cuenta del adjudicatario.

València, 1 de diciembre de 2011.– El conseller de Educación, Formación y Empleo, p. d. (RC 22.06.2010, DOCV nº 6301), el/la director/ a territorial de Educación de Valencia, p. s. (Resolución de 1 de septiembre de 2011, del subsecretario de la Consellería de Educación, Formación y Empleo), el secretario territorial: Juan Carlos Mollà Ramos.

Conselleria de Sanitat

Licitació número 445/2011. Servici de manteniment integral d'edificis, instal·lacions i equips dels centres dependents del Departament de Salut de Vinaròs. [2011/12424]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana, Agència Valenciana de Salut, director general de Règim Econòmic de la Sanitat.

b) Dependència que tramita l'expedient: Departament de Salut de Vinaròs.

c) Obtenció de documents i informació: perfil del contractant.

1) Dependència: Hospital Comarcal de Vinaròs. Departament de Contractació Administrativa.

2) Domicili: av. Gil d'Atrosillo, s/n, 1a planta.

3) Localitat i codi postal: Vinaròs 12500.

4) Telèfon: 964 477 048.

5) Fax: 964 400 617.

6) Correu electrònic: <gandia_lui@gva.es> i <milian_mon@gva.es>.

7) Adreça d'Internet del perfil del contractant: <<http://www.contratacion.gva.es>>

8) Data límit d'obtenció de documents i informació: es podrà arreplegar fins a l'últim dia de presentació de proposicions en el lloc dalt indicat. Preu 3,13 euros (Orde de preus de 13.06.2002, DOGV de 25.06.2002).

9) Número d'expedient: P.A. 445/2011.

2. Objecte del contracte

a) Tipus: contracte de serveis.

b) Descripció: gestió del servei de manteniment integral d'edificis, instal·lacions i equips dels centres dependents del Departament de Salut de Vinaròs.

c) Divisió per lots i número: —

d) Lloc d'execució/entrega: vegeu el plec.

e) Termini d'execució: dos anys.

f) Admissió de pròrroga: sí.

g) Establiment d'acord marc: —

h) Sistema dinàmic d'adquisició: —

i) (CPV: 50700000-2; 50710000-5).

3. Tramitació i procediment

a) Tramitació: ordinària.

b) Procediment: obert, regulació harmonitzada.

c) Subasta electrònica: —

d) Criteris d'adjudicació i la seua ponderació: menor preu amb 60% de ponderació (sobre núm. 3); criteris la quantificació dels quals depen de d'un judici de valor amb 40% de ponderació repartits de la forma següent: prestació del servei de manteniment amb 14% de ponderació (sobre núm. 2); mitjans humans amb un 13% de ponderació (sobre núm. 2); altres mitjans i valors amb un 13% de ponderació (sobre núm. 2).

4. Valor estimat del contracte

El valor del contracte calculat sense incloure l'Impost sobre el Valor Afegit (IVA), de conformitat amb l'article 76 de la LCSP, modificat en la Llei 2/2011, de 4 de març, d'Economia Sostenible, incloent les possibles pròrrogues previstes, més un 5% de possibles modificacions.

Pressupost de licitació sense IVA: 1.130.847,37 €.

Pròrrogues: 1.130.847,37 €.

Modificacions (5% sobre la suma dels dos anteriors): 113.084,74 €.

Total: 2.374.779,48 €

5. Pressupost base de licitació

Un milió cent trenta mil vuit-cents quaranta-set euros i trenta-set cèntims (1.130.847,37€), IVA exclòs. Import total: un milió tres-cents trenta-quatre mil tres-cents noranta-nou euros i vuitanta-nou cèntims (1.334.399,89 €), IVA inclòs 18%.

6. Garanties exigides

a) Provisional: no.

b) Definitiva: sí. El 5% de l'import d'adjudicació, excloent l'IVA.

7. Requisits específics del contractista

Conselleria de Sanidad

Licitación número 445/2011. Servicio de mantenimiento integral de edificios, instalaciones y equipos de los centros dependientes del Departamento de Salud de Vinaròs. [2011/12424]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana, Agencia Valenciana de Salud, director general de Régimen Económico de la Sanidad.

b) Dependencia que tramita el expediente: Departamento de Salud de Vinaròs.

c) Obtención de documentos e información: perfil del contratante.

1) Dependencia: Hospital Comarcal de Vinaròs. Departamento de Contratación Administrativa.

2) Domicilio: av. Gil d'Atrosillo, s/n, 1^a planta.

3) Localidad y código postal: Vinaròs 12500.

4) Teléfono: 964 477 048.

5) Fax: 964 400 617.

6) Correo electrónico: <gandia_lui@gva.es> y <milian_mon@gva.es>.

7) Dirección de Internet del perfil del contratante: <<http://www.contratacion.gva.es>>.

8) Fecha límite de obtención de documentos e información: se podrá recoger hasta el último día de presentación de proposiciones en el lugar arriba indicado. Precio 3,13 euros (Orden de precios de 13.06.2002, DOGV de 25.06.2002).

9) Número de expediente: P.A. 445/2011.

2. Objeto del contrato

a) Tipo: contrato de servicios.

b) Descripción: gestión del servicio de mantenimiento integral de edificios, instalaciones y equipos de los centros dependientes del Departamento de Salud de Vinaròs.

c) División por lotes y número: —

d) Lugar de ejecución/entrega: ver pliego.

e) Plazo de ejecución: dos años.

f) Admisión de prórroga: sí.

g) Establecimiento de acuerdo marco: —

h) Sistema dinámico de adquisición: —

i) (CPV: 50700000-2; 50710000-5).

3. Tramitación y procedimiento

a) Tramitación: ordinaria.

b) Procedimiento: abierto, regulación armonizada.

c) Subasta electrónica: —

d) Criterios de adjudicación y su ponderación: menor precio con 60% de ponderación (sobre nº 3); criterios cuya cuantificación dependa de un juicio de valor con 40% de ponderación repartidos de la siguiente forma: prestación del servicio de mantenimiento con 14% de ponderación (sobre nº 2); medios humanos con un 13% de ponderación (sobre nº 2); otros medios y valores con un 13% de ponderación (sobre nº 2).

4. Valor estimado del contrato

El valor del contrato calculado sin incluir el Impuesto sobre el Valor Añadido (IVA), de conformidad con el artículo 76 de la LCSP, modificado en la Ley 2/2011, de 4 de marzo, de Economía Sostenible, incluyendo las posibles prórrogas previstas, más un 5% de posibles modificaciones.

Presupuesto de licitación sin IVA: 1.130.847,37 €.

Prórrogas: 1.130.847,37 €.

Modificaciones (5% sobre la suma de los dos anteriores): 113.084,74 €.

Total: 2.374.779,48 €.

5. Presupuesto base de licitación

Un millón ciento treinta mil ochocientos cuarenta y siete euros con treinta y siete céntimos (1.130.847,37€), IVA excluido. Importe total: un millón trescientos treinta y cuatro mil trescientos noventa y nueve euros con ochenta y nueve céntimos (1.334.399,89 €), IVA incluido 18%.

6. Garantías exigidas

a) Provisional: no.

b) Definitiva: sí. El 5% del importe de adjudicación, excluyendo el IVA.

7. Requisitos específicos del contratista

a) Classificació: grup O, subgrup 1, categoria C; grup P, subgrup 1, categoria C; grup P, subgrup 3, categoria C.

b) Solvència econòmica, financeria i tècnica o professional:

Les empreses hauran d'aportar certificat de classificació.

Les empreses acreditaran la seu solvència pels mitjans següents:

1) Mitjans per a acreditar la solvència econòmica i financeria:

Declaracions apropiades d'entitats financeres (certificat bancari) justificant de l'exsistència d'una assegurança d'indemnitzacíó per riscos professionals. La cobertura mínima de l'assegurança d'indemnitzacíó per riscos professionals serà de 2.000.000 euros.

2) Mitjans per a acreditar la solvència tècnica i professional:

a) Experiència: relació dels principals serveis o treballs en els tres últims exercicis en contractes semblants, l'import dels quals acumulat siga com a mínim el 50% de l'import de licitació. S'acreditarà per mitjà de certificats expeditos o visats per l'òrgan competent, quan el destinatari haja sigut una entitat del sector públic. Quan el destinatari haja sigut un comprador privat, s'aportarà un certificat expedit per este o, a falta d'este certificat, una declaració de l'empresari.

b) Per a la solvència professional: s'aportarà indicació del personal tècnic o de les unitats tècniques, integrades o no en l'empresa, participants en el contracte, especialment aquells encarregats del control de qualitat.

c) Altres requisits específics: vegeu l'apartat 8.3 de l'annex de característiques del plieg de servis.

d) Contractes reservats: —

8. Presentació d'ofertes o de les sol·licituds de participació

a) Data límit de presentació: fins a les 14.00 hores del dia 13 de gener de 2012.

b) Modalitat de presentació: física.

c) Lloc de presentació: Registre General de l'Hospital Comarcal de Vinaròs.

1) Dependència: Servici de Contractació Administrativa del Departament de Salut de Vinaròs.

2) Domicili: av. Gil d'Atrosillo, s/n. 1a planta.

3) Localitat i codi postal: Vinaròs 12500.

4) Direcció electrònica: —

d) Nombre previst d'empreses a què es pretén invitar a presentar ofertes (procediment restringit): no procedix.

e) Admissió de variantes: no.

f) Termini durant el qual el licitador estarà obligat a mantindre la seua oferta: tres mesos des de l'obertura de les proposicions econòmiques.

9. Obertura de les ofertes

a) Descripció: obertura del sobre de documentació tècnica relativa a criteris que depenen d'un jui de valor i obertura del sobre de documentació tècnica relativa a criteris quantificables automàticament i proposició econòmica.

b) Direcció: av. Gil d'Atrosillo, s/n.

c) Localitat i codi postal: Vinaròs 12500.

d) Data i hora: el 30 de gener de 2012, a les 10.00 hores, a la sala de junes del centre dalt assenyalat. Si este dia és dissabte l'obertura s'efectuarà el següent dia hábil.

El lloc, el dia i l'hora d'obertura de la documentació tècnica relativa a criteris quantificables automàticament i proposició econòmica (sobre núm. 3) es publicarà en el perfil del contractant i es notificarà als licitadors.

10. Gastos de publicitat

Aniran a càrec de l'empresa adjudicatària.

11. Data d'enviament de l'anunci al *Diari Oficial de la Unió Europea*

El 5 de desembre de 2011.

12. Altres informacions

Les ofertes podran redactar-se en castellà o en valencià.

València, 5 de desembre de 2011.— El director general de Règim Econòmic de la Sanitat (Decret 25/2005, de 4 de febrer, DOGV núm. 4.941): Eloy Jiménez Cantos.

a) Clasificación: grupo O, subgrupo 1, categoría C; grupo P, subgrupo 1, categoría C; grupo P, subgrupo 3, categoría C.

b) Solvencia económica, financiera y técnica o profesional:

Las empresas deberán aportar certificado de clasificación.

Las empresas acreditarán su solvencia por los medios siguientes:

1) Medios para acreditar la solvencia económica y financiera:

Declaraciones apropiadas de entidades financieras (certificado bancario) justificante de la existencia de un seguro de indemnización por riesgos profesionales. La cobertura mínima del seguro de indemnización por riesgos profesionales será de 2.000.000 euros.

2) Medios para acreditar la solvencia técnica y profesional:

a) Experiencia: relación de los principales servicios o trabajos en los tres últimos ejercicios en contratos similares, cuyo importe acumulado sea como mínimo el 50% del importe de licitación, acreditándose mediante certificados expedidos o visados por el órgano competente, cuando el destinatario haya sido una entidad del sector público. Cuando el destinatario haya sido un comprador privado, se aportará un certificado expedido por éste o, a falta de este certificado, una declaración del empresario.

b) Para la solvencia profesional: se aportará indicación del personal técnico o de las unidades técnicas, integradas o no en la empresa, participantes en el contrato, especialmente aquellos encargados del control de calidad.

c) Otros requisitos específicos: ver apartado 8.3 del anexo de características del pliego de servicios.

d) Contratos reservados: —

8. Presentación de ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta las 14.00 horas del día 13 de enero de 2012.

b) Modalidad de presentación: física.

c) Lugar de presentación: Registro General del Hospital Comarcal de Vinaròs.

1) Dependencia: Servicio de Contratación Administrativa del Departamento de Salud de Vinaròs.

2) Domicilio: av. Gil d'Atrosillo, s/n. 1^a planta.

3) Localidad y código postal: Vinaròs 12500.

4) Dirección electrónica: —

d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): no procede.

e) Admisión de variantes: no.

f) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses desde la apertura de las proposiciones económicas.

9. Apertura de las ofertas

a) Descripción: apertura del sobre de documentación técnica relativa a criterios que dependen de un juicio de valor y apertura del sobre de documentación técnica relativa a criterios cuantificables automáticamente y proposición económica.

b) Dirección: av. Gil d'Atrosillo, s/n.

c) Localidad y código postal: Vinaròs 12500.

d) Fecha y hora: el 30 de enero de 2012, a las 10.00 horas, en la sala de juntas del centro arriba señalado. Si dicho día fuese sábado la apertura se efectuará el siguiente día hábil.

El lugar, día y hora de apertura de la documentación técnica relativa a criterios cuantificables automáticamente y proposición económica (sobre nº 3) se publicará en el perfil del contratante y se notificará a los licitadores.

10. Gastos de publicidad

Correrán a cargo de la empresa adjudicataria.

11. Fecha de envío del anuncio al *Diario Oficial de la Unión Europea*

El 5 de diciembre de 2011.

12. Otras informaciones

Las ofertas podrán redactarse en castellano o en valenciano.

Valencia, 5 de diciembre de 2011.— El director general de Régimen Económico de la Sanidad (Decreto 25/2005, de 4 de febrero, DOGV núm. 4.941): Eloy Jiménez Cantos.

Conselleria de Sanitat

Licitació número 358/2011. Subministrament del material necessari per a la realització de les proves analítiques dels distints laboratoris (anàlisis clíniques, microbiologia, anatomia patològica i hematologia) del Departament de Salut de València - Arnau de Vilanova/Lliria. [2011/12425]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana, Agència Valenciana de Salut, director general de Recursos Econòmics.

b) Dependència que tramita l'expedient: Departament de Salut de València – Arnau de Vilanova/Lliria.

c) Obtenció de documents i informació: Perfil del contractant.

1) Dependència: Hospital Arnau de Vilanova.

2) Domicili: c/ Sant Clemente, 12.

3) Localitat i codi postal: València-46015.

4) Telèfon: 963 868 511.

5) Fax: 963 868 197.

6) Correu electrònic: <contr.adtva_d6@gva.es>.

7) Adreça d'Internet del perfil del contractant: <<http://www.contratacion.gva.es>>.

8) Data límit d'obtenció de documents i informació: es podrà arreplegar fins a l'últim dia de presentació de proposicions en el lloc dalt indicat. Preu 3,13 euros. (Orde de preus de 13.06.2002, DOGV de 25.06.2002).

9) Número d'expedient: 358/2011.

2. Objecte del contracte

a) Tipus: subministraments.

b) Descripció: subministrament del material necessari per a la realització de les proves analítiques dels distints laboratoris (anàlisis clínicas, microbiologia, anatomia patològica i hematologia).

c) Divisió per lots i número: 53 lots.

d) Lloc d'execució/entrega: Departament de Salut de València – Arnau de Vilanova-Lliria.

1) Domicili: c/ Sant Clemente, 12.

2) Localitat i codi postal: València-46015.

e) Termini d'execució: dos anys a partir de la firma del contracte.

f) Admissió de pròrroga: si, un any.

g) Establiment d'acord marc: –

h) sistema dinàmic d'adquisició: –

i) (CPV: 33696000-5 Reactius i mitjans de contrast).

3. Tramitació i procediment

a) Tramitació: ordinària.

b) Procediment: obert, regulació harmonitzada.

c) Subasta electrònica: –

d) Criteris d'adjudicació:

Criteris subjectius. (sobre núm. 2):

1.1 Reactius i equips: 25%.

1.2 Manteniment i assistència tècnica: 5%.

1.3 Adaptació a les necessitats del laboratori: 15%.

Criteris objectius (sobre núm. 3)

2.1 Preu: 55%

4. Valor estimat del contracte: (incloses les eventuals prorrogues i modificacions): quinze milions cinc-cents trenta-sis mil quatre-cents vint-i-cinc euros (B.I.: 15.536.425,00 €, IVA: 1.242.914,00 €, import total: 16.779.339,00 €).

5. Pressupost base de licitació: deu milions vint-i-tres mil cinc-cents euros (10.023.500,00 €) IVA exclòs, desglossat en: (B.I.: 10.023.500,00 €, IVA: 801.880,00 €, import total: 10.825.380,00 €).

6. Garanties exigides

a) Provisional: no.

b) Definitiva: si. El 5% de l'import d'adjudicació, excluent l'IVA.

7. Requisits específics del contractista

a) Clasificació: no s'exigix.

b) Solvència econòmica, financerà i tècnica o professional:

1) Mitjans per a acreditar la solvència econòmica i financerà:

Els previstos en l'article 64.1 c) de la Llei 30/2007 que estableix que podrà acreditar-se per mitjà de declaració sobre el volum global de negocis en l'àmbit d'activitats corresponent a l'objecte del contracte,

Conselleria de Sanidad

Licitación número 358/2011. Suministro del material necesario para la realización de las pruebas analíticas de los distintos laboratorios (análisis clínicos, microbiología, anatomía patológica y hematología) del Departamento de Salud de Valencia - Arnau de Vilanova/Lliria. [2011/12425]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana, Agencia Valenciana de Salud, director general de Recursos Económicos.

b) Dependencia que tramita el expediente: Departamento de Salud de Valencia – Arnau de Vilanova/Lliria.

c) Obtención de documentos e información: Perfil del contratante.

