

DIARI OFICIAL

DE LA COMUNITAT VALENCIANA

Any XXXIV

Dimarts, 27 de desembre de 2011 / Martes, 27 de diciembre de 2011

Núm. 6679

I. DISPOSICIONS GENERALS

Conselleria d'Agricultura, Pesca, Alimentació i Aigua
ORDE 11/2011, de 20 de desembre de 2011, de la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, per la qual es creen diversos fitxers de tractament automatitzat de dades de caràcter personal d'esta conselleria. [2011/12912]

41848

II. AUTORITATS I PERSONAL

A) OFERTES D'Ocupació PÚBLICA, OPOSICIONS I CONCURSOS

Universitat de València
RESOLUCIÓ de 14 de desembre 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: «Nanociència Molecular. UV-CI-11-008». [2011/12829]

41851

RESOLUCIÓ de 21 de desembre 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: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad de Valencia mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007. [2011/13004]

41855

C) ALTRES ASSUMPTES

Universitat Miguel Hernández d'Elx
RESOLUCIÓ de 21 de desembre de 2011, per la qual s'ordena la publicació de la modificació de la relació de llocs de treball del personal d'administració i serveis de la Universitat Miguel Hernández d'Elx, i la seua publicació íntegra. [2011/12965]

41860

III. ACTES ADMINISTRATIUS

A) AUTORITZACIONS I CONCESSIONS

Conselleria d'Educació, Formació i Ocupació
RESOLUCIÓ de 22 de novembre de 2011, de la Conselleria d'Educació, Formació i Ocupació, per la qual es modifica l'autorització al Centre privat d'Educació Primària i Secundària Escuelas San José (Institut Politècnic) de València. [2011/12944]

41895

I. DISPOSICIONES GENERALES

Conselleria de Agricultura, Pesca, Alimentación y Agua
ORDEN 11/2011, de 20 de diciembre de 2011, de la Conselleria de Agricultura, Pesca, Alimentación y Agua, por la que se crean varios ficheros de tratamiento automatizado de datos de carácter personal de esta conselleria. [2011/12912]

41848

II. AUTORIDADES Y PERSONAL

A) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

Universitat de València
RESOLUCIÓN de 14 de diciembre 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: «Nanociencia Molecular. UV-CI-11-008». [2011/12829]

41851

RESOLUCIÓN de 21 de diciembre 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: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad Valenciana mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007. [2011/13004]

41855

C) OTROS ASUNTOS

Universidad Miguel Hernández de Elche
RESOLUCIÓN de 21 de diciembre de 2011, por la que se ordena la publicación de la modificación de la relación de puestos de trabajo del personal de administración y servicios de la Universidad Miguel Hernández de Elche, y su publicación íntegra. [2011/12965]

41860

III. ACTOS ADMINISTRATIVOS

A) AUTORIZACIONES Y CONCESIONES

Conselleria de Educación, Formación y Empleo
RESOLUCIÓN de 22 de noviembre de 2011, de la Conselleria de Educación, Formación y Empleo, por la que se modifica la autorización al centro privado de Educación Primaria y Secundaria Escuelas San José (Institut Politècnic) de Valencia. [2011/12944]

41895

B) SUBVENCIONS I BEQUES

Conselleria d'Agricultura, Pesca, Alimentació i Aigua
 RESOLUCIÓ de 12 de desembre de 2011, del director general de Producció Agrària i Ramaderia, per la qual s'aprova el Pla d'Innovació Tecnològica, per a l'exercici 2012, per a les ajudes destinades a la promoció de noves tecnologies en maquinària i equips agraris, regulades per l'Orde 23/2010, de 6 de juliol, de la Conselleria d'Agricultura, Pesca i Alimentació, i pel Reial Decret 456/2010, de 16 d'abril. [2011/12974] 41898

Conselleria d'Educació, Formació i Ocupació
 RESOLUCIÓ de 12 de desembre de 2011, de la Direcció General de Formació i Qualificació Professional, per la qual s'adjudiquen les ajudes per a fomentar l'accés de les alumnes a les ensenyances de formació professional inicial del sistema educatiu corresponent a determinats cicles de les famílies professionals d'Electricitat i Electrònica, Fabricació Mecànica i d'Instal·lació i Manteniment en centres educatius públics i privats concertats de la Comunitat Valenciana. [2011/12978] 41900

RESOLUCIÓ de 12 de desembre de 2011, de la Direcció General de Formació i Qualificació Professional, per la qual s'adjudiquen subvencions a empreses de la Comunitat Valenciana per a incentivar la celebració de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial. [2011/12980] 41905

C) ALTRES ASSUMPTES

Conselleria de Presidència
 RESOLUCIÓ de 22 de desembre de 2011, de la directora general del Secretariat del Consell i Relacions amb les Corts, de la Conselleria de Presidència, per la qual es disposa la publicació del conveni de col·laboració entre l'administració general de l'Estat i la Generalitat, per al desenvolupament del marc de cooperació interadministrativa previst en la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència, i per a l'establiment i finançament del nivell de protecció acordat per a l'exercici de 2011. [2011/13008] 41909

Conselleria d'Infraestructures, Territori i Medi Ambient
 CORRECCIÓ d'errades de l'Acord del Consell, de 23 de novembre de 1999, pel qual s'atorga a la mercantil Exportaciones Aranda, SL, la declaració d'interés comunitari per a l'ampliació d'una nau industrial hortofrutícola a la partida de la Barraca, del terme municipal de Piles. Expedient número DIC-127/97. [2011/12618] 41920

RESOLUCIÓ de 7 d'octubre de 2011, de la Direcció General de Qualitat Ambiental, per la qual s'estima la sol·licitud i, en conseqüència, s'inscriu en el Registre d'Entitats Col·laboradores en Matèria de Qualitat Ambiental, l'entitat Col·legi Oficial d'Enginyers Industrials de Castelló. [2011/12968] 41921

Ciutat de les Arts i de les Ciències, SA
 ACORD de 23 de desembre de 2011, del Consell, constituït en Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, pel qual s'amplia el seu objecte social i es modifiquen els seus Estatuts. [2011/13039] 41923

ACORD de 23 de desembre de 2011, del Consell, constituït en Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, pel qual s'acorda la reducció del seu capital social i se'n modifiquen els Estatuts. [2011/13097] 41925

Projecte Cultural de Castelló, SA 41925

B) SUBVENCIONES Y BECAS

Conselleria de Agricultura, Pesca, Alimentación y Agua
 RESOLUCIÓN de 12 de diciembre de 2011, del director general de Producción Agraria y Ganadería, por el que se aprueba el Plan de Innovación Tecnológica para el ejercicio 2012, para las ayudas destinadas a la promoción de nuevas tecnologías en maquinaria y equipos agrarios, reguladas por la Orden 23/2010, de 6 de julio, de la Conselleria de Agricultura, Pesca y Alimentación, y por el Real Decreto 456/2010, de 16 de abril. [2011/12974] 41898

Conselleria de Educación, Formación y Empleo
 RESOLUCIÓN de 12 de diciembre de 2011, de la Dirección General de Formación y Cualificación Profesional, por la que se adjudican las ayudas para fomentar el acceso de las alumnas a las enseñanzas de formación profesional inicial del sistema educativo correspondiente a determinados ciclos de las familias profesionales de Electricidad y Electrónica, Fabricación Mecánica y de Instalación y Mantenimiento en centros educativos públicos y privados concertados de la Comunitat Valenciana. [2011/12978] 41900

RESOLUCIÓN de 12 de diciembre de 2011, de la Dirección General de Formación y Cualificación Profesional, por la que se adjudican subvenciones a empresas de la Comunitat Valenciana, para incentivar la celebración de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial. [2011/12980] 41905

C) OTROS ASUNTOS

Conselleria de Presidencia
 RESOLUCIÓN de 22 de diciembre de 2011, de la directora general del Secretariado del Consell y Relaciones con Les Corts, de la Conselleria de Presidencia, por la que se dispone la publicación del convenio de colaboración entre la administración general del Estado y la Generalitat, para el desarrollo del marco de cooperación interadministrativa previsto en la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, y para el establecimiento y financiación del nivel de protección acordado para el ejercicio 2011. [2011/13008] 41909