1) Dependencia: Hospital Arnau de Vilanova.

2) Domicilio: c/ San Clemente, 12.

3) Localidad y código postal: Valencia-46015.

4) Teléfono: 963 868 511.

5) Fax: 963 868 197.

6) Correo electrónico: <contr.adtva_d6@gva.es>.

7) Dirección Internet del perfil del contratante: <<http://www.contratacion.gva.es>>.

8) Fecha límite de obtención de documentos e información: se podrá recoger hasta el último día de presentación de proposiciones en el lugar arriba indicado. Precio 3,13 euros. (Orden de precios de 13.06.2002, DOGV de 25.06.2002).

9) Número de expediente: 358/2011.

2. Objeto del contrato

a) Tipo: suministros.

b) Descripción: suministro del material necesario para la realización de las pruebas analíticas de los distintos laboratorios (análisis clínicos, microbiología, anatomía patológica y hematología).

c) División por lotes y número: 53 lotes.

d) Lugar de ejecución/entrega: Departamento de Salud de Valencia – Arnau de Vilanova-Lliria.

1) Domicilio: c/ San Clemente, 12.

2) Localidad y código postal: Valencia-46015.

e) Plazo de ejecución: dos años a partir de la firma del contrato.

f) Admisión de prórroga: si, un año.

g) Establecimiento de acuerdo marco: –

h) sistema dinámico de adquisición: –

i) (CPV: 33696000-5 Reactivos y medios de contraste).

3. Tramitación y procedimiento

a) Tramitación: ordinaria.

b) Procedimiento: abierto, regulación armonizada.

c) Subasta electrónica: –

d) Criterios de adjudicación:

Criterios subjetivos. (Sobre nº 2):

1.1 Reactivos y equipos: 25%.

1.2 Mantenimiento y asistencia técnica: 5%.

1.3 Adaptación a las necesidades del laboratorio: 15%.

Criterios objetivos (Sobre nº 3):

2.1 Precio: 55%.

4. Valor estimado del contrato: (incluidas las eventuales prorrogas y modificaciones): quince millones quinientos treinta y seis mil cuatrocientos veinticinco euros (B.I.: 15.536.425,00 €, IVA: 1.242.914,00 €, importe total: 16.779.339,00 €).

5. Presupuesto base de licitación: diez millones veintitrés mil quinientos euros (10.023.500,00 €) IVA excluido, desglosado en: (B.I.: 10.023.500,00 €, IVA: 801.880,00 €, importe total: 10.825.380,00 €).

6. Garantías exigidas

a) Provisional: no.

b) Definitiva: si. El 5% del importe de adjudicación, excluyendo el IVA.

7. Requisitos específicos del contratista

a) Clasificación: no se exige.

b) Solvencia económica, financiera y técnica o profesional:

1) Medios para acreditar la solvencia económica y financiera:

Los contemplados en el artículo 64.1 c) de la Ley 30/2007 que establece que podrá acreditarse mediante declaración sobre el volumen global de negocios en el ámbito de actividades correspondiente al objeto

referit com a màxim als tres últims exercicis disponibles en funció de la data de creació o d'inici de les activitats de l'empresari, en la mesura que es dispose de les referències de tal volum de negocis. La xifra de negoci acumulada en els tres últims exercicis haurà de ser com a mínim igual a dos vegades l'import del lot o lots a què es present. S'haurà d'indicar en el Sobre núm. 1 per mitjà de relació sumada.

2) Mitjans per a acreditar la solvència tècnica i professional:

Els previstos en l'article 66.1 a) de la Llei 30/2007, que estableix que podrà acreditar-se per mitjà de relació dels principals subministraments efectuats durant els tres últims anys, indicant el seu import, dates i destinatari públic o privat dels mateixos.

L'import dels subministraments haurà de ser com a mínim igual a dos vegades el valor del lot o lots a què es present, justificant-ho igual que en el cas anterior.

Els subministraments efectuats s'acreditaran per mitjà de la presentació d'un mínim de:

– 5 certificats expeditos o visats per l'òrgan competent, quan el destinatari siga una entitat del sector públic.

– 3 certificats expeditos pel comprador privat o si no n'hi ha declaració de l'empresari quan el destinatari siga privat.

c) Altres requisits específics: –

d) Contractes reservats: –

8. Presentació d'ofertes o de les sol·licituds de participació

a) Data límit de presentació: fins a les catorze hores del dia 13 de gener de 2012.

b) Modalitat de presentació: física.

c) Lloc de presentació: Registre General.

1) Dependència: Hospital Arnau de Vilanova.

2) Domicili: c/ Sant Clemente, 12.

3) Localitat i codi postal: València-46015

4) Direcció electrònica: –

d) Número previst d'empreses a què es pretén invitar a presentar ofertes (procediment restringit): no procedix.

e) Admissió de variantes: no.

f) Termini durant el qual el licitador estarà obligat a mantindre la seua oferta: dos mesos des de l'obertura de les proposicions econòmiques.

9. Obertura de les ofertes

a) Descripció: obertura sobre documentació tècnica relativa a criteris que depenen d'un jui de valor i obertura sobre documentació tècnica relativa a criteris quantificables automàticament i proposició econòmica.

b) Direcció: Departament de Salut València – Arnau de Vilanova-Lliria, c/ Sant Clemente, 12.

c) Localitat i codi postal: València – 46015.

d) Data i hora: el 23 de gener de 2012, a les 09.00 hores, en la Sala de Junes del centre dalt assenyalat. Si tal dia fóra dissabte l'obertura s'efectuarà el següent dia hábil.

El lloc, dia i hora d'obertura de la documentació tècnica relativa a criteris quantificables automàticament i proposició econòmica (sobre núm. 3) es publicarà en el perfil del contractant i es notificarà als licitadors.

10. Gastos de publicitat: aniran a càrrec de les empreses adjudicatàries.

11. Data d'enviament de l'anunci al *Diari Oficial de la Unió Europea*: el dia 5 de desembre de 2011.

12. Altres informacions: veure plecs.

València, 5 de desembre de 2011.– El director general de Règim Econòmic de la Sanitat (Decret 25/2005, de 4 de febrer, DOGV núm. 4941): Eloy Jiménez Cantos.

del contrato, referido como máximo a los tres últimos ejercicios disponibles en función de la fecha de creación o de inicio de las actividades del empresario, en la medida en que se disponga de las referencias de dicho volumen de negocios. La cifra de negocio acumulada en los tres últimos ejercicios deberá ser como mínimo igual a dos veces el importe del lote o lotes a los que se presente. Se deberá indicar en el sobre nº 1 mediante relación sumada.

2) Medios para acreditar la solvencia técnica y profesional:

Los contemplados en el artículo 66.1 a) de la Ley 30/2007, que establece que podrá acreditarse mediante relación de los principales suministros efectuados durante los tres últimos años, indicando su importe, fechas y destinatario público o privado de los mismos.

El importe de los suministros deberá ser como mínimo igual a dos veces el valor del lote o lotes a los que se presente, justificándolo igual que en el caso anterior.

Los suministros efectuados se acreditarán mediante la presentación de un mínimo de:

– 5 certificados expedidos o visados por el órgano competente, cuando el destinatario sea una entidad del sector público.

– 3 certificados expedidos por el comprador privado y en su defecto declaración del empresario cuando el destinatario sea privado.

c) Otros requisitos específicos: –

d) Contratos reservados: –

8. Presentación de ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta las catorce horas del día 13 de enero de 2012.

b) Modalidad de presentación: física.

c) Lugar de presentación: Registro General.

1) Dependencia: Hospital Arnau de Vilanova.

2) Domicilio: c/ San Clemente, 12.

3) Localidad y código postal: Valencia-46015.

4) Dirección electrónica: –

d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido): no procede.

e) Admisión de variantes: no.

f) Plazo durante el cual el licitador estará obligado a mantener su oferta: dos meses desde la apertura de las proposiciones económicas.

9. Apertura de las ofertas:

a) Descripción: apertura sobre documentación técnica relativa a criterios que dependen de un juicio de valor y Apertura sobre documentación técnica relativa a criterios cuantificables automáticamente y proposición económica.

b) Dirección: Departamento de Salud Valencia – Arnau de Vilanova-Lliria, c/ San Clemente, 12.

c) Localidad y código postal: Valencia – 46015.

d) Fecha y hora: el 23 de enero de 2012, a las 09.00 horas, en la Sala de Juntas del centro arriba señalado. Si dicho día fuese sábado la apertura se efectuará el siguiente día hábil.

El lugar, día y hora de apertura de la documentación técnica relativa a criterios cuantificables automáticamente y proposición económica (sobre nº 3) se publicará en el perfil del contratante y se notificará a los licitadores.

10. Gastos de publicidad: correrán a cargo de las empresas adjudicatarias.

11. Fecha de envío del anuncio al *Diario Oficial de la Unión Europea*: el día 5 de diciembre de 2011.

12. Otras informaciones: ver pliegos.

Valencia, 5 de diciembre de 2011.– El director general de Régimen Económico de la Sanidad (Decreto 25/2005, de 4 de febrero, DOGV núm. 4941): Eloy Jiménez Cantos.

Conselleria d'Infraestructures, Territori i Medi Ambient

Formalització del contracte número 2010/05/171 i altres.
[2011/12393]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.
- b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.
- c) Número de l'expedient: 2010/05/171.
- d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte

- a) Tipus: obra.
- b) Descripció: rehabilitació i ampliació de l'edifici d'usos múltiples La Casilla a la Nucia.

c) Lot: N.

d) CPV: 45211350-7.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 16.05.2011.

3. Tramitació i procediment

a) Tramitació: urgent.

b) Procediment: obert.

4. Valor estimat del contracte: 1.007.414,89 euros.

5. Pressupost base de licitació. Import net: 853.741,43 euros. Import total: 1.007.414,89 euros.

6. Formalització del contracte

a) Data d'adjudicació: 16.11.2011.

b) Data de formalització del contracte: 28.11.2011.

c) Contractista: UTE Castelló Construcciones e Infraestructuras SL – Infranostrum SL, La Casilla.

d) Import d'adjudicació: import net: 741.633,19 euros. Import total: 875.127,16 euros.

e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administratives particulars.

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/05/223.

d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte

a) Tipus: obra.

b) Descripció: reurbanització de les places Major i Constitució de Picanya. (PIP).

c) Lot: N.

d) CPV: 45233252-0.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 16.05.2011.

3. Tramitació i procediment

a) Tramitació: urgent.

b) Procediment: obert.

4. Valor estimat del contracte: 542.369,04 euros.

5. Pressupost base de licitació. Import net: 459.634,78 euros. Import total: 542.369,04 euros.

6. Formalització del contracte

a) Data d'adjudicació: 10.10.2011.

b) Data de formalització del contracte: 21.10.2011.

c) Contractista: Pavasal Empresa Constructora, SA.

d) Import d'adjudicació: import net: 384.908 euros. Import total: 454.191,44 euros.

e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administrativas particulars.

Conselleria de Infraestructuras, Territorio y Medio Ambiente

Formalización del contrato número 2010/05/171 y otros.
[2011/12393]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/05/171.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: rehabilitación y ampliación edificio usos múltiples La Casilla en La Nucia.

c) Lote: N.

d) CPV: 45211350-7.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 16.05.2011.

3. Tramitación y procedimiento

a) Tramitación: urgente.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 1.007.414,89 euros.

5. Presupuesto base de licitación. Importe neto: 853.741,43 euros. Importe total: 1.007.414,89 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 16.11.2011.

b) Fecha de formalización del contrato: 28.11.2011.

c) Contratista: UTE Castelló Construcciones e Infraestructuras, SL – Infranostrum, SL, La Casilla.

d) Importe de adjudicación: importe neto: 741.633,19 euros. Importe total: 875.127,16 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/05/223.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: reurbanización de las plazas Major y Constitución de Picanya. (PIP).

c) Lote: N.

d) CPV: 45233252-0.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 16.05.2011.

3. Tramitación y procedimiento

a) Tramitación: urgente.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 542.369,04 euros.

5. Presupuesto base de licitación. Importe neto: 459.634,78 euros. Importe total: 542.369,04 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 10.10.2011.

b) Fecha de formalización del contrato: 21.10.2011.

c) Contratista: Pavasal Empresa Constructora, SA.

d) Importe de adjudicación: importe neto: 384.908 euros. Importe total: 454.191,44 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/05/262.

d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte

a) Tipus: obra.

b) Descripció: mercadet Gran Alacant, a Santa Pola (PIP).

c) Lot: N.

d) CPV: 45112700-2.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 17.05.2011.

3. Tramitació i procediment

a) Tramitació: urgent.

b) Procediment: obert.

4. Valor estimat del contracte: 479.927,11 euros.

5. Pressupost base de licitació. Import net: 406.717,89 euros. Import total: 479.927,11 euros.

6. Formalització del contracte

a) Data d'adjudicació: 26.10.2011.

b) Data de formalització del contracte: 11.11.2011.

c) Contractista: Contratas Vilor, SL, Actuaciones Públicas y Civiles UTE 18/82 de 26 de maig.

d) Import d'adjudicació: Import net: 355.900 euros. Import total: 419.962 euros.

e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plieg de clàusules administratives particulars.

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/09/6.

d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte

a) Tipus: obra.

b) Descripció: PIP– Connexió Alameda-Ingruïnsa-La Nau al Port de Sagunt (València).

c) Lot: N.

d) CPV: 45233120-6.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 23.05.2011.

3. Tramitació i procediment

a) Tramitació: urgent.

b) Procediment: obert.

4. Valor estimat del contracte: 552.495,93 euros.

5. Pressupost base de licitació. Import net: 468.216,89 euros. Import total: 552.495,93 euros.

6. Formalització del contracte

a) Data d'adjudicació: 26.10.2011.

b) Data de formalització del contracte: 07.11.2011.

c) Contractista: CHM Obras e Infraestructuras, SA.

d) Import d'adjudicació: import net: 401.776,91 euros. Import total: 474.096,75 euros.

e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plieg de clàusules administrativas particulars.

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/09/40.

d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/05/262.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: mercadillo Gran Alacant en Santa Pola (PIP).

c) Lote: N.

d) CPV: 45112700-2.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 17.05.2011.

3. Tramitación y procedimiento

a) Tramitación: urgente.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 479.927,11 euros.

5. Presupuesto base de licitación. Importe neto: 406.717,89 euros. Importe total: 479.927,11 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 26.10.2011.

b) Fecha de formalización del contrato: 11.11.2011.

c) Contratista: Contratas Vilor, SL, Actuaciones Públicas y Civiles UTE 18/82 de 26 mayo.

d) Importe de adjudicación: importe neto: 355.900 euros. Importe total: 419.962 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/09/6.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: PIP–Conexión alameda Ingruïnsa-La Nau en el puerto de Sagunto (Valencia).

c) Lote: N.

d) CPV: 45233120-6.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 23.05.2011.

3. Tramitación y procedimiento

a) Tramitación: urgente.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 552.495,93 euros.

5. Presupuesto base de licitación. Importe neto: 468.216,89 euros. Importe total: 552.495,93 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 26.10.2011.

b) Fecha de formalización del contrato: 07.11.2011.

c) Contratista: CHM Obras e Infraestructuras, SA.

d) Importe de adjudicación: importe neto: 401.776,91 euros. Importe total: 474.096,75 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/09/40.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