Conselleria de Infraestructuras, Territorio y Medio Ambiente
 CORRECCIÓN de errores del Acuerdo del Consell, de 23 de noviembre de 1999, por el que se otorga a la mercantil Exportaciones Aranda, SL, la declaración de interés comunitario para ampliación de una nave industrial hortofrutícola en la partida de La Barraca, del término municipal de Piles. Expediente número DIC-127/97. [2011/12618] 41920

RESOLUCIÓN de 7 de octubre de 2011, de la Dirección General de Calidad Ambiental, por la que se estima la solicitud y, en consecuencia, se inscribe en el Registro de Entidades Colaboradoras en Materia de Calidad Ambiental, a la entidad Colegio Oficial de Ingenieros Industriales de Castellón. [2011/12968] 41921

Ciudad de las Artes y de las Ciencias, SA
 ACUERDO de 23 de diciembre de 2011, del Consell, constituido en Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, por el que se amplía su objeto social y se modifican sus Estatutos. [2011/13039] 41923

ACUERDO de 23 de diciembre de 2011, del Consell, constituido en Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, por el que se acuerda la reducción de su capital social y se modifican los Estatutos. [2011/13097] 41925

ACORD de 23 de desembre de 2011, del Consell, pel qual s'amplia el capital social i es modifiquen els Estatuts socials de la mercantil Projecte Cultural de Castelló, SA. [2011/13077] 41927

IV. ADMINISTRACIÓ DE JUSTÍCIA

Jutjat de Primera Instància número 3 de València
Notificació de la sentència dictada en el judici verbal número 575/2011. [2011/12508] 41929

Jutjat de Primera Instància número 18 de València
Notificació de la sentència dictada en el judici ordinari número 86/2009. [2011/12505] 41930

Jutjat de Primera Instància número 22 de València
Notificació de la sentència dictada en el judici ordinari número 1775/2010. [2011/12940] 41931

Jutjat de Primera Instància número 24 de València
Notificació de la sentència dictada en el judici de guarda i custòdia número 1376/2010. [2011/12507] 41932

V. ANUNCIS

A) ORDENACIÓ DEL TERRITORI I URBANISME

Ajuntament d'Alacant
Aprovació del Projecte d'Urbanització de Vistahermosa Est, fase 1. [2011/12861] 41933

Ajuntament d'Alginet
Informació pública de la modificació de les normes urbanístiques del Pla General d'Ordenació Urbana amb vista a detallar l'ús de magatzem en zones no residencials (Norma 6.7.2.b). [2011/12945] 41935

Ajuntament d'Altea
Informació pública de la suspensió de llicències en l'àmbit del sector El Mascarat. [2011/12942] 41936

Ajuntament de Daya Vieja
Informació pública del Document tècnic per a la declaració d'interés comunitari per a la implantació d'una estació de servei, amb cafeteria, restaurant, hotel, taller i llavador, a les parcel·les 91, 93, 94, 96 i 98 del polígon 2 del sòl no urbanitzable. [2011/12929] 41937

Promociones y Construcciones Mediterránea 2000, SL
Informació pública de l'alternativa tècnica, proposició jurídicoeconòmica i projecte de reparcel·lació forçosa del programa d'actuació aïllada situat al carrer del Mur - travessia Màrtirs d'Altura. [2011/12986] 41938

B) LICITACIÓ I ADJUDICACIÓ DE CONTRACTES

Conselleria de Justícia i Benestar Social
Adjudicació i formalització de contracte número CNMY11/06-6/74 i altres. [2011/12862] 41939

C) ALTRES ASSUMPTE

Conselleria d'Economia, Indústria i Comerç
Resolució de 9 de desembre de 2011, de la Direcció General d'Energia, per la qual es convoca concurs públic de registres miners. [2011/12892] 41943

Informació pública de la sol·licitud del permís d'investigació anomenat Pinyal Tres número 3076, del terme municipal de Sagunt. [2011/12913]

Conselleria d'Educació, Formació i Ocupació 41945

Proyecto Cultural de Castellón, SA
ACUERDO de 23 de diciembre de 2011, del Consell, por el que se amplía el capital social y se modifican los Estatutos sociales de la mercantil Proyecto Cultural de Castellón, SA. [2011/13077] 41927