<p>2. Objecte del contracte</p> <p>a) Tipus: obra.</p> <p>b) Descripció: PIP– Millora de pavimentació al barri de Las Casicas a Pilar de la Horadada (Alacant).</p> <p>c) Lot: N.</p> <p>d) CPV: 45233120-6.</p> <p>e) Mitjà de publicació de l'anunci de licitació: DOCV.</p> <p>f) Data de publicació de l'anunci de licitació: 16.05.2011.</p> <p>3. Tramitació i procediment</p> <p>a) Tramitació: urgent.</p> <p>b) Procediment: obert.</p> <p>4. Valor estimat del contracte: 413.392,53 euros.</p> <p>5. Pressupost base de licitació. Import net: 350.332,65 euros. Import total: 413.392,53 euros.</p> <p>6. Formalització del contracte</p> <p>a) Data d'adjudicació: 05.10.2011.</p> <p>b) Data de formalització del contracte: 21.10.2011.</p> <p>c) Contractista: CHM Obras e Infraestructuras, SA.</p> <p>d) Import d'adjudicació: import net: 308.643,06 euros. Import total: 364.198,81 euros.</p> <p>e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administratives particulars.</p> <p>1. Entitat adjudicadora</p> <p>a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.</p> <p>b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.</p> <p>c) Número de l'expedient: 2010/09/242.</p> <p>d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.</p> <p>2. Objecte del contracte</p> <p>a) Tipus: obra.</p> <p>b) Descripció: PIP– Determinades rotundes de la ciutat d'Alacant.</p> <p>c) Lot: N.</p> <p>d) CPV: 45233120-6.</p> <p>e) Mitjà de publicació de l'anunci de licitació: DOCV.</p> <p>f) Data de publicació de l'anunci de licitació: 16.05.2011.</p> <p>3. Tramitació i procediment</p> <p>a) Tramitació: urgent.</p> <p>b) Procediment: obert.</p> <p>4. Valor estimat del contracte: 493.320,97 euros.</p> <p>5. Pressupost base de licitació. Import net: 418.068,62 euros. Import total: 493.320,97 euros.</p> <p>6. Formalització del contracte</p> <p>a) Data d'adjudicació: 05.10.2011.</p> <p>b) Data de formalització del contracte: 26.10.2011.</p> <p>c) Contractista: Becsa, SA.</p> <p>d) Import d'adjudicació: import net: 337.508,61 euros. Import total: 398.260,16 euros.</p> <p>e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administrativas particulars.</p> <p>1. Entitat adjudicadora</p> <p>a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.</p> <p>b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.</p> <p>c) Número de l'expedient: 2010/11/146.</p> <p>d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.</p> <p>2. Objecte del contracte</p> <p>a) Tipus: obra.</p> <p>b) Descripció: urbanització en l'entorn de la Gola (PIP). Nules.</p> <p>c) Lot: N.</p> <p>d) CPV: 45000000-7.</p> <p>e) Mitjà de publicació de l'anunci de licitació: DOCV.</p> <p>f) Data de publicació de l'anunci de licitació: 23.05.2011.</p> <p>3. Tramitació i procediment</p>	<p>2. Objeto del contrato</p> <p>a) Tipo: obra.</p> <p>b) Descripción: PIP–Mejora de pavimentación en el barrio de Las Casicas en Pilar de la Horadada (Alicante).</p> <p>c) Lote: N.</p> <p>d) CPV: 45233120-6.</p> <p>e) Medio de publicación del anuncio de licitación: DOCV.</p> <p>f) Fecha de publicación del anuncio de licitación: 16.05.2011.</p> <p>3. Tramitación y procedimiento</p> <p>a) Tramitación: urgente.</p> <p>b) Procedimiento: abierto.</p> <p>4. Valor estimado del contrato: 413.392,53 euros.</p> <p>5. Presupuesto base de licitación. Importe neto: 350.332,65 euros. Importe total: 413.392,53 euros.</p> <p>6. Formalización del contrato</p> <p>a) Fecha de adjudicación: 05.10.2011.</p> <p>b) Fecha de formalización del contrato: 21.10.2011.</p> <p>c) Contratista: CHM Obras e Infraestructuras, SA.</p> <p>d) Importe de adjudicación: importe neto: 308.643,06 euros. Importe total: 364.198,81 euros.</p> <p>e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.</p> <p>1. Entidad adjudicadora</p> <p>a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.</p> <p>b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.</p> <p>c) Número del expediente: 2010/09/242.</p> <p>d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.</p> <p>2. Objeto del contrato</p> <p>a) Tipo: obra.</p> <p>b) Descripción: PIP– Determinadas rotundas de la ciudad de Alicante.</p> <p>c) Lote: N.</p> <p>d) CPV: 45233120-6.</p> <p>e) Medio de publicación del anuncio de licitación: DOCV.</p> <p>f) Fecha de publicación del anuncio de licitación: 16.05.2011.</p> <p>3. Tramitación y procedimiento</p> <p>a) Tramitación: urgente.</p> <p>b) Procedimiento: abierto.</p> <p>4. Valor estimado del contrato: 493.320,97 euros.</p> <p>5. Presupuesto base de licitación. Importe neto: 418.068,62 euros. Importe total: 493.320,97 euros.</p> <p>6. Formalización del contrato</p> <p>a) Fecha de adjudicación: 05.10.2011.</p> <p>b) Fecha de formalización del contrato: 26.10.2011.</p> <p>c) Contratista: Becsa, SA.</p> <p>d) Importe de adjudicación: importe neto: 337.508,61 euros. Importe total: 398.260,16 euros.</p> <p>e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.</p> <p>1. Entidad adjudicadora</p> <p>a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.</p> <p>b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.</p> <p>c) Número del expediente: 2010/11/146.</p> <p>d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.</p> <p>2. Objeto del contrato</p> <p>a) Tipo: obra.</p> <p>b) Descripción: Urbanización en entorno de la gola (PIP). Nules.</p> <p>c) Lote: N.</p> <p>d) CPV: 45000000-7.</p> <p>e) Medio de publicación del anuncio de licitación: DOCV.</p> <p>f) Fecha de publicación del anuncio de licitación: 23.05.2011.</p> <p>3. Tramitación y procedimiento</p>
--	---

- a) Tramitació: ordinària.
 b) Procediment: obert.
 4. Valor estimat del contracte: 305.641,71 euros.
 5. Pressupost base de licitació. Import net: 259.018,40 euros. Import total: 305.641,71 euros.
 6. Formalització del contracte.
 a) Data d'adjudicació: 05.10.2011
 b) Data de formalització del contracte: 21.10.2011.
 c) Contractista: Contratas Vilor, SL.
 d) Import d'adjudicació: import net: 239.500 euros. Import total: 282.610 euros.
 e) Avantatges de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administratives particulars.
1. Entitat adjudicadora
 a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.
 b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.
 c) Número de l'expedient: 2010/11/199.
 d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 a) Tipus: obra.
 b) Descripció: Pla renovació viària (PIP). Xàbia.
 c) Lot: N.
 d) CPV: 45220000-5.
 e) Mitjà de publicació de l'anunci de licitació: DOCV.
 f) Data de publicació de l'anunci de licitació: 24.05.2011.
3. Tramitació i procediment
 a) Tramitació: ordinària.
 b) Procediment: obert.
 4. Valor estimat del contracte: 2.367.370,30 euros.
 5. Pressupost base de licitació. Import net: 2.006.246,02 euros.
 Import total: 2.367.370,30 euros.
 6. Formalització del contracte.
 a) Data d'adjudicació: 05.10.2011.
 b) Data de formalització del contracte: 26.10.2011.
 c) Contractista: Padelsa Infraestructura, SA.
 d) Import d'adjudicació: import net: 1.687.453,53 euros. Import total: 1.991.195,16 euros.
 e) Avantatge de l'oferta adjudicataria: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administrativas particulars.
1. Entitat adjudicadora
 a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.
 b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.
 c) Número de l'expedient: 2010/11/255.
 d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 a) Tipus: obra.
 b) Descripció: Rehabilitació de les voreres de l'avinguda d'Escandinàvia (PIP). Santa Pola.
 c) Lot: N.
 d) CPV: 45222000-9.
 e) Mitjà de publicació de l'anunci de licitació: DOCV.
 f) Data de publicació de l'anunci de licitació: 07.02.2011.
3. Tramitació i procediment
 a) Tramitació: ordinària.
 b) Procediment: obert.
 4. Valor estimat del contracte: 214.741,16 euros.
 5. Pressupost base de licitació. Import net: 181.984,03 euros. Import total: 214.741,16 euros.
 6. Formalització del contracte.
 a) Data d'adjudicació: 05.10.2011.
 b) Data de formalització del contracte: 24.10.2011.
 c) Contractista: Saico, SA Intagua de Construcciones y Servicios.
- a) Tramitación: ordinaria.
 b) Procedimiento: abierto.
 4. Valor estimado del contrato: 305.641,71 euros.
 5. Presupuesto base de licitación. Importe neto: 259.018,40 euros.
 Importe total: 305.641,71 euros.
 6. Formalización del contrato
 a) Fecha de adjudicación: 05.10.2011.
 b) Fecha de formalización del contrato: 21.10.2011.
 c) Contratista: Contratas Vilor, SL.
 d) Importe de adjudicación: importe neto: 239.500 euros. Importe total: 282.610 euros.
 e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.
1. Entidad adjudicadora
 a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.
 b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.
 c) Número del expediente: 2010/11/199.
 d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 a) Tipo: obra.
 b) Descripción: Plan renovación viaria (PIP). Jávea.
 c) Lote: N.
 d) CPV: 45220000-5.
 e) Medio de publicación del anuncio de licitación: DOCV.
 f) Fecha de publicación del anuncio de licitación: 24.05.2011.
3. Tramitación y procedimiento
 a) Tramitación: ordinaria.
 b) Procedimiento: abierto.
 4. Valor estimado del contrato: 2.367.370,30 euros.
 5. Presupuesto base de licitación. Importe neto: 2.006.246,02 euros.
 Importe total: 2.367.370,30 euros.
 6. Formalización del contrato
 a) Fecha de adjudicación: 05.10.2011.
 b) Fecha de formalización del contrato: 26.10.2011.
 c) Contratista: Padelsa Infraestructura, SA.
 d) Importe de adjudicación: importe neto: 1.687.453,53 euros.
 Importe total: 1.991.195,16 euros.
 e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.
1. Entidad adjudicadora.
 a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.
 b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.
 c) Número del expediente: 2010/11/255.
 d) Dirección de Internet del perfil del contratante: www.contratacion.gva.es.
2. Objeto del contrato
 a) Tipo: obra.
 b) Descripción: Rehabilitación aceras avenida Escandinavia (PIP). Santa Pola.
 c) Lote: N.
 d) CPV: 45222000-9.
 e) Medio de publicación del anuncio de licitación: DOCV.
 f) Fecha de publicación del anuncio de licitación: 07.02.2011.
3. Tramitación y procedimiento
 a) Tramitación: ordinaria.
 b) Procedimiento: abierto.
 4. Valor estimado del contrato: 214.741,16 euros.
 5. Presupuesto base de licitación. Importe neto: 181.984,03 euros.
 Importe total: 214.741,16 euros.
 6. Formalización del contrato
 a) Fecha de adjudicación: 05.10.2011.
 b) Fecha de formalización del contrato: 24.10.2011.
 c) Contratista: Saico, SA Intagua de Construcciones y Servicios.

d) Import d'adjudicació: import net: 159.963,97 euros. Import total: 188.757,48 euros.

e) Avantatges de l'oferta adjudicatària: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administratives particulars.

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/11/256.

d) Adreça d'Internet del perfil del contractant: www.contratacion.gva.es.

2. Objecte del contracte

a) Tipus: obra.

b) Descripció: rehabilitació de les voreres de l'avinguda d'Albacete i Sax (PIP). Santa Pola.

c) Lot: N.

d) CPV: 45220000-5.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 07.02.2011.

3. Tramitació i procediment

a) Tramitació: ordinària.

b) Procediment: obert.

4. Valor estimat del contracte: 256.427,64 euros.

5. Pressupost base de licitació. Import net: 217.311,56 euros. Import total: 256.427,64 euros.

6. Formalització del contracte

a) Data d'adjudicació: 05.10.2011.

b) Data de formalització del contracte: 03.11.2011.

c) Contractista: Talent Ingeniería Instalaciones y Servicios, SL.

d) Import d'adjudicació: import net: 178.630,10 euros. Import total: 210.783,52 euros.

e) Avantatges de l'oferta adjudicatària: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administratives particulars.

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.

b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.

c) Número de l'expedient: 2010/11/260.

d) Adreça d'Internet del perfil del contractant: www.contratacion.gva.es.

2. Objecte del contracte

a) Tipus: obra.

b) Descripció: Millora de l'enllumenat públic cm-42. Sector 56 (PIP). Santa Pola.

c) Lot: N.

d) CPV: 45000000-7.

e) Mitjà de publicació de l'anunci de licitació: DOCV.

f) Data de publicació de l'anunci de licitació: 08.02.2011.

3. Tramitació i procediment

a) Tramitació: ordinària.

b) Procediment: obert.

4. Valor estimat del contracte: 197.404,56 euros.

5. Pressupost base de licitació. Import net: 167.292 euros. Import total: 197.404,56 euros.

6. Formalització del contracte.

a) Data d'adjudicació: 05.10.2011.

b) Data de formalització del contracte: 14.11.2011.

c) Contractista: Elecnor, SA.

d) Import d'adjudicació: import net: 126.386,40 euros. Import total: 149.135,95 euros.

e) Avantatges de l'oferta adjudicatària: d'acord amb els criteris d'adjudicació de la clàusula 5a del plec de clàusules administrativas particulars.

València, 1 de desembre de 2011.– La consellera d'Infraestructures, Territori i Medi Ambient: Isabel Bonig Trigueros.

d) Importe de adjudicación: importe neto: 159.963,97 euros. Importe total: 188.757,48 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/11/256.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: rehabilitación aceras avenida Albacete y Sax (PIP). Santa Pola.

c) Lote: N.

d) CPV: 45220000-5.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 07.02.2011.

3. Tramitación y procedimiento

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 256.427,64 euros.

5. Presupuesto base de licitación. Importe neto: 217.311,56 euros. Importe total: 256.427,64 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 05.10.2011.

b) Fecha de formalización del contrato: 03.11.2011.

c) Contratista: Talent Ingeniería Instalaciones y Servicios, SL.

d) Importe de adjudicación: importe neto: 178.630,10 euros. Importe total: 210.783,52 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.

b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.

c) Número del expediente: 2010/11/260.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obra.

b) Descripción: mejora alumbrado público cm-42. Sector 56 (PIP). Santa Pola.

c) Lote: N.

d) CPV: 45000000-7.

e) Medio de publicación del anuncio de licitación: DOCV.

f) Fecha de publicación del anuncio de licitación: 08.02.2011.

3. Tramitación y procedimiento

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

4. Valor estimado del contrato: 197.404,56 euros.

5. Presupuesto base de licitación. Importe neto: 167.292 euros. Importe total: 197.404,56 euros.

6. Formalización del contrato

a) Fecha de adjudicación: 05.10.2011.

b) Fecha de formalización del contrato: 14.11.2011.

c) Contratista: Elecnor, SA.

d) Importe de adjudicación: importe neto: 126.386,40 euros. Importe total: 149.135,95 euros.

e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5ª del pliego de cláusulas administrativas particulares.

València, 1 de diciembre de 2011.– La consellera de Infraestructuras, Territorio y Medio Ambiente: Isabel Bonig Trigueros.

**Conselleria d'Infraestructures,
Territori i Medi Ambient**

*Correcció d'errades de la licitació número 2011/05/0027.
Infraestructures d'urbanització en l'eix carrer del Literat Azorin i adjacents (barri de Russafa), València. PIP.
[2011/12428]*

S'ha advertit una errada en la publicació de la disposició esmentada, publicada en el DOCV núm. 6652, de 16 de novembre de 2011, la qual es corregix tot seguit:

En l'apartat 4. Pressupost base de licitació

On diu:

«Import total: 728.044,00 euros»;

Ha de dir:

«Import total: 4.728.044,00 euros».

En els terminis de presentació i d'obertura no hi ha cap variació.

València, 2 de desembre de 2011.– La consellera d'Infraestructures, Territori i Medi Ambient: Isabel Bonig Trigueros.

**Conselleria de Infraestructuras,
Territorio y Medio Ambiente**

*Corrección de errores de la licitación número
2011/05/0027. Infraestructuras de urbanización en el eje
de la calle Literato Azorín y adyacentes (barrio de Rus-
safa), Valencia. PIP. [2011/12428]*

Se ha advertido un error en la publicación de la disposición citada, publicada en el DOCV núm. 6652 de 16 de noviembre de 2011, que se corrige a continuación:

En el apartado 4. Presupuesto base de licitación

Donde dice:

«Importe total: 728.044,00 euros»;

Debe decir:

«Importe total: 4.728.044,00 euros».

Los plazos de presentación y apertura no sufren variación.

Valencia, 2 de diciembre de 2011.– La consellera de Infraestructuras, Territorio y Medio Ambiente: Isabel Bonig Trigueros.

Universitat Politècnica de València

Licitació número MY11/VCI/A/81. Explotació de la cafeteria El Trinquet. [2011/12419]

1. Entitat adjudicadora

- a) Organisme: Universitat Politècnica de València.
- b) Dependència que tramita l'expedient: Servici de Contractació.
- c) Número d'expedient: MY11/VCI/A/81.

2. Objecte del contracte

- a) Descripció de l'objecte: explotació de la cafeteria El Trinquet.
- b) Divisió per lots i nombre: 1.

Nombre de lot: 1

Descripció: explotació de la cafeteria El Trinquet.

Cànon mínim: 30.000 €.

IVA: 5.400 €.

c) Lloc d'execució:

Lote 1: Universitat Politècnica de València. Campus de Vera. València.

d) Termini d'execució: 2 anys.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: diversos criteris.

d) Criteris d'adjudicació i la seua ponderació:

Lote 1: Llista de preus de productes i serveis: 25%, cànon: 20%, preus d'esmorzar i menús diaris: 20%, projecte d'explotació: 15%, aplicació de criteris programa Gustino: 10%, millores oferides: 10%.

4. Import del contracte

Cànon mínim: 30.000 €.

IVA: 5.400 €.

5. Garanties

Provisional: no s'exigeix.

6. Obtenció de documents i d'informació

1. <<http://www.upv.es/entidades/CYO/index-es.html>>
2. a) Entitat: Diazotec, horari 09.30 a 14.00 i de 16.00 a 19.00 de dilluns a divendres.

b) Adreça: Comte d'Altea, 4.

c) Localitat i codi postal: València, 46005.

d) Tel.: 963 953 900.

e) Fax: 963 749 301.

f) Data límit per a obtenir documents i informació: fins a l'últim dia de presentació d'ofertes.

7. Requisits específics del contractista

a) Acreditació de la solvència econòmica i finançera i tècnica o professional de conformitat amb el quadre de característiques del plec de clàusules administratives particulars.

8. Presentació de les ofertes o de les sol·licituds de participació

a) Data límit de presentació: 15 dies naturals, comptadors des de l'endemà de la publicació d'este anuncie en el *Diari Oficial de la Comunitat Valenciana*. Si l'últim dia de termini coincidira en dissabte o dia inhàbil, s'entindrà que este termini expira l'immediat dia hábil posterior.

b) Documentació que cal presentar: es presentaran en tres sobres separats (1, 2 i 3) els documents següents:

Sobre 1: documentació administrativa.

Sobre 2: documentació relativa als criteris d'adjudicació ponderables en funció d'un judici de valor.

Sobre 3: documentació relativa als criteris d'adjudicació quantificables de forma automàtica.

Tot això en la forma determinada en el plec de clàusules administratives particulars.

c) Les gestions referents a la capacitat per a contractar de les empreses interessades a participar en la contractació es faran a les unitats corresponents de la Universitat Politècnica de València fins a les 48 hores anteriors a la finalització del termini de presentació de proposicions.

d) Lloc de presentació:

Universitat Politècnica de València

Licitación número MY11/VCI/A/81. Explotación de la cafetería El Trinquet. [2011/12419]

1. Entidad adjudicadora

- a) Organismo: Universitat Politècnica de València.
- b) Dependencia que tramita el expediente: Servicio de Contratación.

c) Número de expediente: MY11/VCI/A/81.

2. Objeto del contrato

a) Descripción del objeto: explotación de la cafetería El Trinquet.

b) División por lotes y número: 1.