IV. ADMINISTRACIÓN DE JUSTICIA

Juzgado de Primera Instancia número 3 de Valencia
Notificación de la sentencia dictada en el juicio verbal número 575/2011. [2011/12508] 41929

Juzgado de Primera Instancia número 18 de Valencia
Notificación de la sentencia dictada en el juicio ordinario número 86/2009. [2011/12505] 41930

Juzgado de Primera Instancia número 22 de Valencia
Notificación de la sentencia dictada en el juicio ordinario número 1775/2010. [2011/12940] 41931

Juzgado de Primera Instancia número 24 de Valencia
Notificación de la sentencia dictada en el juicio de guarda y custodia número 1376/2010. [2011/12507] 41932

V. ANUNCIOS

A) ORDENACIÓN DEL TERRITORIO Y URBANISMO

Ayuntamiento de Alicante
Aprobación del Proyecto de Urbanización de Vistahermosa Este, fase 1. [2011/12861] 41933

Ayuntamiento de Alginet
Información pública de la modificación de las normas urbanísticas del Plan General de Ordenación Urbana en orden a pormenorizar el uso de almacén en zonas no residenciales (Norma 6.7.2.b). [2011/12945] 41935

Ayuntamiento de Altea
Información pública de la suspensión de licencias de parcelación en el ámbito del sector El Mascarat. [2011/12942] 41936

Ayuntamiento de Daya Vieja
Información pública del Documento técnico para la declaración de interés comunitario para la implantación de una estación de servicio, con cafetería, restaurante, hotel, taller y lavadero, en parcelas 91, 93, 94, 96 y 98 del polígono 2 del suelo no urbanizable. [2011/12929] 41937

Promociones y Construcciones Mediterránea 2000, SL
Información pública de la alternativa técnica, proposición jurídico-económica y proyecto de reparcelación forçosa del programa de actuación aislada situada en la calle del Muro - travesía Mártires de Altura. [2011/12986] 41938

B) LICITACIÓN Y ADJUDICACIÓN DE CONTRATOS

Conselleria de Justicia y Bienestar Social
Adjudicación y formalización de contrato número CNMY11/06-6/74 y otros. [2011/12862] 41939

C) OTROS ASUNTOS

Conselleria de Economía, Industria y Comercio
Resolución de 9 de diciembre de 2011, de la Dirección General de Energía, por la que se convoca concurso público de registros mineros. [2011/12892] 41943

Información pública de la solicitud de permiso de investigación nombrado Piñal Tres número 3076, del término municipal de Sagunto. [2011/12913] 41945

RESOLUCIÓ de 14 de desembre de 2011, de la Direcció General d'Ordenació i Centres Docents, per la qual s'acorda remetre la còpia de l'expedient administratiu i se citen les persones interessades en el procediment ordinari número 000742/2011-A. [2011/12977] 41946

Conselleria d'Infraestructures, Territori i Medi Ambient
 Notificació de l'acord d'iniciació. Expedient sancionador número D-631/2011. [2011/12953] 41947

Agència Valenciana de l'Energia
 Notificació de denegació d'ajuda. Expedient número E4AG62/2010/9. [2011/12840] 41948

Notificació de denegació d'ajuda. Expedient número IME-REE/2011/75. [2011/12841] 41949

Notificació de desistiment d'ajuda. Expedient número IME-REE/2011/156 i altres. [2011/12842] 41950

Empresa General Valenciana del Agua, SA (EGEVASA)
 Informació pública de l'actualització de tarifes de subministrament d'aigua potable, conservació de comptadors i clavegueram de Rotglà i Corberà. [2011/12938] 41952

Conselleria de Educación, Formación y Empleo
 RESOLUCIÓN de 14 de diciembre de 2011, de la Dirección General de Ordenación y Centros Docentes, por la que se acuerda remitir la copia del expediente administrativo al Juzgado de lo Contencioso-Administrativo número 4 de Alicante y citar a las personas interesadas en el procedimiento ordinario número 000742/2011-A. [2011/12977] 41946