Número de lote: 1.

Descripción: explotación de la cafetería El Trinquet.

Canon mínimo: 30.000 €.

IVA: 5.400 €.

c) Lugar de ejecución:

Lote 1: Universitat Politècnica de València. Campus de Vera. Valencia.

d) Plazo de ejecución: 2 año(s).

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: varios criterios.

d) Criterios de adjudicación y su ponderación:

Lote 1: lista de precios de productos y servicios: 25%, canon: 20%, precios de almuerzo y menús diarios: 20%, proyecto de explotación: 15%, aplicación de criterios programa Gustino: 10%, mejoras ofertadas: 10%.

4. Importe del contrato

Canon mínimo: 30.000 €

IVA: 5.400 €

5. Garantías

Provisional: no se exige.

6. Obtención de documentación e información

1. <<http://www.upv.es/entidades/CYO/index-es.html>>

2. a) Entidad: Diazotec, horario 09.30 a 14.00 y de 16.00 a 19.00 de lunes a viernes.

b) Domicilio: Conde Altea, 4.

c) Localidad y código postal: Valencia, 46005.

d) Tel.: 963 953 900.

e) Fax: 963 749 301.

f) Fecha límite de obtención de documentos e información: hasta el último día de presentación de ofertas.

7. Requisitos específicos del contratista

a) Acreditación de la solvencia económica y financiera y técnica o profesional de conformidad con el cuadro de características del pliego de cláusulas administrativas particulares.

8. Presentación de las ofertas o de las solicitudes de participación

a) Fecha límite de presentación: 15 días naturales, a contar desde el día siguiente a la publicación de este anuncio en el *Diari Oficial de la Comunitat Valenciana*. Si el último día de plazo coincidiera en sábado o día inhábil, se entenderá que este plazo expira el inmediato día hábil posterior.

b) Documentación a presentar: se presentarán en tres sobres separados (1, 2 y 3) los documentos siguientes:

Sobre 1: documentación administrativa.

Sobre 2: documentación relativa a los criterios de adjudicación ponderables en función de un juicio de valor.

Sobre 3: documentación relativa a los criterios de adjudicación cuantificables de forma automática.

Todo ello en la forma determinada en el pliego de cláusulas administrativas particulares.

c) Las gestiones relativas a la capacidad para contratar de las empresas que estén interesadas en participar en la contratación, se realizarán en las unidades correspondientes de la Universitat Politècnica de València hasta las 48 horas anteriores a la finalización del plazo de presentación de proposiciones.

d) Lugar de presentación:

1r. Entitat: Registre General de la Universitat Politècnica de València.

2n. Adreça: camí de Vera s/n.

3r. Localitat i codi postal: València, 46022.

O en qualsevol altre lloc de presentació d'acord amb l'article 38 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

e) Admissió de variants: no.

9. Obertura d'ofertes

a) Entitat: Universitat Politècnica de València. Sala Nord Edifici Rectorat 1^a planta.

b) Adreça: camí de Vera s/n.

c) Localitat: València.

d) Data: acabada la qualificació dels documents inclosos al sobre 1, la mesa de contractació acordarà la data d'obertura del sobre 2 i es comunicarà per fax als licitadors.

e) Hora: 12.00.

10. Altres informacions

<<http://www.upv.es/entidades/CYO/index-es.html>>

11. Despeses d'anuncis

L'import d'aquest anuncie anirà a càrrec dels adjudicataris.

12. Data d'enviament de l'anunci al *Diari Oficial de la Unió Europea*.

No procedeix.

València, 2 de desembre de 2011.— El rector: Juan Julià Igual.

1º Entidad: Registro General de la Universitat Politècnica de Valencia.

2º Domicilio: camino de Vera s/n.

3ª Localidad y código postal: Valencia, 46022.

O en cualquier otro lugar de presentación previsto en el artículo 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

e) Admisión de variantes: no

9. Apertura de ofertas

a) Entidad: Universitat Politècnica de Valencia Sala Norte Edificio Rectorado 1^a planta.

b) Domicilio: camino de Vera s/n.

c) Localidad: Valencia.

d) Fecha: finalizada la calificación de los documentos incluidos en el sobre 1, la mesa de contratación acordará la fecha de apertura del sobre 2 y se comunicará por fax a los licitantes.

e) Hora: 12.00.

10. Otras informaciones

<<http://www.upv.es/entidades/CYO/index-es.html>>

11. Gastos de anuncios

Los gastos de publicación del presente anuncio serán por cuenta del adjudicatario.

12. Fecha de envío del anuncio al *Diario Oficial de la Unión Europea*.

No procede.

Valencia, 2 de diciembre de 2011.— El rector: Juan Julià Igual.

Conselleria de Justícia i Benestar Social

Notificació de resolucions en matèria de menors. Expedient número MTM 1444/2005 i altres. [2011/12319]

Per no haver-se pogut practicar les notificacions personals als interessats, dels distints actes administratius que a continuació es relacionen, es procedix a la publicació d'extractes seus en el *Diari Oficial de la Comunitat Valenciana*, de conformitat amb el que disposa l'article 59.5 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, en relació amb l'article 61 del mateix text legal.

Perquè els interessats puguen tindre coneixement íntegre de l'acte i en quede constància, podran comparéixer en el termini de 10 dies, des de la publicació del present anuncii en el DOCV, en la seu de la Direcció Territorial de la Conselleria de Justícia i Benestar Social d'Alacant, Secció de Menors, sítia en Rambla Méndez Núñez, 41, d'Alacant, de 9.00 a 14.00 hores.

Expedient número: MTM 1444/2005.

Persona interessada: Svetlana Semenouska.

Últim domicili conegut: desconegut a Alcoi (Alacant).

Autorització de 16 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: estada temporal amb família biològica del menor A.M.S.

Expedient número: MTM 1444/2005.

Persona interessada: Svetlana Semenouska.

Resolució de 16 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: desestimar sol·licitud d'acolliment amb família afí del menor A.M.S.

Expedient número: NCS 94/1997.

Persona interessada: Isabel Marín Nord.

Últim domicili conegut: desconegut a Alacant.

Resolució de 16 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: cessament de desemparament i de totes les mesures adoptades per majoria d'edat del menor I.R.M.

Expedient número: RSG 517/2011.

Persona interessada: Tania Gadea Barceló.

Últim domicili conegut: desconegut a Elx (Alacant).

Resolució de 18 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: tràmit d'audiència procediment de ratificació de la declaració de situació legal de desemparament pel procediment d'urgència del menor R.J.G.

Expedient número: RSG 517/2011.

Persona interessada: Tania Gadea Barceló.

Últim domicili conegut: desconegut a Elx (Alacant).

Resolució de 18 de novembre 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: tràmit d'audiència procediment d'acolliment preadoptiu del menor R.J.G.

Expedient número: ANS 736/2011.

Persona interessada: Gabriel Cristian Dragonil i Rodica María Vatafu.

Últim domicili conegut: carrer Fernández Santamaría, 38, 4a porta, Elx (Alacant).

Resolució de 23 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: desemparament d'urgència, tutela automàtica i acolliment residencial en centre a l'alta hospitalària de la menor H.D.V.

Expedient número: VGG 557/2011.

Conselleria de Justicia y Bienestar Social

Notificación de resoluciones en materia de menores. Expediente número MTM 1444/2005 y otros. [2011/12319]

Por no haberse podido practicar las notificaciones personales a los interesados, de los distintos actos administrativos que a continuación se relacionan, se procede a la publicación de extractos de los mismos en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo dispuesto en el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, en relación con el artículo 61 del mismo texto legal.

Para que los interesados puedan tener conocimiento íntegro del acto y quede constancia del mismo, podrán comparecer en el plazo de 10 días, desde la publicación del presente anuncio en el DOCV, en la sede de la Dirección Territorial de la Conselleria de Justicia y Bienestar Social de Alicante, Sección de Menores, sita en Rambla Méndez Núñez, 41, de Alicante, de 9.00 a 14.00 horas.

Expediente número: MTM 1444/2005.

Persona interesada: Svetlana Semenouska.

Último domicilio conocido: desconocido en Alcoy (Alicante).

Autorización de 16 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: estancia temporal con familia biológica del menor A.M.S.

Expediente número: MTM 1444/2005.

Persona interesada: Svetlana Semenouska.

Resolución de 16 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: desestimar solicitud de acogimiento con familia afín del menor A.M.S.

Expediente número: NCS 94/1997.

Persona interesada: Isabel Marín Norte.

Último domicilio conocido: desconocido en Alicante.

Resolución de 16 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: cese de desamparo y de todas las medidas adoptadas por mayoría de edad del menor I.R.M.

Expediente número: RSG 517/2011.

Persona interesada: Tania Gadea Barceló.

Último domicilio conocido: desconocido en Elche (Alicante).

Resolución de 18 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: trámite de audiencia procedimiento de ratificación de la declaración de situación legal de desamparo por el procedimiento de urgencia del menor R.J.G.

Expediente número: RSG 517/2011.

Persona interesada: Tania Gadea Barceló.

Último domicilio conocido: desconocido en Elche (Alicante).

Resolución de 18 de noviembre 2011, de la Direcció Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: trámite de audiencia procedimiento de acogimiento preadoptivo del menor R.J.G.

Expediente número: ANS 736/2011.

Persona interesada: Gabriel Cristian Dragonil y Rodica María Vatafu.

Último domicilio conocido: calle Fernández Santamaría, 38, 4^a puerta, Elche (Alicante).

Resolución de 23 de noviembre de 2011, de la Direcció Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: desamparo de urgencia, tutela automática y acogimiento residencial en centro al alta hospitalaria de la menor H.D.V.

Expediente número: VGG 557/2011.

Persona interessada: Fátima Zache.

Últim domicili conegut: desconeget a Torrevieja (Alacant).

Resolució de 21 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: tràmit d'audiència procediments de suspensió del règim de visites concedit mitjançant una resolució de data 27 de juliol de 2011, i d'establiment d'acolliment familiar de la menor C.Z.

Expedient número: MTM 702/2001.

Persona interessada: Dolores Quirós Mella.

Últim domicili conegut: desconeget a Astorga (Lleó).

Resolució de 16 de novembre de 2011, de la Direcció Territorial de Justícia i Benestar Social d'Alacant, en la qual s'adulta l'accord següent: autorització intervenció quirúrgica de la menor I.M.Q.

Contra les dites resolucions, cada interessat podrà interposar-hi recurs davant de l'ordre jurisdiccional civil, d'acord amb el que estableixen els articles 779 i 780 de la Llei 1/2000, de 7 de gener, d'Enjudiciament Civil, i la disposició addicional tercera del Reglament de Mesures de Protecció Jurídica del Menor en la Comunitat Valenciana, aprovat pel Decret 93/2001, de 22 de maig, del Govern Valencian.

Alacant, 24 de novembre de 2011.— La directora territorial: Lucía del Carmen Cerón Hernández.

Persona interesada: Fátima Zache.

Último domicilio conocido: desconocido en Torrevieja (Alicante).

Resolución de 21 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: trámite de audiencia procedimientos de suspensión del régimen de visitas concedido mediante resolución de fecha 27 de julio de 2011, y de establecimiento de acogimiento familiar de la menor C.Z.

Expediente número: MTM 702/2001.

Persona interesada: Dolores Quirós Mella.

Último domicilio conocido: desconocido en Astorga (León).

Resolución de 16 de noviembre de 2011, de la Dirección Territorial de Justicia y Bienestar Social de Alicante, en la que se adopta el siguiente acuerdo: autorización intervención quirúrgica de la menor I.M.Q.

Contra dichas resoluciones, cada interesado podrá interponer recurso ante el orden jurisdiccional civil, de acuerdo con lo establecido en los artículos 779 y 780 de la Ley 1/2000, de 7 de enero, de Enjuiciamiento Civil, y en la disposición adicional tercera del Reglamento de Medidas de Protección Jurídica del Menor en la Comunitat Valenciana, aprobado por Decreto 93/2001, de 22 de mayo, del Gobierno Valenciano.

Alicante, 24 de noviembre de 2011.— La directora territorial: Lucía del Carmen Cerón Hernández.

Conselleria de Sanitat

*Notificació de resolució. Expedient número TO-482/2008.
[2011/12449]*

No ha sigut possible notificar de manera personal i directa a les persones interessades, després de dos intents, la resolució del director general de Salut Pública que se cita a continuació, recaiguda en un expedient sancionador. Per tant, se'n publica un extracte en el **Diari Oficial de la Comunitat Valenciana**, d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Per tal de conéixer-ne el contingut íntegre, cal comparéixer en l'àrea de Seguretat Alimentària de la Direcció General de Salut Pública de la Conselleria de Sanitat, avinguda de Catalunya, 21, 46020, en el termini de 10 dies des de l'endemà de la publicació d'este edicte, de dilluns a divendres, llevat de festius, entre les 09.00 i les 14.00 hores. Quan haja transcorregut este termini, s'entindrà que la notificació està feta amb caràcter general.

Esta resolució posa fi a la via administrativa i en contra es pot interposar un recurs contencios administratiu en el termini de dos mesos, comptadors des de l'endemà de la notificació, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, seu de l'òrgan que dicta el present acte, d'acord amb els articles 10, 14.1 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 10 de novembre de 2011.– El director general d'Investigació i Salut Pública: Manuel Escolano Puig.

1. Identificació de la resolució:

Persona interessada: Núñez Sánchez Restauración

Darrer domicili coneugut: c/ Rector Antonio Sánchez Bueno, 6 esq.

Població: Alaquàs.

Expedient: TO – 482/2008.

Fase: resolució.

Data: 20.06.2011.

Extracte de la resolució:

«Resolc: ordenar l'arxivament de l'expedient relatiu al recurs d'alçada interposat per Angela Formet Pérez en representació de Núñez Sánchez Restauración Hostelería, SL, contra la resolución del director territorial de Sanitat de València, per pèrdua sobrevinguda de l'objecte del procediment».

Conselleria de Sanidad

Notificación de resolución. Expediente número TO-482/2008. [2011/12449]

Por no haber sido posible notificar de forma personal y directa, después de dos intentos, a las personas interesadas las resoluciones del director general de Salud Pública, recaídas en los expedientes sancionadores, que se indican a continuación, se publica un extracto en el **Diari Oficial de la Comunitat Valenciana**, de conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Para conocer el contenido íntegro de la resolución deberá comparecer en la Dirección General de Investigación y Salud Pública, Conselleria de Sanidad, avenida de Catalunya, 21, 46020 Valencia, Área de Seguridad Alimentaria, en el plazo de 10 días desde el siguiente a la publicación de este edicto, de lunes a viernes, salvo festivos, entre las 9.00 y 14.00 horas. Transcurrido este plazo la notificación se tendrá por realizada a todos los efectos.

Las presentes resoluciones ponen fin a la vía administrativa y contra las mismas se puede interponer recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su notificación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, sede del órgano que dicta el presente acto, conforme a los artículos 10, 14.1 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 10 de noviembre 2011.– El director general de Investigación y Salud Pública: Manuel Escolano Puig.

1. Identificación de la resolución:

Interesado: Nuñez Sánchez Restauración.

Ultimo domicilio conocido: c/ Rector Antonio Sánchez Bueno, 6-izq.

Población: Alaquàs (Valencia).

Expediente: TO-482/2008.

Fase: resolución.

Fecha: 20.06.2011.

Extracto de la resolución:

«Resuelvo: el archivo del expediente TO-482/2008 relativo al recurso de alzada interpuesto por Angela Formet Pérez en representación de Nuñez Sánchez Restauración Hostelería, SL, contra la resolución dictada por la Dirección Territorial de Valencia por perdida sobrevenida del objeto del procedimiento».

Conselleria de Sanitat

Notificació de resolució. Expedient número HIGI/07TA09/760 i altres. [2011/12450]

No ha sigut possible notificar de manera personal i directa a les persones interessades, després de dos intents, la resolució del director general de Salut Pública que se cita a continuació, recaiguda en un expedient sancionador. Per tant, se'n publica un extracte en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Per tal de conéixer-ne el contingut íntegre, cal comparéixer en l'àrea de Seguretat Alimentària de la Direcció General de Salut Pública de la Conselleria de Sanitat, avinguda de Catalunya, 21, 46020, en el termini de 10 dies des de l'endemà de la publicació d'este edicte, de dilluns a divendres, llevat de festius, entre les 09.00 i les 14.00 hores. Quan haja transcorregut este termini, s'entindrà que la notificació està feta amb caràcter general.

Esta resolució posa fi a la via administrativa i en contra es pot interposar un recurs contenciosos administratiu en el termini de dos mesos, comptadors des de l'endemà de la notificació, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, seu de l'òrgan que dicta el present acte, d'acord amb els articles 10, 14.1 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 10 de novembre de 2011.– El director general d'Investigació i Salut Pública: Manuel Escolano Puig.

1. Identificació de la resolució:

Persona interessada: Brian Whiteley.

Darrer domicili conegut: c/ Juan Saura, 5.

Població: Dolores (Alacant).

Expedient: HIGI/07TA09/760.

Fase: resolució.

Data: 26.07.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Brian Whiteley contra la resolució de 14.10.2009 dictada per la Direcció Territorial d'Alacant, modificar-ne part del contingut i quantia en la quantitat de 780 €».

2. Identificació de la resolució:

Persona interessada: José Manuel Herrero Aguilar.

Darrer domicili conegut: av. Rambla, 8.

Població: Sant Joan d'Alacant (Alacant).

Expedient: HIGI/07TA09/333.

Fase: resolució.

Data: 12.01.2011.

Extracte de la resolució:

«Resolc: estimar en parte el recurso de alzada interpuesto por José Manuel Herrero Aguilar contra la resolución de 22.05.2009 dictada por la Dirección Territorial de Alicante, en los términos expresados en el fundamento jurídico de la resolución».

3. Identificació de la resolució:

Persona interessada: Diedix Tabal, SL.