Conselleria de Infraestructuras, Territorio y Medio Ambiente
 Notificación del acuerdo de iniciación. Expediente sancionador número D-631/2011. [2011/12953] 41947

Agencia Valenciana de la Energía
 Notificación de denegación de ayuda. Expediente número E4AG62/2010/9. [2011/12840] 41948

Notificación de denegación de ayuda. Expediente número IMEREE/2011/75. [2011/12841] 41949

Notificación de desistimiento de ayuda. Expediente número IMEREE/2011/156 y otros. [2011/12842] 41950

Empresa General Valenciana del Agua, SA (EGEVASA)
 Información pública de la actualización de tarifas de suministro de agua potable, conservación de contadores y alcantarillado de Rotglà i Corberà. [2011/12938] 41952

Conselleria d'Agricultura, Pesca, Alimentació i Aigua

ORDE 11/2011, de 20 de desembre de 2011, de la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, per la qual es creen diversos fitxers de tractament automatitzat de dades de caràcter personal d'esta conselleria.
[2011/12912]

En l'article 2 de la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (d'ara en avant, LOPDCP), s'indica que la llei serà aplicable a les dades de caràcter personal que figuren en fitxers automatitzats dels sectors públic i privat i a tota modalitat d'ús posterior, fins i tot no automatitzat, de dades de caràcter personal registrades en suport físic susceptible de tractament automatitzat.

A més, en l'article 20 de la Llei orgànica esmentada es disposa que la creació, modificació o supressió dels fitxers automatitzats de les administracions públiques només podrà fer-se per mitjà de disposició general publicada en el BOE o diari oficial corresponent.

A través de l'Orde de 20 de juliol de 1994, de la Conselleria d'Administració Pública, es van regular els fitxers de tractament automatitzat de dades de caràcter personal existents fins a la data a la Generalitat Valenciana.

D'altra banda, en l'article 12 del Decret 96/1998, de 6 de juliol, del Govern Valencià, pel qual es regulen l'organització de la funció informàtica, la utilització dels sistemes d'informació i el Registre de Fitxers Informatitzats en l'àmbit de l'administració de la Generalitat Valenciana, es regula el procediment d'inscripció de fitxers i s'atribuïx a la conselleria competent en la matèria sobre la qual versa el fitxer l'aprovació de la disposició general de creació d'este.

Atesa la nova estructura organitzativa de la Conselleria i la necessitat de creació de nous fitxers automatitzats per al compliment de les funcions assignades a este departament, per mitjà d'esta orde es pretén procedir a la revisió i actualització dels fitxers de dades de caràcter personal de la Conselleria d'Agricultura, Pesca, Alimentació i Aigua, a fi de complir les previsions que conté l'article 20 de la Llei Orgànica 15/1999.

En conseqüència, tal com s'establix en l'article 28e de la Llei de la Generalitat 5/1983, del Consell, en la redacció feta en la Llei 12/2007, de 20 de març, i una vegada complits els tràmits establits en l'article 12 del Decret 96/1998, de 6 de juliol, del Govern Valencià,

ORDENE

Primer

Es creen els fitxers amb dades de caràcter personal que es detallen en l'annex I.

Segon

Els responsables dels fitxers automatitzats prendran les mesures necessàries per a assegurar que totes les dades automatitzades de caràcter personal s'usen per a les finalitats per a les quals es van recollir, i que es concreten en esta orde.

Tercer

Les persones físiques titulars de les dades de caràcter personal que figuren en els fitxers automatitzats poden exercitar el seu dret d'accés, rectificació i cancel·lació de dades, quan siga procedent, davant de l'òrgan responsable del respectiu fitxer automatitzat determinat en esta orde.

Quart

Els responsables dels fitxers automatitzats advertiran expressament els cessionaris de dades de caràcter personal de la seua obligació de dedicar-les exclusivament a la finalitat per a la qual se cedixen.

Conselleria de Agricultura, Pesca, Alimentación y Agua

ORDEN 11/2011, de 20 de diciembre de 2011, de la Conselleria de Agricultura, Pesca, Alimentación y Agua, por la que se crean varios ficheros de tratamiento automatizado de datos de carácter personal de esta conselleria.
[2011/12912]

La Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (en adelante LOPDCP), indica, en su artículo 2, que la misma será de aplicación a los datos de carácter personal que figuren en ficheros automatizados de los sectores público y privado y a toda modalidad de uso posterior, incluso no automatizado, de datos de carácter personal registrados en soporte físico susceptible de tratamiento automatizado.