Darrer domicili conegut: pol. Partida Ramonet, Camí de l'Alcora.

Població: Almassora (Castelló).

Expedient: núm. 445/2009.

Fase: resolució.

Data: 28.02.2011.

Extracte de la resolució:

«Resolc: desestimar el recurs d'alçada interposat per Eduard Valentín Viad en representació de Diedix Tabal, SL, i confirmar la resolució recorreguda en tots els seus termes».

Conselleria de Sanidad

Notificación de resolución. Expediente número HIGI/07TA09/760 y otros. [2011/12450]

Por no haber sido posible notificar de forma personal y directa, después de dos intentos, a los interesados las resoluciones del director general de Salud Pública, recaídas en los expedientes sancionadores, que se indican a continuación, se publica un extracto en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Para conocer el contenido íntegro de la resolución deberá comprender en la Dirección General de Investigación y Salud Pública, Conselleria de Sanidad, avenida de Catalunya, 21, 46020 Valencia, Área de Seguridad Alimentaria, en el plazo de 10 días desde el siguiente a la publicación de este edicto, de lunes a viernes, salvo festivos, entre las 9.00 y 14.00 horas. Transcurrido este plazo la notificación se tendrá por realizada a todos los efectos.

Las presentes resoluciones ponen fin a la vía administrativa y contra las mismas se puede interponer recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su notificación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, sede del órgano que dicta el presente acto, conforme a los artículos 10, 14.1 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 10 de noviembre 2011.– El director general de Investigación y Salud Pública: Manuel Escolano Puig.

1. Identificación de la resolución:

Interesado: Brian Whiteley.

Último domicilio conocido: c/ Juan Saura, 5.

Población: Dolores (Alicante).

Expediente: HIGI/07TA09/760.

Fase: resolución.

Fecha: 26.07.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Brian Whiteley contra la resolución de 14.10.2009 dictada por la Dirección Territorial de Alicante, modificar parte de su contenido y cuantía en la cantidad de 780 €».

2. Identificación de la resolución:

Interesado: José Manuel Herrero Aguilar.

Último domicilio conocido: av. Rambla, 8.

Población: Sant Joan d'Alacant (Alicante).

Expediente: HIGI/07TA09/333.

Fase: resolución.

Fecha: 12.01.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por José Manuel Herrero Aguilar contra la resolución de 22.05.2009 dictada por la Dirección Territorial de Alicante, en los términos expresados en el fundamento jurídico de la resolución».

3. Identificación de la resolución:

Interesado: Diedix Tabal, SL.

Último domicilio conocido: pol. Partida Ramonet, Camí de l'Alcora.

Población: Almazora (Castellón).

Expediente: nº 445/2009.

Fase: resolución.

Fecha: 28.02.2011.

Extracto de la resolución:

«Resuelvo: desestimar el recurso de alzada interpuesto por Eduard Valentín Viad en representación de Diedix Tabal, SL, y confirmar la resolución recurrida en todos sus términos».

4. Identificació de la resolució:

Persona interessada: Sergio Quimsac.
Darrer domicili conegut: c/ Miguel Hernández, 4.
Població: Cullera (València).
Expedient: HIGI/07TV08/677.
Fase: resolució.
Data: 28.02.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Sergio Quimsac contra la resolució de 23.02.2009 dictada per la Direcció Territorial de València, així com la sanció la quantia de la qual és de 300 €».

5. Identificació de la resolució:

Persona interessada: José La Caria.
Darrer domicili conegut: c/ Mestre José Serrano, 15, baix.
Població: Alzira (València).
Expedient: HIGI/07TV09/119.

Fase: resolució.

Data: 12.01.2011.

Extracte de la resolució:

«Resolc: desestimar el recurs d'alçada interposat per José La Caria contra la resolució de data 18.06.09 i confirmar la resolució recorreguda en tots els seus termes».

6. Identificació de la resolució:

Persona interessada: Shaoyi Sun.
Darrer domicili conegut: av. Pi i Maragall, 41, 12a.
Població: Burjassot (València).
Expedient: HIGI/07TV09/110.

Fase: resolució.

Data: 28.03.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Shaoyi Sun contra la resolució de 22.06.09 dictada per la Direcció Territorial de València, modificar-ne part del contingut i quantia en la quantitat de 2.000 €».

7. Identificació de la resolució:

Persona interessada: Zhanng Hongxing.
Darrer domicili conegut: av. Diagonal País Valencià, 2 baix.
Població: Cullera (València).
Expedient: HIGI/07TV09/200.

Fase: resolució.

Data: 14.04.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Zhang Hongxing modificar part del contingut de la resolució de data 23.07.09 així com la sanció que és de 4.590 €».

8. Identificació de la resolució:

Persona interessada: Farid Gurmet.
Darrer domicili conegut: c/ Dr. Fleming, 6.
Població: Cullera (València).
Expedient: HIGI/07TV08/826

Fase: resolució.

Data: 28.02.2011.

Extracte de la resolució:

«Resolc: desestimar el recurs d'alçada interposat per Farid Gurmet contra la resolució de data 16.03.2009 i confirmar la resolució recorreguda en tots els seus termes».

9. Identificació de la resolució:

Persona interessada: Don Kayani.
Darrer domicili conegut: c/ Sant Miquel, 23.
Població: Llíria (València).
Expedient: HIGI/07TV09/162.

Fase: resolució.

Data: 10.03.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Rafi Raja-Mohammad en representació de Don Kayani, SL, contra la resolució

4. Identificación de la resolución:

Interesado: Sergio Quimsac.
Último domicilio conocido: c/ Miguel Hernández, 4.
Población: Cullera (Valencia).
Expediente: HIGI/07TV08/677.

Fase: resolución.

Fecha: 28.02.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Sergio Quimsac contra la resolución de 23.02.2009 dictada por la Dirección Territorial de Valencia, así como la sanción cuya cuantía es de 300 €».

5. Identificación de la resolución:

Interesado: José La Caria.
Último domicilio conocido: c/ Maestro José Serrano, 15, bajo.
Población: Alzira (Valencia).
Expediente: HIGI/07TV09/119.

Fase: resolución.

Fecha: 12.01.2011.

Extracto de la resolución:

«Resuelvo: desestimar el recurso de alzada interpuesto por José La Caria contra la resolución de fecha 18.06.2009 y confirmar la resolución recurrida en todos sus términos».

6. Identificación de la resolución:

Interesado: Shaoyi Sun.
Último domicilio conocido: av. Pi y Maragall, 41, 12^a.
Población: Burjassot (Valencia).
Expediente: HIGI/07TV09/110.

Fase: resolución.

Fecha: 28.03.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Shaoyi Sun contra la resolución de 22.06.2009 dictada por la Dirección Territorial de Valencia, modificar parte de su contenido y cuantía en la cantidad de 2.000 €».

7. Identificación de la resolución:

Interesado: Zhanng Hongxing.
Último domicilio conocido: av. Diagonal País Valencia, 2 bajo.
Población: Cullera (Valencia).
Expediente: HIGI/07TV09/200.

Fase: resolución.

Fecha: 14.04.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Zhang Hongxing modificar parte del contenido de la resolución de fecha 23.07.09 así como la sanción que es de 4.590 €».

8. Identificación de la resolución:

Interesado: Farid Gourmet.
Último domicilio conocido: c/ Dr. Fleming, 6.
Población: Cullera (Valencia).
Expediente: HIGI/07TV08/826.

Fase: resolución.

Fecha: 28.02.2011.

Extracto de la resolución:

«Resuelvo: desestimar el recurso de alzada interpuesto por Farid Gourmet contra la resolución de fecha 16.03.2009 y confirmar la resolución recurrida en todos sus términos».

9. Identificación de la resolución:

Interesado: Don Kayani.
Último domicilio conocido: c/ San Miguel, 23.
Población: Llíria (Valencia).
Expediente: HIGI/07TV09/162.

Fase: resolución.

Fecha: 10.03.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Rafi Raja Mohammad en representación de Don Kayani, SL, contra la

de 02.06.2009, modificar-ne part del contingut i quantia en la quantitat de 3.780 €».

10. Identificació de la resolució:

Persona interessada: Jamones Segorbe, SL.

Darrer domicili conegut: polígon industrial 2000, Carretera N-III, km 342.

Població: Quart de Poblet (València).

Expedient: HIGI/07TV09/223.

Fase: resolució.

Data: 13.12.2010.

Extracte de la resolució:

«Resolc: desestimar el recurs d'alçada interposat per Vicente Bolumar Lluch en representació de Jamones Segorbe i confirmar la resolució recorreguda en tots els seus termes».

11. Identificació de la resolució:

Persona interessada: Chis Vasile.

Darrer domicili conegut: c/ Blasco Ibáñez, 19-baix.

Població: Tavernes de la Valldigna (València).

Expedient: HIGI/07TV09/91.

Fase: resolució.

Data: 27.04.2011.

Extracte de la resolució:

«Resolc: estimar en part el recurs d'alçada interposat per Chis Vasile, modificar parcialment la resolució de data 19.06.2009 així com la sanció que hi figurava en la quantitat de 2.680 €».

resolución de 02.06.2009 modificar parte de su contenido y cuantía en la cantidad de 3.780 €».

10. Identificación de la resolución:

Interesado: Jamones Segorbe, SL.

Ultimo domicilio conocido: polígono industrial 2000, Carretera N-III, km 342.

Población: Quart de Poblet (Valencia).

Expediente: HIGI/07TV09/223.

Fase: resolución.

Fecha: 13.12.2010.

Extracto de la resolución:

«Resuelvo: desestimar el recurso de alzada interpuesto por Vicente Bolumar Lluch en representación de Jamones Segorbe y confirmar la resolución recurrida en todos sus términos».

11. Identificación de la resolución:

Interesado: Chis Vasile.

Ultimo domicilio conocido: c/ Blasco Ibáñez, 19-bajo.

Población: Tavernes de la Valldigna (Valencia).

Expediente: HIGI/07TV09/91.

Fase: resolución.

Fecha: 27.04.2011.

Extracto de la resolución:

«Resuelvo: estimar en parte el recurso de alzada interpuesto por Chis Vasile, modificar parcialmente la resolución de fecha 19.06.2009 así como la sanción que figuraba en la misma en la cantidad de 2.680 €.

Conselleria de Sanitat

Notificació de resolució. Expedient número AZ-99/2009 i altres. [2011/12451]

No ha sigut possible notificar de manera personal i directa a les persones interessades, després de dos intents, la resolució del director general de Salut Pública que se cita a continuació, recaiguda en un expedient sancionador. Per tant, se'n publica un extracte en el **Diari Oficial de la Comunitat Valenciana**, d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Per tal de conéixer-ne el contingut íntegre, cal comparéixer en l'àrea de Seguretat Alimentària de la Direcció General de Salut Pública de la Conselleria de Sanitat, avinguda de Catalunya, 21, 46020, en el termini de 10 dies des de l'endemà de la publicació d'aquest edicte, de dilluns a divendres, llevat de festius, entre les 09.00 i les 14.00 hores. Quan haja transcorregut este termini, s'entindrà que la notificació està feta amb caràcter general.

Esta resolució posa fi a la via administrativa i en contra es pot interposar un recurs contenciosos administrativo en el termini de dos mesos, comptadors des de l'endemà de la notificació, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, seu de l'òrgan que dicta el present acte, d'acord amb els articles 10, 14.1 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 10 de novembre de 2011.– El director general d'Investigació i Salut Pública: Manuel Escolano Puig.

1. Identificació de la resolució:

Persona interessada: Aziz Lamalen.

Darrer domicili conegut: Ronda del Calvari, 5.

Població: Algemesí.

Expedient: AZ-99/2009.

Fase: resolució.

Data: 3.5.2011.

Extracte de la resolució:

«Resolc: l'arxivament de l'expedient AZ-99/2009 relatiu al recurs d'alçada interposat per Aziz Lamalen contra la resolució dictada per la Direcció Territorial de València per pèrdua sobrevinguda de l'objecte del procediment».

2. Identificació de la resolució:

Persona interessada: Bernarda Alberola Juan.

Darrer domicili conegut: Partida Tullell.

Població: Alzira.

Expedient: AZ-845/2008.

Fase: resolució.

Data: 20.06.2011.

Extracte de la resolució:

«Resolc: l'arxivament de l'expedient AZ-845/2008 relatiu al recurs d'alçada interposat per Bernarda Alberola Juan contra la resolució dictada per la Direcció Territorial de València per pèrdua sobrevinguda de l'objecte del procediment».

3. Identificació de la resolució:

Persona interessada: M^a Carmen Bau Olegario.

Darrer domicili conegut: ctra. Nazaret Oliva (el Perelló).

Població: el Perelló– Sueca.

Expedient: AZ-111/2010.

Fase: resolució.

Data: 20.06.2011.

Extracte de la resolució:

«Resolc: l'arxivament de l'expedient AZ-111/2010 relatiu al recurs d'alçada interposat per Carmen Bau Olegario contra la resolució dictada per la Direcció Territorial de València per pèrdua sobrevinguda de l'objecte del procediment».

Conselleria de Sanidad

Notificación de resolución. Expediente número AZ-99/2009 y otros. [2011/12451]

Por no haber sido posible notificar de forma personal y directa, después de dos intentos, a las personas interesadas las resoluciones del director general de Salud Pública, recaídas en los expedientes sancionadores, que se indican a continuación, se publica un extracto en el **Diari Oficial de la Comunitat Valenciana**, de conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Para conocer el contenido íntegro de la resolución deberá comprender en la Dirección General de Investigación y Salud Pública, Conselleria de Sanidad, avenida de Catalunya, 21, 46020 Valencia, Área de Seguridad Alimentaria, en el plazo de 10 días desde el siguiente a la publicación de este edicto, de lunes a viernes, salvo festivos, entre las 9.00 y 14.00 horas. Transcurrido este plazo la notificación se tendrá por realizada a todos los efectos.

Las presentes resoluciones ponen fin a la vía administrativa y contra las mismas se puede interponer recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su notificación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, sede del órgano que dicta el presente acto, conforme a los artículos 10, 14.1 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 10 de noviembre 2011.– El director general de Investigación y Salud Pública: Manuel Escolano Puig.

1. Identificación de la resolución:

Interesado: Aziz Lamalen.

Último domicilio conocido: Ronda del Calvari, 5.

Población: Algemesí (Valencia).

Expediente: AZ-99/2009.

Fase: resolución.

Fecha: 3.5.2011.

Extracto de la resolución:

«Resuelvo: el archivo del expediente AZ-99/2009 relativo al recurso de alzada interpuesto por Aziz Lamalen contra la resolución dictada por la Dirección Territorial de Valencia por perdida sobrevenida del objeto del procedimiento».

2. Identificación de la resolución:

Interesado: Bernarda Alberola Juan.

Último domicilio conocido: Partida Tullell.

Población: Alzira (Valencia).

Expediente: AZ-845/2008.

Fase: resolución.

Fecha: 20.06.2011.

Extracto de la resolución:

«Resuelvo: el archivo del expediente AZ-845/2008 relativo al recurso de alzada interpuesto por Bernarda Alberola Juan contra la resolución dictada por la Dirección Territorial de Valencia por perdida sobrevenida del objeto del procedimiento».

3. Identificación de la resolución:

Interesado: M^a Carmen Bau Olegario.

Último domicilio conocido: ctra. Nazaret Oliva (el Perelló).

Población: el Perelló– Sueca.

Expediente: AZ-111/2010.

Fase: resolución.

Fecha: 20.06.2011.

Extracto de la resolución:

«Resuelvo: el archivo del expediente AZ-111/2010 relativo al recurso de alzada interpuesto por Carmen Bau Olegario contra la resolución dictada por la Dirección Territorial de Valencia por perdida sobrevenida del objeto del procedimiento».

4. Identificació de la resolució:

Persona interessada: Xiaowa Qui.
Darrer domicili conegut: av. Dr. Tomás Sala, 21.

Població: València.

Expedient: VA-346/2010.

Fase: resolució.

Data: 14.02.2011.

Extracte de la resolució:

«Resolc: estimar el recurs d'alçada presentat per Xiaowu Qui contra la resolució de data 8 de setembre dictada pel director territorial de Sanitat de València, i continuar amb la tramitació de l'expedient VA-346/2010».

5. Identificació de la resolució:

Persona interessada: Antonia Torres Moreno.

Darrer domicili conegut: carretera Malilla, 50.

Població: València.

Expedient: VA-531/2009.

Fase: resolució.

Data: 20.06.2011.

Extracte de la resolució:

«Resolc: l'arxivament de l'expedient VA-531/2009 relatiu al recurs d'alçada interposat per Antonia Torres Moreno contra la resolució dictada per la Direcció Territorial de València per perduda sobrevinguda de l'objecte del procediment».

4. Identificación de la resolución

Interesado: Xiaowa Qui.

Ultimo domicilio conocido: av. Dr. Tomas Sala, 21.

Población: Valencia.

Expediente: VA-346/2010.

Fase: resolución.

Fecha: 14.02.2011.

Extracto de la resolución:

«Resuelvo: estimar el recurso de alzada presentado por Xiaowu Qui contra la resolución de fecha 8 de septiembre dictada por el director territorial de Sanidad de Valencia, procediendo continuar con la tramitación del expediente VA-346/2010».

5. Identificación de la resolución:

Interesado: Antonia Torres Moreno.

Ultimo domicilio conocido: Carretera Malilla, 50.

Población: Valencia.

Expediente: VA-531/2009.

Fase: resolución.

Fecha: 20.06.2011.

Extracto de la resolución:

«Resuelvo: el archivo del expediente VA-531/2009 relativo al recurso de alzada interpuesto por Antonia Torres Moreno contra la resolución dictada por la Dirección Territorial de Valencia por perdida sobrevenida del objeto del procedimiento».