Además el artículo 20 de la citada ley orgánica dispone que la creación, modificación o supresión de los ficheros automatizados de las Administraciones Públicas sólo podrá hacerse por medio de disposición general publicada en el BOE o diario oficial correspondiente.

Mediante Orden de 20 de julio de 1994, de la Conselleria de Administración Pública, se regularon los ficheros de tratamiento automatizado de datos de carácter personal existentes hasta esa fecha en la Generalitat Valenciana.

Por otro lado, el Decreto 96/1998, de 6 de julio, del Gobierno Valenciano, por el que se regulan la organización de la función informática, la utilización de los sistemas de información y el Registro de Ficheros Informatizados en el ámbito de la administración de la Generalitat Valenciana, regula en su artículo 12 el procedimiento de inscripción de ficheros, atribuyendo a la Conselleria competente en la materia sobre la que versa el fichero la aprobación de la disposición general de creación del mismo.

Dada la nueva estructura organitzativa de la Conselleria, y la necesidad de creación de nuevos ficheros automatizados para el cumplimiento de las funciones asignadas a este departamento, mediante la presente orden, se pretende proceder a la revisión y actualización de los ficheros de datos de carácter personal de la Conselleria de Agricultura, Pesca, Alimentación y Agua, dando cumplimiento a las previsions contenidas en el artículo 20 de la Ley Orgánica 15/1999.

En consecuencia, a tenor de lo establecido en el artículo 28.e de la Ley de la Generalitat 5/83, del Consell, en la redacción dada por Ley 12/2007, de 20 de marzo y una vez cumplidos los trámites establecidos en el artículo 12 del Decreto 96/1998, de 6 de julio, del Gobierno Valenciano,

ORDENO

Primero

Se crean los ficheros con datos de carácter personal que se relacionan en el anexo I.

Segundo

Los responsables de los ficheros automatizados adoptarán las medidas necesarias para asegurar que todos los datos automatizados de carácter personal se usen para las finalidades para las que fueron recogidos, y que se concreten en la presente orden.

Tercero

Las personas físicas titulares de los datos de carácter personal que figuren en los ficheros automatizados podrán ejercitar su derecho de acceso, rectificación y cancelación de datos, cuando proceda, ante el órgano responsable del respectivo fichero automatizado determinado en esta orden.

Cuarto

Los responsables de los ficheros automatizados advertirán expresamente a los cesionarios de datos de carácter personal de su obligación de dedicarlos exclusivamente a la finalidad para la que se cedan.

DISPOSICIÓ FINAL

Esta orde entrarà en vigor l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 20 de desembre de 2011

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

ANNEX I

1. Nom del fitxer o tractament de dades: Registre de productors, comerciants i importadors de vegetals de la Comunitat Valenciana

Estructura bàsica del fitxer automatitzat i descripció dels tipus de dades:

Dades de caràcter identificatiu (DNI/NIF, nom i cognoms, adreça (postal, electrònica), telèfon, fax), dades de circumstàncies socials, dades d'informació comercial.

Finalitat i ús del fitxer: comercialització de plantes quan estes complisquen els requisits fitosanitaris.

Tipificació corresponent a la finalitat i usos previstos: procediments administratius, prestació de servicis de certificació, altres finalitats.

Persones o col·lectius de qui es pretén obtindre dades de caràcter personal o que estiguen obligats a subministrar-ne: Productors comerciants i importadors de vegetals amb seu i/o instal·lacions a la Comunitat Valenciana.

Procedència de les dades: el mateix interessat o el seu representant legal.

Cessions de dades previstes: no n'hi ha previstes cessions.

Òrgan de l'administració responsable del fitxer: DG de Producció Agrària i Ramaderia.

Servicis o unitats davant dels quals es poden exercitar els drets d'accés, rectificació i cancel·lació de dades dels afectats: Servici de Sanitat Vegetal.

Mesures de seguretat: nivell bàsic.