Conselleria de Sanitat

Notificació de resolució. Expedient número N0035/2010.
[2011/12452]

No ha sigut possible notificar de manera personal i directa a les persones interessades, després de dos intents, la resolució del director general de Salut Pública que se cita a continuació, recaiguda en un expedient sancionador. Per tant, se'n publica un extracte en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Per tal de conéixer-ne el contingut íntegre, cal comparéixer en l'àrea de Seguretat Alimentària de la Direcció General de Salut Pública de la Conselleria de Sanitat, avinguda de Catalunya, 21, 46020, en el termini de 10 dies des de l'endemà de la publicació d'este edicte, de dilluns a divendres, llevat de festius, entre les 09.00 i les 14.00 hores. Quan haja transcorregut este termini, s'entindrà que la notificació està feta amb caràcter general.

Esta resolució posa fi a la via administrativa i en contra es pot interposar un recurs contenciosos administratiu en el termini de dos mesos, comptadors des de l'endemà de la notificació, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, seu de l'òrgan que dicta el present acte, d'acord amb els articles 10, 14.1 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 10 de novembre de 2011.– El conseller de Sanitat: Luis E. Rosado Bretón.

– Identificació de la resolució:

Interessat: Pérez de Azpilaga, SLU.

Últim domicili conegut: av. Lorenzo Carbonell CC, porta A.

Població: Alacant.

Expedient: N0035/2010.

Fase: resolució.

Data: 11.05.2011.

– Extracte de la resolució:

«Resolc: sancionar Pérez de Azpilaga, SLU, amb 3.500 euros de multa per infringir els articles 4.b), 7.g) i 19.3 de la Llei 28/2005, de 26 de desembre, de mesures sanitàries contra el tabaquisme i reguladora de la venda, el subministrament, el consum i la publicitat dels productes del tabac.

Conselleria de Sanidad

Notificación de resolución. Expediente número N0035/2010. [2011/12452]

Por no haber sido posible notificar de forma personal y directa, después de dos intentos, a las personas interesadas las resoluciones del director general de Salud Pública, recaídas en los expedientes sancionadores, que se indican a continuación, se publica un extracto en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Para conocer el contenido íntegro de la resolución deberá comparecer en la Dirección General de Investigación y Salud Pública, Conselleria de Sanidad, avenida de Catalunya, 21, 46020 Valencia, Área de Seguridad Alimentaria, en el plazo de 10 días desde el siguiente a la publicación de este edicto, de lunes a viernes, salvo festivos, entre las 9.00 y 14.00 horas. Transcurrido este plazo la notificación se tendrá por realizada a todos los efectos.

Las presentes resoluciones ponen fin a la vía administrativa y contra las mismas se puede interponer recurso contencioso-administrativo en el plazo de dos meses, contados a partir del día siguiente al de su notificación, ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, sede del órgano que dicta el presente acto, conforme a los artículos 10, 14.1 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 10 de noviembre 2011.– El conseller de Sanidad: Luis. E Rosado Bretón.

– Identificación de la resolución

Interesado: Pérez de Azpilaga, SLU.

Último domicilio: av. Lorenzo Carbonell, CC, puerta A.

Población: Alicante.

Expediente: N0035/2010.

Fase: resolución.

Fecha: 11.05.2011.

– Extracto de la resolución:

«Resuelvo: sancionar a Pérez de Azpilaga, SLU, con 3.500 € de multa por infringir los artículos 4.b) y 7.g) y 19.3 de la Ley 28/2005, de 26 de diciembre, de medidas sanitarias contra el tabaquismo y reguladora de la venta, el suministro, el consumo y la publicidad de los productos del tabaco».

Conselleria de Sanitat

Notificació de resolucions. Expedients de responsabilitat patrimonial número 369/03, 238/07, 227/08, 403/08 i 263/08. [2011/12453]

No s'ha pogut notificar a les persones interessades que a continuació relacionen les resolucions recaigudes en els expedients de responsabilitat patrimonial indicats. S'han enviat als domicilis corresponents, els quals figuren en els mateixos expedients. D'acord amb el que estableix l'article 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es publiquen ara en el *Diari Oficial de la Comunitat Valenciana*.

Expedient RP 369/03. Acte que es notifica: Resolució de data 8 d'octubre de 2010, del conseller de Sanitat, per la qual s'arxiva per caducitat la reclamació de responsabilitat patrimonial formulada per Salvador Garcia Lopez.

Expedient RP 238/07. Acte que es notifica: Resolució de data 12 de novembre de 2007, del conseller de Sanitat, per la qual es desestima la reclamació de responsabilitat patrimonial formulada per Emilio Jordá Pérez, Raul Emilio, Ignacio Alberto i Beatriz Maria Jordá Morgado.

Expedient RP 227/08. Acte que es notifica: Resolució de data 14 de juny de 2011, del conseller de Sanitat, per la qual es desestima la reclamació de responsabilitat patrimonial formulada per Catalina Millan Ruiz.

Expedient RP 403/08. Acte que es notifica: Resolució de data 23 de juny de 2008, del conseller de Sanitat, per la qual es desestima la reclamació de responsabilitat patrimonial formulada per Bienvenida Ramirez Diaz.

Expedient RP 263/08. Acte que es notifica: Resolució de data 19 de setembre de 2011, del conseller de Sanitat, per la qual es desestima la reclamació de responsabilitat patrimonial formulada per Maria Paola Ronconi.

Per tal que les persones interessades puguen tindre coneixement íntegre de l'acte i en quede constància, podrán comparéixer en el termini de 20 dies des de la publicació el present anuncie en les dependències del Servici de Responsabilitat Patrimonial de la Conselleria de Sanitat, amb seu al carrer del Misser Mascó, 31 de València, de dilluns a divendres, excepte festius, entre les 9.00 i les 14.00 hores.

València, 16 de novembre de 2011.– El subsecretari de la Conselleria de Sanitat: Alexandre Català Bas.

Conselleria de Sanidad

Notificación de resoluciones. Expedientes de responsabilidad patrimonial número 369/03, 238/07, 227/08, 403/08 y 263/08. [2011/12453]

Intentadas, sin que se hayan podido practicar a las personas interesadas que al final se relacionan, las notificaciones de las resoluciones recaídas en los expedientes de responsabilidad patrimonial arriba indicados, y remitidas a los correspondientes domicilios obrantes en los mismos, se procede, de conformidad con lo establecido en el artículo 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administratiu Comú, a su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Expediente RP 369/03. Acto que se notifica: Resolución de fecha 8 de octubre de 2010, del conseller de Sanidad, por la que se archiva por caducidad la reclamación de responsabilidad patrimonial formulada por Salvador Garcia Lopez.

Expediente RP 238/07. Acto que se notifica: Resolución de fecha 12 de noviembre de 2007, del conseller de Sanidad, por la que se desestima la reclamación de responsabilidad patrimonial formulada por Emilio Jordá Pérez, Raul Emilio, Ignacio Alberto y Beatriz Maria Jordá Morgado.

Expediente RP 227/08. Acto que se notifica: Resolución de fecha 14 de junio de 2011, del conseller de Sanidad, por la que se desestima la reclamación de responsabilidad patrimonial formulada por Catalina Millan Ruiz.

Expediente RP 403/08. Acto que se notifica: Resolución de fecha 23 de junio de 2008, del conseller de Sanidad, por la que se desestima la reclamación de responsabilidad patrimonial formulada por Bienvenida Ramirez Diaz.

Expediente RP 263/08. Acto que se notifica: Resolución de fecha 19 de septiembre de 2011, del conseller de Sanidad, por la que se desestima la reclamación de responsabilidad patrimonial formulada por Maria Paola Ronconi.

Para que los interesados puedan tener conocimiento íntegro del acto y quede constancia de tal conocimiento, podrán comparecer en el plazo de 20 días desde la publicación el presente anuncio en las dependencias del Servicio de Responsabilidad Patrimonial de la Conselleria de Sanidad, con sede en la calle Micer Mascó, nº 31 de Valencia, de lunes a viernes, salvo festivos, entre las 9.00 y las 14.00 horas,

Valencia, 16 de noviembre de 2011.– El subsecretario de la Conselleria de Sanidad: Alexandre Català Bas.

Conselleria de Sanitat

Notificació d'anul·lació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentaris i Aliments. Expedient número VA-522/2009 i altres. [2011/12454]

No s'han pogut notificar de manera personal i directa a les persones interessades les resolucions que s'indiquen a continuació d'anul·lació de les autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentàries i Aliments, i d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es publiquen ara.

Per a conèixer el contingut íntegre de la resolució ha de comparèixer en la Direcció General de Investigació i Salut Pública de la Conselleria de Sanitat, situada en l'avinguda de Catalunya, 21 de València, en el termini de deu dies des de l'endemà de la publicació d'este edicte. Una vegada transcorregut aquest termini, la notificació es considera feta amb caràcter general.

València, 18 de novembre de 2011.– El director general d'Investigació i Salut Pública: Manuel Escolano Puig.

«Vistos els expedients d'anul·lació de les autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentàries i d'Aliments dels establiments que s'allisten en la taula adjunta i d'acord amb el que disposen el Reial Decret 191/2011, de 18 de febrer, i altres disposicions complementàries.

Com que esta Direcció General de Investigació i Salut Pública té competència per a resoldre d'acord amb l'article 20 del Decret 111/2011, de 2 de setembre, del Consell de la Generalitat, que aprova el Reglament Orgànic i Funcional de la Generalitat de Sanitat, resolc anul·lar les autoritzacions sanitàries de funcionament i inscripció en el Registre General Sanitari d'Empreses Alimentàries i Aliments pels motius detallats.

Contra este acte es pot interposar un recurs d'alçada en el termini d'un mes comptador des de l'endemà de la publicació d'este edicte davant la Secretaria Autonòmica de l'Agència Valenciana de Salut de la Conselleria de Sanitat, d'acord amb l'article 115 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.»

Conselleria de Sanidad

Notificación de anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número VA-522/2009 y otros. [2011/12454]

Ante la imposibilidad de notificar de forma personal y directa a las personas interesadas las resoluciones que a continuación se relacionan sobre anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos, y en cumplimiento de lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común, se publican ahora.

Para conocer el contenido íntegro de la resolución deberá comparecer en la Dirección General de Investigación y Salud Pública de la Conselleria de Sanidad, sita en la avenida de Cataluña, 21, de Valencia, en el plazo de diez días desde el siguiente a la publicación de este edicto. Transcurrido este plazo, la notificación se tendrá por realizada a todos los efectos.

Valencia, 18 de noviembre de 2011.– El director general de Investigación y Salud Pública: Manuel Escolano Puig.

«Vistos los expedientes de anulación de las autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos de los establecimientos que abajo se relacionan, de acuerdo con lo dispuesto en el Real Decreto 191/2011, de 18 de febrero, y demás disposiciones complementarias.

Teniendo esta Dirección General de Investigación y Salud Pública la competencia para resolver los procedimientos citados conforme al artículo 20 del Decreto 111/2011, de 2 de septiembre, del Consell de la Generalitat, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Sanidad, resuelvo la anulación de las autorizaciones sanitarias de funcionamiento e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos por los motivos detallados.

Contra este acto podrá interponerse recurso de alzada en el plazo de un mes a contar desde el día siguiente a la publicación del presente edicto ante la Secretaria Autonòmica de la Agència Valenciana de Salut de la Conselleria de Sanitat, de conformidad con el artículo 115 de la Ley 30/1992, de 26 de noviembre, de Règim Jurídic de les Administracions Pùbliques y del Procedimiento Administrativo Común.

RGSEAA	Titular	Adreça Domicilio	Municipio	Expedient Expediente	Data resolució Fecha resolución
20.02907/V	Ros Piquer, Vicente	Pza. Cedro, 14	València/Valencia	SC-336/2011	21.02.2011
20.29720/V	Ibañez Furió, Mª Amparo	Luis Oliag, 11	València/Valencia	SC-314/2011	15.02.2011
20.39049/V	Doner Kebap Kara Ali, SL	Maestro Aguilar 3-b	València/Valencia	SC-280/2011	16.02.2011
37.00584/V	Dematri, SL	Alquerías de Bellver, 12	València/Valencia	SC-970/2011	16.05.2011
37.00658/V	Cyclene, SL	Maximiliano Thous, 41	València/Valencia	SC-971/2011	16.05.2011
20.32472/V	Buedo Jiménez, Claudio	Ciudad de Mula, 20	València/Valencia	SC-356/2011	21.02.2011
40.09020/V	Comercial Murta 2001, SA	PI Ctra. Albalat ptda Tisners s/n	Alzira	SC-3728/2009	15.04.2011
21.15633/V	CB Hermanos Hidalgo	Mercat Abastos, Pto 44 B PI nº 1	Alzira	SC-678/2011	17.05.2011
10.22239/A	Los Jotos de Villen, SL	Campello, 8 PI Finestrat	Finestrat	SC-1463/2011	05.09.2011
40.14612/A	JRB Foods, SL	Campello Nave 5 Pol. la Caxola	Finestrat	SC-1465/2011	05.09.2011
26.06150/A	JRB Foods, SL	Campello Nave 5 Pol. la Caxola	Finestrat	SC-1467/2011	05.09.2011
10.20281/A	JRB Foods, SL	Campello Nave 5 Pol. la Caxola	Finestrat	SC-1464/2011	05.09.2011
20.26569/A	Hergarpan, SL	Inca, 43 Pol. Carrús	Elx/Elche	SC-3582/2010	03.05.2011
21.05111/A	Fruisan, SL	Félix Rodríguez de la Fuente, 36 PI	Elx/Elche	SC-591/2011	03.05.2011
37.00645/A	Ortega Pérez, Cándido	Villena, 20	Cocentaina	SC-2717/2010	08.04.2011

Conselleria de Sanitat

Notificació de denegació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentaris i Aliments. Expedient número EC-490/2010 i altres. [2011/12456]

No s'han pogut notificar de manera personal i directa a les persones interessades les resolucions que s'indiquen a continuació d'anul·lació de les autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Aliments, i d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es publiquen ara.

Per a conèixer el contingut íntegre de la resolució ha de comparèixer en la Direcció General de Investigació i Salut Pública de la Conselleria de Sanitat, situada a l'avinguda de Catalunya, 21 de València, en el termini de 10 dies des de l'endemà de la publicació d'este edicte. Una vegada transcorregut aquest termini, la notificació es considera feta amb caràcter general.

València, 18 de novembre de 2011.– El director general de Investigació i Salut Pública: Manuel Escolano Puig.

«Vistos els expedients de denegació de les autoritzacions sanitàries dels establiments que més avall s'allisten en la taula adjunta i d'acord amb el que disposen el Reial Decret 191/2011, de 18 de febrer, i altres disposicions complementàries.

Com que esta Direcció General de Investigació i Salut Pública té competència per a resoldre d'acord amb l'article 20 del Decret 111/2011, de 2 de setembre, que aprova el Reglament Orgànic i Funcional de la Generalitat de Sanitat, resolc denegar les autoritzacions sanitàries solicitades, que tot seguit s'allisten.

Contra esta resolució es pot interposar un recurs d'alçada en el termini d'un mes comptador des de l'endemà de la publicació d'este edicte davant la secretaria autonòmica de l'Agència Valenciana de Salut de la Conselleria de Sanitat, de conformitat amb l'article 115 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.»

Conselleria de Sanidad

Notificación de denegación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número EC-490/2010 y otros. [2011/12456]

Ante la imposibilidad de notificar de forma personal y directa a los interesados las resoluciones que a continuación se relacionan sobre anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Alimentos, y en cumplimiento de lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se publican ahora.

Para conocer el contenido íntegro de la resolución deberá comparecer en la Dirección General de Investigación y Salud Pública de la Conselleria de Sanitat, sita en la avenida de Cataluña, 21 de Valencia, en el plazo de 10 días desde el siguiente a la publicación de este edicto. Transcurrido este plazo, la notificación se tendrá por realizada a todos los efectos.

Valencia, 18 de noviembre de 2011.– El director general de Investigación y Salud Pública: Manuel Escolano Puig.

«Vistos los expedientes de denegación de las autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos de los establecimientos que abajo se relacionan, de acuerdo con lo dispuesto en el Real Decreto 191/2011, de 18 de febrero y demás disposiciones complementarias.

Teniendo esta Dirección General de Investigación y Salud Pública la competencia para resolver los procedimientos citados conforme al artículo 20 del Decreto 111/2011, de 2 de septiembre del Consell de la Generalitat, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Sanitat. Resuelvo denegar las autorizaciones sanitarias solicitadas e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos, que a continuación se detallan.

Contra este acto podrá interponerse recurso de alzada en el plazo de un mes ante la secretaría autonómica de la Agencia Valenciana de Salud de la Conselleria de Sanitat, de conformidad con el artículo 115 de Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999.»

Núm. RGSEAA	Titular	Adreça/Domicilio	Municipi Municipio	Expedient Expediente	Data resolució Fecha resolución
Van Bul,SL	Sabadell,14 PI Altabix	Elche/Elx	EC-490/2010	20798	11.02.2011
Pasta Fresca la Pastaia, SL	Vázquez de Mella, 7 Bjo Izda	Alicante/Alacant	AL-864/2008	26888	13.08.2009
Grajales de Blanco, Mª Carmen	Aaiun, 9 Bjo Izda	Alicante/Alacant	AL-707/2010	8032060	31.08.2010

Conselleria de Sanitat

Notificació d'anul·lació d'autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentàries i Aliments. Expedient número XA-366/2008 y altres. [2011/12457]

No s'han pogut notificar de manera personal i directa a les persones interessades les resolucions que s'indiquen a continuació d'anul·lació de les autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentàries i Aliments, i d'acord amb el que disposen els articles 59.5 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es publiquen ara.

Per a conèixer el contingut íntegre de la resolució ha de comparèixer en la Direcció General de Investigació i Salut Pública de la Conselleria de Sanitat, situada en l'avinguda de Catalunya, 21 de València, en el termini de deu dies des de l'endemà de la publicació d'este edicte. Una vegada transcorregut aquest termini, la notificació es considera feta amb caràcter general.