Sistema de tractament de les dades: automatitzat.

2. Nom del fitxer o tractament de dades: Registre oficial d'establiments i servicis de plaguicides d'ús fitosanitari

Estructura bàsica del fitxer automatitzat i descripció dels tipus de dades:

Dades de caràcter identificatiu (DNI/NIF, nom i cognoms, adreça (postal, electrònica), telèfon, activitat exercida per l'empresa), dades de circumstàncies socials, dades acadèmiques i professionals, dades d'informació comercial, dades econòmiques-financeres i d'assegurances, dades de transaccions de béns i servicis.

Finalitat i ús del fitxer: a l'efecte del control oficial de les fàbriques de plaguicides, locals en què s'emmagatzemen o comercialitzen plaguicides i les instal·lacions destinades a realitzar tractaments segons l'article 4.5 del Reial Decret 3349/1983, de 30 de novembre, pel qual s'aprova la reglamentació tecnico sanitària per a la fabricació, comercialització i utilització de plaguicides.

Tipificació corresponent a la finalitat i usos previstos: procediments administratius, prestació de servicis de certificació, altres finalitats.

Persones o col·lectius de qui es pretén obtindre dades de caràcter personal o que estiguen obligats a subministrar-ne: Instal·lacions i personal que manipulen o comercialitzen plaguicides d'ús fitosanitari.

Procedència de les dades: el mateix interessat o el seu representant legal.

Cessions de dades previstes: no n'hi ha previstes cessions.

Òrgan de l'administració responsable del fitxer DG de Producció Agrària i Ramaderia.

Servicis o unitats davant dels quals es poden exercitar els drets d'accés, rectificació i cancel·lació de dades dels afectats: Servici de Seguretat Alimentària i Control de Qualitat.

Mesures de seguretat: nivell bàsic.

DISPOSICIÓN FINAL

La presente orden entrará en vigor el día siguiente de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 20 de diciembre de 2011

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

ANEXO I

1. Nombre del fichero o tratamiento de datos: Registro de productores, comerciantes e importadores de vegetales de la Comunitat Valenciana

Estructura básica del fichero automatizado y descripción de los tipos de datos:

Datos de carácter identificativo (DNI/NIF, nombre y apellidos, dirección (postal, electrónica), teléfono, fax), datos de circunstancias sociales, datos de información comercial.

Finalidad y uso del fichero: comercialización de plantas cuando éstas cumplan con los requisitos fitosanitarios.

Tipificación correspondiente a la finalidad y usos previstos: procedimientos administrativos, prestación de servicios de certificación, otras finalidades.

Personas o colectivos de los que se pretende obtener datos de carácter personal o que estén obligados a suministrarlos: productores comerciantes e importadores de vegetales con sede y/o instalaciones en la Comunitat Valenciana.

Procedencia de los datos: el propio interesado o su representante legal.

Cesiones de datos previstas: no hay previstas cesiones.

Órgano de la administración responsable del fichero: DG Producción Agraria y Ganadería.

Servicios o unidades ante el que pudiesen ejercitar los derechos de acceso, rectificación y cancelación de datos de los afectados: Servicio de Sanidad Vegetal.

Medidas de seguridad: nivel básico.

Sistema de tratamiento de los datos: automatizado.

2. Nombre del fichero o tratamiento de datos: Registro oficial de establecimientos y servicios de plaguicides de uso fitosanitario

Estructura básica del fichero automatizado y descripción de los tipos de datos:

Datos de carácter identificativo (DNI/NIF, nombre y apellidos, dirección (postal, electrónica), teléfono, actividad ejercida por la empresa), datos de circunstancias sociales, datos académicos y profesionales, datos de información comercial, datos económicos-financieros y de seguros, datos de transacciones de bienes y servicios.

Finalidad y uso del fichero: a efectos del control oficial de las fábricas de plaguicides, locales en los que se almacenen o comercialicen plaguicides y las instalaciones destinadas a realizar tratamientos según el artículo 4.5 del Real Decreto 3349/1983, de 30 de noviembre, por el que se aprueba la Reglamentación Técnico Sanitaria para la fabricación, comercialización y utilización de plaguicides.