València, 18 d'octubre de 2011.— El director general d'Investigació i Salut Pública: Manuel Escolano Puig.

«Vistos els expedients d'anul·lació de les autoritzacions sanitàries i inscripció en el Registre General Sanitari d'Empreses Alimentàries i d'Aliments dels establiments que s'allisten en la taula adjunta i d'acord amb el que disposen el Reial Decret 191/2011, de 18 de febrer, i altres disposicions complementàries.

Com que esta Direcció General de Salut Pública té competència per a resoldre d'acord amb l'article 20 del Decret 11/2011, de 2 de setembre, del Consell de la Generalitat, que aprova el Reglament Orgànic i Funcional de la Generalitat de Sanitat, resolc anul·lar les autoritzacions sanitàries de funcionament i inscripció en el Registre General Sanitari d'Aliments pels motius detallats.

Contra este acte es pot interposar un recurs d'alçada en el termini d'un mes comptador des de l'endemà de la publicació d'este edicte davant el subsecretari de l'Agència Valenciana de Salut de la Conselleria de Sanitat, d'acord amb l'article 115 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.»

RGSEAA	Titular	Adreça	Municipi	Expedient	Data resolució
		Domicilio	Municipio	Expediente	Fecha resolución
21.12002/V	Grinaldos Ull, Bernarda	Merc.abastos Pto.49	Xàtiva	XA-366/2008	21.07.2011
37.01180/V	Químicas Gravi, SL	Cortes Valencianas, 18	Canals	XA-258/2009	14.07.2011
12.00304/V	Llinares, SA	Cno. Viejo de Agullet SN	Ontinyent	XA-48/2008	14.07.2011
12.02676/V	Xativa Sal-mar, SL	Ctra. Simat, SN	Xàtiva	XA-81/2009	14.07.2011
21.16189/V	Export Corvi, SL	Ronda Cifre, SN	Villanueva de Castellón	XA-147/2008	14.07.2011
39.01382/V	Vidrios Beniganim SAL	Pintor Gomar, 25	Benigànim	XA-132/2008	14.07.2011
20.38614/V	Pa i Dolços Alzira SLL	Cmo Font de la Parra,39	Carcaixent	AZ-408/2010	17.05.2011
12.10213/A	Alimentos Precocinados Paya, SL	1 de Maig 5a	Cocentaina	AC-182/2011	20.07.2011
20.33630/V	Hernández Cebrian, Juan Carlos	General Barroso,60-62	València/Valencia	VA-689/2009	21.07.2011
20.02844/V	Cortina Julio Antonio	General Almirante, 5	València/Valencia	VA-692/2009	21.07.2011
20.01039/V	Barbera Martínez Miguel	Matías Perello, 2	València/Valencia	VA-113/2011	07.06.2011
40.26858/A	Danfood Levante, SL	Fusters, 49			
		PI Sta Ana Parc 53	Guardamar del Segura	OR-62/2011	04.05.2011
10.22510/A	Danfood Levante, SL	Fusters, 49			
		PI Sta Ana Parc 53	Guardamar del Segura	OR-61/2011	04.05.2011
12.18581/A	Danfood Levante, SL	Fusters, 49			
		PI Sta Ana Parc 53	Guardamar del Segura	OR-60/2011	04.05.2011
37.01191/V	Procesos Bioquímicos Claramunt-Forner, SL	Senda de Les Deu, 11	Rafelbunyol	SC-980/2011	16.05.2011
37.01579/V	Kimika Lise, SL	Paterna, 36	Benaguasil	SC-1007/2011	20.05.2011
37.01222/V	Máximo Iglesias, SL	Palmiters, 14 PI La Garrofer	Alaquàs	SC-1042/2011	23.05.2011
37.01114/V	Químicas Promichem, SL	D'en Vicent Blasco Ibañez, 20	Sedaví	SC-1221/2011	15.06.2011
37.01430/V	Disceval Siglo XXI, SLU	E Nave 2 PI el Oliveral Fase 5	Riba-roja de Túria	SC-1397/2011	01.07.2011
37.00469/V	Heliomediterranea, SL	Piteres, de Les SN Nave 1 B	Quart de Poblet	SC-1414/2011	01.07.2011

Conselleria de Sanidad

Notificación de anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos. Expediente número XA-366/2008 y otros. [2011/12457]

Ante la imposibilidad de notificar de forma personal y directa a las personas interesadas las resoluciones que a continuación se relacionan sobre anulación de autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos, y en cumplimiento de lo dispuesto en los artículos 59.5 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común, se publican ahora.

Para conocer el contenido íntegro de la resolución deberá comparecer en la Dirección General de Investigación y Salud Pública de la Conselleria de Sanidad, sita en la avenida de Cataluña, 21 de Valencia, en el plazo de diez días desde el siguiente a la publicación de este edicto. Transcurrido este plazo, la notificación se tendrá por realizada a todos los efectos.

Valencia, 18 de octubre de 2011.— El director general de Investigación y Salud Pública: Manuel Escolano Puig.

«Vistos los expedientes de anulación de las autorizaciones sanitarias e inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos de los establecimientos que abajo se relacionan, de acuerdo con lo dispuesto en el Real Decreto 191/2011, de 18 de febrero, y demás disposiciones complementarias.

Teniendo esta Dirección General de Salud Pública la competencia para resolver los procedimientos citados conforme al artículo 20 del Decreto 111/2011, de 2 de septiembre, del Consell de la Generalitat, por el que se aprueba el Reglamento Orgánico y funcional de la Conselleria de Sanidad. Resuelvo declarar la anulación de las autorizaciones sanitarias de funcionamiento e inscripción en el Registro General Sanitario de Alimentos por motivos detallados.

Contra este acto podrá interponerse recurso de alzada en el plazo de un mes a contar desde el día siguiente a la publicación del presente edicto ante el subsecretario de Agencia Valenciana de Salud de la Conselleria de Sanidad, de conformidad con el artículo 115 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común.»

Ajuntament de Manises

Aprovació definitiva de l'ordenança reguladora de les tarifes aplicables als serveis de cementeri municipal i el reglament d'aquest. [2011/12394]

L'Ajuntament de Manises aprova definitivament l'ordenança reguladora de les tarifes aplicables als serveis de cementeri municipal a Manises, així com del reglament de règim interior i govern del cementeri municipal, a la qual no s'ha presentat cap al·legació conclòs el termini d'informació pública.

S'avisa que contra l'accord d'aprovació es pot interposar recurs contencios administratiu davant del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos des de la publicació d'aquest anuncii.

Manises, 29 de novembre de 2011.— El regidor de Territori i Medi Ambient: Francisco Gimeno Miñana.

Ayuntamiento de Manises

Aprobación definitiva de la ordenanza reguladora de las tarifas aplicables a los servicios de cementerio municipal y su reglamento. [2011/12394]

El Ayuntamiento de Manises aprueba definitivamente la ordenanza reguladora de las tarifas aplicables a los servicios de cementerio municipal en Manises, así como del reglamento de régimen interior y gobierno del cementerio municipal, no habiendo sido presentada ninguna alegación concluido el plazo de información pública.

Advertir que contra el acuerdo de aprobación puede interponerse recurso contencioso administrativo ante el Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses desde la publicación del presente anuncio.

Manises, 29 de noviembre de 2011.— El concejal de Territorio y Medio Ambiente: Francisco Gimeno Miñana.

Empresa General Valenciana del Agua, SA (EGEVASA)

Informació pública de l'aplicació d'una tarifa de connexions de servei de sanejament a Villar del Arzobispo.
[2011/12392]

S'informa per a general coneixement que, d'acord amb l'addenda del contracte de concessió administrativa per a la gestió i explotació del servei municipal d'aigua potable i clavegueram de Villar del Arzobispo de data 9 de desembre de 2010, s'establix aplicar a partir de l'any 2012 la denominada tarifa de connexions de servei de sanejament per un import d'1,5 €/abonat/mes.

Que en funció d'allò que s'ha estipulat, esta tarifa entrerà en vigor a partir del pròxim 1 de gener de 2012.

Sobre les presents tarifes s'aplicarà l'impost sobre el valor afegit d'acord amb el que establix la Llei 37/1992, de 28 de desembre.

Cosa que es fa pública.

València, 5 de desembre de 2011.— El director gerent: Isidoro Soleira.

Empresa General Valenciana del Agua, SA (EGEVASA)

Información pública de la aplicación de una tarifa de acometidas de saneamiento en Villar del Arzobispo.
[2011/12392]

Se informa para general conocimiento que, de acuerdo a la adenda del contrato de concesión administrativa para la gestión y explotación del servicio municipal de agua potable y alcantarillado del Villar del Arzobispo de fecha 9 de diciembre de 2010, se establece aplicar a partir del año 2012 la denominada tarifa acometidas saneamiento por un importe de 1,5 €/abonado/mes.

Que en función de lo estipulado, esta tarifa entrará en vigor a partir del próximo 1 de enero de 2012.

Sobre las presentes tarifas se aplicará el impuesto sobre el valor añadido de acuerdo con lo establecido en la Ley 37/1992, de 28 de diciembre.

Lo que se hace público.

Valencia, 5 de diciembre de 2011.— El director gerente: Isidoro Solera.

Tribunal de Comptes

Citació en el procediment de reintegrament en dèficit comptable número B-171/11 entitats locals (Ajuntament de Calp). [2011/12365]

Secció d'Enjudiciament Departament 22

Mitjançant aquest edicte es fa públic, per a donar compliment a allò acordat pel conseller de comptes mitjançant una provisió de data 18 de novembre de 2011, dictada en el procediment de reintegrament per dèficit comptable número 8-171/11, quantitats locals, (Ajuntament de Calp), Alacant, que en aquest departament segon de la Secció d'enjudiciament del Tribunal de Comptes, se segueix un procediment de reintegrament per dèficit comptable com a conseqüència dels perjudici econòmics que haja pogut partir la corporació pel pagament d'una indemnització, com també per les despeses derivades de desmontar les instal·lacions.

Cosa que es fa pública amb la finalitat que els habilitats legalment per al manteniment o oposició de la pretensió de responsabilitat comptable puguen comparéixer en les actuacions, personant-se de forma deguda, dins del termini dels nou dies següents a la publicació d'aquest edicte.

Madrid, 23 de novembre de 2011.– El secretari: Juan Carlos López.

Tribunal de Cuentas

Citación en el procedimiento de reintegro por alcance número B-171/11 entidades locales (Ayuntamiento de Calpe). [2011/12365]

Sección de Enjuiciamiento. Departamento 22

Por el presente se hace público, para dar cumplimiento a lo acordado por el consejero de cuentas mediante providencia de fecha 18 de noviembre de 2011, dictada en el procedimiento de reintegro por alcance número 8-171/11, cantidades locales, (ayuntamiento de Calpe), Alicante, que en este departamento segundo de la Sección de Enjuiciamiento del Tribunal de Cuentas, se sigue procedimiento de reintegro por alcance como consecuencia de los perjuicios económicos que haya podido sufrir la corporación por el pago de una indemnización, así como por los gastos derivados del desmontaje de instalaciones.

Lo que se hace público con la finalidad de que los legalmente habilitados para el mantenimiento u oposición a la pretensión de responsabilidad contable puedan comparecer en los autos, personándose en forma, dentro del plazo de los nueve días siguientes a la publicación de este edicto.

Madrid, 23 de noviembre de 2011.– El secretario: Juan Carlos López López.

Aquagest Levante, SA

Informació pública de les tarifes del servei de proveïment i distribució d'aigua potable a Benidorm. [2011/12402]

D'acord amb el Decret 3/2008, d'11 de gener, del Consell, pel qual s'establix un sistema simplificat per a l'actualització dels preus i les tarifes regulats en el Decret 109/2005, de 10 de juny, del Consell, les noves tarifes que s'aplicaran des de l'endemà de la publicació d'aquest anunci en el *Diari Oficial de la Comunitat Valenciana* per al municipi de Benidorm, seran:

Quota de servicio	
<i>Calibre comptador</i>	<i>€/mes</i>
13 mm	6,84
15 mm	13,69
20 mm	27,37
25 mm	41,06
30 mm	54,75
40 mm	68,44
50 mm	102,65
65 mm	205,31
CI 65 mm	6,84
80 mm	307,96
100 mm	410,62
125 mm	444,83
150 mm	684,36
200 mm	923,89
250 mm	1.368,72
300 mm	2.053,08
400 mm	3.079,62
500 mm	4.619,43
Quota de consum	
<i>Domèstics</i>	<i>€/m³</i>
De 0 a 10 m³/mes	0,4129
Més de 10 m³/mes	1,1634
<i>Industrials</i>	<i>€/m³</i>
De 0 a 300 m³/mes	0,8497
Més de 300 m³/mes	0,9490

Sobre les presents tarifes s'aplicarà l'IVA, d'acord amb el que estableix la Llei 37/1992, de 28 de desembre, i perquè quede constància i produïsca els efectes oportuns, es firma el present edicte.

Alacant, 30 de novembre de 2011.– L'apoderat: José Antonio Álvarez Penalva.

Aquagest Levante, SA

Información pública de las tarifas del servicio de abastecimiento y distribución de agua potable en Benidorm. [2011/12402]

De conformidad con lo dispuesto en el Decreto 3/2008, de 11 de enero, del Consell, por el que se establece un sistema simplificado para la actualización de los precios y tarifas regulados en el Decreto 109/2005, de 10 de junio, del Consell, las nuevas tarifas que se aplicarán a partir del día siguiente a la publicación de este anuncio en el *Diari Oficial de la Comunitat Valenciana* para el municipio de Benidorm, serán:

Cuota de servicio	
<i>Calibre contador</i>	<i>€/mes</i>
13 mm	6,84
15 mm	13,69
20 mm	27,37
25 mm	41,06
30 mm	54,75
40 mm	68,44
50 mm	102,65
65 mm	205,31
CI 65 mm	6,84
80 mm	307,96
100 mm	410,62
125 mm	444,83
150 mm	684,36
200 mm	923,89
250 mm	1.368,72
300 mm	2.053,08
400 mm	3.079,62
500 mm	4.619,43
Cuota de consumo	
<i>Domésticos</i>	<i>€/m³</i>
De 0 a 10 m³/mes	0,4129
Más de 10 m³/mes	1,1634
<i>Industriales</i>	<i>€/m³</i>
De 0 a 300 m³/mes	0,8497
Más de 300 m³/mes	0,9490

Sobre las presentes tarifas se aplicará el IVA, de acuerdo con lo establecido en la Ley 37/1992, de 28 de diciembre, y para que conste y surta los efectos oportunos, se firma el presente.

Alicante, 30 de noviembre de 2011.– El apoderado: José Antonio Álvarez Penalva.

Empresa Mixta Valenciana d'Aguas, SA (EMIVASA)

Informació pública de l'aprovació de la tarifa d'aportació, quota de conservació i de manteniment integral de comptadors i quota d'enganxada per altes en el servei corresponents a 2012. [2011/12395]

El Ple de l'Ajuntament de València, en sessió celebrada el dia 25 de novembre de 2011, va adoptar entre altres els següents acords que es transcriuen:

Aprovació de la tarifa d'aportació, la quota de conservació i de manteniment integral de comptadors i la quota d'enganxada per altes en el servei corresponents a l'exercici 2012.

Tarifa aportació per extensió de xarxa 2012.

Tarifa aportació per a 2012

Aportació = 1.773,36 * N + 9,20 * S
 N Nombre de vestíbuls de l'edifici
 S Superficie construïda en m² inclosos soterranis i garatges

Quotes manteniment integral i conservació comptadors 2012.

Quotes manteniment integral i conservació
Comptadors 2012

Calibre (mm)	Preus 2012	
	Lloguer €/mes	Propietat
Fins a 15	1,922	1,028
20	3,378	1,832
25	4,557	2,627
30	5,961	3,647
40	10,108	7,022
50	18,077	10,360
65	27,781	17,748
80	37,456	25,108
100	47,911	32,477
125	66,518	47,225
150	90,031	66,880
200	151,777	120,911

Quotes d'enganxada per altes en el servei per a 2012:

Preus quotes d'enganxada per al 2012

Calibre comptador	Preus quota enganxada 2012			
Comptadors tipus B	Subministrament de comptador	Col·locació de comptador i accessoris	Despeses administratives	Total (€)
13 mm	45,68	37,39	16,71	99,78
15 mm	50,47	37,39	16,71	104,57
20 mm	67,33	38,05	16,71	122,09
25 mm	111,28	89,38	16,71	217,37

Empresa Mixta Valenciana de Aguas, SA (EMIVASA)

Información pública de la aprobación de la tarifa de aportación, cuota de conservación y de mantenimiento integral de contadores y cuota de enganche por altas en el servicio correspondientes a 2012. [2011/12395]

El Pleno del Ayuntamiento de Valencia, en sesión celebrada el día 25 de noviembre de 2011, adoptó entre otros los siguientes acuerdos que se transcriben:

Aprobación de la tarifa de aportación, la cuota de conservación y de mantenimiento integral de contadores y la cuota de enganche por altas en el servicio correspondientes al ejercicio 2012.

Tarifa aportación por extensión de red 2012.

Tarifa aportación para 2012

Aportación = 1.773,36 * N + 9,20 * S
 N número de zaguanes del edificio
 S superficie construida en m² incluidos sótanos y garajes

Cuotas mantenimiento integral y conservación contadores 2012.

Cuotas mantenimiento integral y conservación Contadores 2012

30 mm	146,06	140,71	16,71	303,48
40 mm	222,09	143,87	16,71	382,67
50 mm	497,98	184,50	16,71	699,19
65 mm	615,52	215,21	16,71	847,44
80 mm	768,08	261,65	16,71	1.046,44
100 mm	952,32	288,94	16,71	1.257,97

Comptadors tipus Woltmann

125 mm	1.117,73	288,94	16,71	1.423,38
150 mm	1.366,69	361,18	16,71	1.744,58
200 mm	2.776,24	433,41	16,71	3.226,36

Comptadors tipus C

15 mm	92,69	37,39	16,71	146,79
20 mm	117,17	38,05	16,71	171,93
25 mm	188,82	89,38	16,71	294,91
30 mm	246,74	140,71	16,71	404,16
40 mm	565,82	143,87	16,71	726,40
50 mm	812,79	184,50	16,71	1.014,00
65 mm	1.006,43	215,21	16,71	1.238,35
80 mm	1.281,40	261,65	16,71	1.559,76
100 mm	1.564,94	288,94	16,71	1.870,59

* * * * *

Cuotas de enganche por altas en el servicio para 2012:

Precios cuotas de enganche para 2012

Calibre contador	Precios cuota enganche 2012			
Contadores tipo B	Suministro de contador	Colocación de contador y accesorios	Gastos administrativos	Total (€)
13 mm	45,68	37,39	16,71	99,78
15 mm	50,47	37,39	16,71	104,57
20 mm	67,33	38,05	16,71	122,09
25 mm	111,28	89,38	16,71	217,37
30 mm	146,06	140,71	16,71	303,48
40 mm	222,09	143,87	16,71	382,67
50 mm	497,98	184,50	16,71	699,19
65 mm	615,52	215,21	16,71	847,44
80 mm	768,08	261,65	16,71	1.046,44
100 mm	952,32	288,94	16,71	1.257,97
Contadores tipo Woltmann				
125 mm	1.117,73	288,94	16,71	1.423,38
150 mm	1.366,69	361,18	16,71	1.744,58
200 mm	2.776,24	433,41	16,71	3.226,36
Contadores tipo C				
15 mm	92,69	37,39	16,71	146,79
20 mm	117,17	38,05	16,71	171,93
25 mm	188,82	89,38	16,71	294,91
30 mm	246,74	140,71	16,71	404,16
40 mm	565,82	143,87	16,71	726,40
50 mm	812,79	184,50	16,71	1.014,00
65 mm	1.006,43	215,21	16,71	1.238,35
80 mm	1.281,40	261,65	16,71	1.559,76
100 mm	1.564,94	288,94	16,71	1.870,59

Cosa que es fa pública perquè en prengueu coneixement.

València, 5 de desembre de 2011.– El gerent: Francisco Zorrilla.

Lo que se hace público para general conocimiento.

Valencia, 5 de diciembre de 2011.– El gerente: Francisco Zorrilla.

Notaria de Salvador José González Rodrigo

Subasta de béns immobles a Carlet. [2011/12401]

Salvador-José González Rodrigo, notari d'Alginet (València), amb despach a l'avinguda dels Reis Catòlics, número 43, entresòl, B, faig saber:

Que davant meu es tramita el procediment extrajudicial d'execució hipotecària, amb data d'inici de 6 de setembre de 2011, de la següent finca i annexos:

(Deu). Habitatge tipus H1, en primera planta alta, porta quatre, de l'escala o pati vestíbul de la dreta mirant l'edifici des del carrer de situació. Està situat a la part de la dreta mirant la façana i consta de distribució interior pròpia per a habitar. Les seues superfícies són: útil de 100,84 metres quadrats, construïda 125,74 metres quadrats i construïda amb repercussió d'elements comuns de 146,29 metres quadrats.

Limita: al davant, carrer del Mestre Serrano, al qual dóna façana, i interiorment, celobert interior; a l'esquerra, mirant la façana des d'aquest carrer, amb el replà de la planta, buit de l'ascensor, celobert interior i habitatge tipus G1, porta 3, d'aquest mateix pati vestíbul; a la dreta i al fons, límits generals de la dreta i del fons de l'edifici.

Annex inseparable: té com a annex inseparable la propietat d'una plaça d'aparcament i un traster de soterrani, que són:

La plaça d'aparcament número 8, amb una superficie útil de 9,90 metres quadrats, que limita: al davant, en línia de 4,50 metres, amb zona viària comuna de pas i d'accés; a la dreta entrant, en línia de 2,20 metres, amb l'esmentada zona viària comuna que la separa del traster número 16; a l'esquerra, plaça número 9, zona viària o de pas comuna enmig; i al fons, buit de l'ascensor i del vestíbul d'accés a aquest del vestíbul de la dreta.

El traster número 8, amb una superficie útil de 8,52 metres quadrats, que limita: al davant, zona viària comuna del soterrani, per on té accés, i en part amb el traster número 14; a la dreta entrant, el traster número 7; a l'esquerra, el traster número 9; i al fons, el mur del tancament del soterrani coincident amb el límit de la dreta de l'edifici.

Quota de participació: 8,919%.

Inscripció. Al Registre de la Propietat de Carlet-2, al tom 2675, llibre 410, foli 60, finca número 22.439, inscripció 13a.

Referència catastral: 8587811YJ1488N0001QPM.

I que en procedir a la subasta d'aquesta finca, aquesta es durà a efecte amb les següents condicions:

1. S'assenyala la primera subasta per al dia 10 de gener de 2012, a les 10.00 hores; la segona, si escau, per al dia 7 de febrer de 2012, a les 10.00 hores; i la tercera, si pertoca, per al dia 6 de març de 2012, a les 10.00 hores; i en cas de millora de la postura de la tercera subasta, s'assenyala per a la licitació entre els millorants i millors postors el dia 13 de març de 2012, a les 10.00 hores.

2. Totes les subastes se celebraran al domicili de la notaria, situat a Alginet, avinguda dels Reis Catòlics, número 43, entresòl, B.

3. El tipus per a la primera subasta és de dos-cents set mil huitcents huitanta-set euros i seixanta cèntims (207.887,60 €); per a la segona, el 75% de la quantitat indicada; la tercera es farà sense subjecció a tipus.

4. La documentació i el certificat registral a què fan referència els articles 236.a i 236.b del Reglament Hipotecari es poden consultar a la notaria; s'entindrà que tot licitador accepta com suficient la titulació. Les càrregues, els gravàmens i els assentaments anteriors a la hipoteca que s'executa continuaran subsistents.

5. Els postors hauran de consignar prèviament a la notaria el 30% del tipus corresponent, o el 20% del de la segona subasta per a prendre part en la tercera.

6. Només l'adjudicació a favor de l'executant o la rematada a favor seu o d'un creditor posterior podrà fer-se cedint a un tercer.

Alginet, 24 de novembre de 2011.— El notari: Salvador-José González Rodrigo.

Notaría de Salvador José González Rodrigo

Subasta de bienes inmuebles en Carlet. [2011/12401]

Salvador-José González Rodrigo, notario de Alginet (Valencia), con despacho en la avenida de los Reyes Católicos, número 43, entresuelo, B, hago saber:

Que ante mi se tramita procedimiento extrajudicial de ejecución hipotecaria, con fecha de inicio 6 de septiembre de 2011, de la siguiente finca y anejos:

(Diez). Vivienda tipo H1, en primera planta alta, puerta cuatro, de la escalera o patio-zaguán de la derecha mirando al edificio desde la calle de situación. Está situada en la parte derecha mirando a la fachada y consta de distribución interior propia para habitar. Sus superficies son: útil de 100,84 metros cuadrados, construida 125,74 metros cuadrados y construida con repercusión de elementos comunes de 146,29 metros cuadrados.

Linda: frente, calle del Maestro Serrano, a la que da fachada, e interiormente, patio de luces interior; izquierda, mirando a la fachada desde dicha calle, con el rellano de la planta, hueco del ascensor, patio interior de luces y vivienda tipo G1, puerta 3, de este mismo patio-zaguán; derecha y fondo, lindes generales de la derecha y fondo del edificio.

Anejo inseparable: tiene como anejo inseparable la propiedad de una plaza de aparcamiento y un cuarto trastero de sótano, que son:

La plaza de aparcamiento número 8, con superficie útil de 9,90 metros cuadrados, que linda: frente, en linea de 4,50 metros, con zona viaria común de paso y acceso; derecha entrando, en linea de 2,20 metros, con dicha zona viaria común que le separa del trastero número 16; izquierda, plaza número 9, zona viaria o de paso común en medio; y fondo, hueco de ascensor y del vestíbulo de acceso al mismo del zaguán de la derecha.

El cuarto trastero número 8, con superficie útil de 8,52 metros cuadrados, que linda: frente, zona viaria común del sótano, por donde tiene acceso, y en parte con el cuarto-trastero número 14; derecha entrando, trastero número 7; izquierda, trastero número 9; y fondo, muro del cierre del sótano coincidente con el lindero de la derecha del edificio.

Cuota de participación: 8,919%.

Inscripción. En el Registro de la Propiedad de Carlet-2, al tomo 2675, libro 410, folio 60, finca número 22.439, inscripción 13^a.

Referencia catastral: 8587811YJ1488N0001QPM.

Y que procediendo la subasta de dicha finca, ésta se llevará a efecto bajo las siguientes condiciones:

1. Se señala la primera subasta para el día 10 de enero de 2012, a las 10.00 horas; la segunda, en su caso, para el día 7 de febrero de 2012, a las 10.00 horas; y la tercera, en el suyo, para el día 6 de marzo de 2012, a las 10.00 horas; y en caso de mejora de la postura de la tercera subasta, se señala para la licitación entre los mejorantes y mejores postores el día 13 de marzo de 2012, a las 10.00 horas.

2. Todas las subastas se celebrarán en el domicilio de la notaría, sito en Alginet, avenida de los Reyes Católicos, número 43, entresuelo, B.

3. El tipo para la primera subasta es de doscientos setenta mil ochocientos ochenta y siete euros con sesenta céntimos de euro (207.887,60 €); para la segunda, el 75% de la cantidad indicada; la tercera se hará sin sujeción a tipo.

4. La documentación y la certificación registral a que se refieren los artículos 236.a y 236.b del Reglamento Hipotecario pueden consultarse en la notaría; se entenderá que todo licitador acepta como bastante la titulación. Las cargas, gravámenes y asientos anteriores a la hipoteca que se ejecuta continuaran subsistentes.

5. Los postores deberán consignar previamente en la notaría el 30% del tipo correspondiente, o el 20% del de la segunda subasta para tomar parte en la tercera.

6. Sólo la adjudicación a favor del ejecutante o el remate a favor del mismo o de un acreedor posterior podrá hacerse a calidad de ceder a un tercero.

Alginet, 24 de noviembre de 2011.— El notario: Salvador-José González Rodrigo.

Roquette Laisa España, SA

Informació pública del pla de participació pública de l'estudi d'integració paisatgística de la declaració d'interés comunitari referent a la línia subterrània de m.t. 20 kv des de la ST Benifaió situada en el paratge de la Paridera junt al camí Prefacit fins al centre de repartiment situat a la depuradora de Roquette Laisa España, SA, al terme municipal de Benifaió. [2011/12406]

Per mitjà d'este edicte s'anuncia l'obertura d'un període d'informació pública per un termini de 20 dies, comptat a partir de l'endemà de la publicació en el *Diari oficial de la Comunitat Valenciana*, del pla de participació pública de l'estudi d'integració paisatgística de la declaració d'interés comunitari per a una línia subterrània de mitja tensió a Benifaió, segons el que estableix el capítol II, títol I, articles 15 i 16, del RPJECV aprovat per Decret 120/2006. La documentació assenyalada estarà en exposició pública, durant dit període a l'Ajuntament de Benifaió, i podrà ser consultada així mateix en la web <www.talleraid.es>.

Benifaió, 28 de novembre de 2011.– El director tècnic de Roquette Laisa España, SA: Antonio Moya Soriano.

Roquette Laisa España, SA

Información del plan de participación pública del estudio de integración paisajística de la declaración de interés comunitario referente a la línea subterránea de m.t. 20 kv desde la ST Benifaió situada en el paraje de La Paridera junto al camino Prefacit hasta el centro de reparto situado en la depuradora de Roquette Laisa España, SA, en el término municipal de Benifaió. [2011/12406]

Mediante este edicto se anuncia la apertura de un periodo de información pública por plazo de 20 días, contado a partir del día siguiente a la publicación en el *Diari Oficial de la Comunitat Valenciana*, del plan de participación pública del estudio de integración paisajística de la declaración de interés comunitario para una línea subterránea de media tensión en Benifaió, según lo establecido en el capítulo II, título I, artículos 15 y 16, del RPJECV aprobado por Decreto 120/2006. La documentación señalada estará en exposición pública, durante dicho periodo en el Ayuntamiento de Benifaió, pudiendo ser consultada asimismo en la web <www.talleraid.es>.

Benifaió, 28 de noviembre de 2011.– El director técnico de Roquette Laisa España, SA: Antonio Moya Soriano.

Sociedad Española de Abastecimientos, SA

Modificació de tarifes de proveïment d'aigua a Granja de Rocamora. [2011/12391]

Es fa saber, perquè se'n prenga coneixement, que el Ple de l'Ajuntament de Granja de Rocamora, en la sessió celebrada el dia 29 de setembre de 2011, va adoptar l'acord següent: informar favorablement la tarifa proposada per l'empresa concessionària del servei de proveïment i distribució d'aigua potable (SEASA) i que són les següents:

Tarifes a aplicar el 2012:

Aigua potable			
Quota de servici	Domèstics Euros/mes	Industrial Euros/mes	Industrial tipus B Euros/mes
Tots	3,845	12,814	12,814
Quota consum			
Límits mensuals	Domèstics Euros/m ³	Industrial Euros/m ³	Industrial tipus B Euros/m ³
Bloc I fins a 13,33	0,963	0,963	1,023
Bloc II entre 13,33 i 23,33	1,098	1,158	
Bloc III més de 23,33	1,308	1,308	
Conservació comptador			
Calibre fins a 15 mm	Domèstics Euros/mes	Industrial Euros/mes	Industrial tipus B Euros/mes
20 mm	0,507	0,507	0,507
25 mm	0,701	0,701	0,701
30 mm	0,881	0,881	0,881
40 mm	1,507	1,507	1,507
50 mm	1,507	1,507	1,507
65 mm	1,507	1,507	1,507
80 mm	1,507	1,507	1,507
100 mm	1,507	1,507	1,507
125 mm	1,507	1,507	1,507

Tarifes a aplicar el 2013:

Aigua potable			
Quota de servici	Domèstics Euros/mes	Industrial Euros/mes	Industrial tipus B Euros/mes
Tots	4,104	13,678	13,678
Quota consum			
Límits mensuals	Domèstics Euros/m ³	Industrial Euros/m ³	Industrial tipus B Euros/m ³
Bloc I fins a 13,33	1,027	1,027	1,092
Bloc II entre 13,33 i 23,33	1,172	1,236	
Bloc III més de 23,33	1,397	1,397	
Conservació comptador			
Calibre fins a 15 mm	Domèstics Euros/mes	Industrial Euros/mes	Industrial tipus B Euros/mes
20 mm	0,541	0,541	0,541
25 mm	0,749	0,749	0,749
30 mm	0,940	0,940	0,940
40 mm	1,608	1,608	1,608

Sociedad Española de Abastecimientos, SA

Modificación de tarifas de abastecimiento de agua en Granja de Rocamora. [2011/12391]

Se informa, para general conocimiento, que el Pleno del Ayuntamiento de Granja de Rocamora, en sesión celebrada el día 29 de septiembre de 2011, adoptó el siguiente acuerdo: informar favorablemente la tarifa propuesta por la empresa concesionaria del servicio de abastecimiento y distribución de agua potable (SEASA) y que son las siguientes:

50 mm	1,608	1,608	1,608
65 mm	1,608	1,608	1,608
80 mm	1,608	1,608	1,608
100 mm	1,608	1,608	1,608
125 mm	1,608	1,608	1,608

* * * * *

Tarifas a aplicar en 2012:

Agua potable

	Domésticos Euros/mes	Industrial Euros/mes	Industrial tipo B Euros/mes
Cuota de servicio			
Todos	3,845	12,814	12,814
Cuota consumo			
Límites mensuales			
Bloque I hasta 13,33	0,963	0,963	1,023
Bloque II entre 13,33 y 23,33	1,098	1,158	
Bloque III más 23,33	1,308	1,308	
Conservación contador			
Calibre hasta 15 mm	0,507	0,507	0,507
20 mm	0,701	0,701	0,701
25 mm	0,881	0,881	0,881
30 mm	1,507	1,507	1,507
40 mm	1,507	1,507	1,507
50 mm	1,507	1,507	1,507
65 mm	1,507	1,507	1,507
80 mm	1,507	1,507	1,507
100 mm	1,507	1,507	1,507
125 mm	1,507	1,507	1,507

Tarifas a aplicar en 2013:

Agua potable

	Domésticos Euros/mes	Industrial Euros/mes	Industrial tipo B Euros/mes
Cuota de servicio			
Todos	4,104	13,678	13,678
Cuota consumo			
Límites mensuales			
Bloque I hasta 13,33	1,027	1,027	1,092
Bloque II entre 13,33 y 23,33	1,172	1,236	
Bloque III más 23,33	1,397	1,397	
Conservación contador			
Calibre hasta 15 mm	0,541	0,541	0,541
20 mm	0,749	0,749	0,749
25 mm	0,940	0,940	0,940
30 mm	1,608	1,608	1,608
40 mm	1,608	1,608	1,608

50 mm	1,608	1,608	1,608
65 mm	1,608	1,608	1,608
80 mm	1,608	1,608	1,608
100 mm	1,608	1,608	1,608
125 mm	1,608	1,608	1,608

Sobre les presents tarifes s'aplicarà l'IVA d'acord amb el que estableix la Llei 37/1992, de 28 de desembre.

Cosa que es fa pública perquè se'n prenga coneixement.

València, 5 de desembre de 2011.— L'apoderat: Francisco Zorrilla.

Sobre las presentes tarifas se aplicará IVA de acuerdo con lo establecido en la Ley 37/1992, de 28 de diciembre.

Lo que se hace público para general conocimiento.

Valencia, 2 de diciembre de 2011. El apoderado: Francisco Zorrilla.