Tipificación correspondiente a la finalidad y usos previstos: procedimientos administrativos, prestación de servicios de certificación, otras finalidades.

Personas o colectivos de los que se pretende obtener datos de carácter personal o que estén obligados a suministrarlos: Instalaciones y personal que manipulen o comercialicen plaguicides de uso fitosanitario.

Procedencia de los datos: el propio interesado o su representante legal.

Cesiones de datos previstas: no hay previstas cesiones.

Órgano de la administración responsable del fichero: DG Producción Agraria y Ganadería.

Servicios o unidades ante el que pudiesen ejercitar los derechos de acceso, rectificación y cancelación de datos de los afectados: Servicio de Seguridad Alimentaria y Control de Calidad.

Medidas de seguridad: nivel básico.

Sistema de tractament de les dades: automatitzat.

3. Nom del fitxer o tractament de dades: Registre provisional de productors de plantes de viver; Registre de productors de llavors i de productors de plantes de viver

Estructura bàsica del fitxer automatitzat i descripció dels tipus de dades:

Dades de caràcter identificatiu (DNI/NIF, nom i cognoms, adreça (postal, electrònica), telèfon, fax), dades de circumstàncies socials, dades d'informació comercial.

Finalitat i ús del fitxer: identificació de viveristes; confecció d'estadístiques autonòmiques de producció i comercialització de plantes de viver i remissió d'estes al MAPA i associacions de productors.

Tipificació corresponent a la finalitat i usos previstos:

Estadística: funció estadística pública.

Finalitats diverses: procediments administratius, prestació de servicis de certificació, altres finalitats.

Persones o col·lectius de qui es pretén obtindre dades de caràcter personal o que estiguen obligats a subministrar-ne: Productors de plantes de viver inclosos en l'Orde de 14 de setembre de 1972 i Reglament general de producció de llavors i plantes de viver (RD 3767/1972), així com reglaments tècnics particulars (RD 200/2000 i RD 929/1995).

Procedència de les dades: el mateix interessat o el seu representant legal.

Cessions de dades previstes: Oficina Espanyola de Varietats Vegetals (MAPA).

Òrgan de l'administració responsable del fitxer: DG de Producció Agrària i Ramaderia.

Servicis o unitats davant dels quals es poden exercitar els drets d'accés, rectificació i cancel·lació de dades dels afectats: Servei de Sanitat Vegetal.

Mesures de seguretat: nivell bàsic.

Sistema de tractament de les dades: automatitzat.

4. Nom del fitxer o tractament de dades: Videovigilància

Estructura bàsica del fitxer automatitzat i descripció dels tipus de dades:

Dades de caràcter identificatiu: imatge/veu.

Finalitat i ús del fitxer: disposar d'imatges captades amb sistemes de videovigilància de les persones que es troben a les instal·lacions de la Conselleria.

Tipificació corresponent a la finalitat i usos previstos: videovigilància.

Persones o col·lectius de qui es pretén obtindre dades de caràcter personal o que estiguen obligats a subministrar-ne: persones que es troben a les instal·lacions de la Conselleria.

Procedència de les dades: el mateix interessat o el seu representant legal.

Cessions de dades previstes: òrgans competents de l'administració amb finalitat judicial.

Òrgan de l'administració responsable del fitxer: Subsecretaria.

Servicis o unitats davant dels quals es poden exercitar els drets d'accés, rectificació i cancel·lació de dades dels afectats: Servei de Contractació i Assumptes Generals.

Mesures de seguretat: nivell bàsic.

Sistema de tractament de les dades: automatitzat.

Sistema de tratamiento de los datos: automatizado.

3. Nombre del fichero o tratamiento de datos: Registro provisional productores de plantas de vivero; registro de productores de semillas y de productores de plantas de vivero

Estructura bàsica del fichero automatizado y descripció de los tipos de datos:

Datos de carácter identificativo (DNI/NIF, nombre y apellidos, dirección (postal, electrónica), teléfono, fax), datos de circunstancias sociales, datos de información comercial.

Finalidad y uso del fichero: identificación de viveristas; confección de estadísticas autonómicas de producción y comercialización de plantas de vivero y remisión de éstas al MAPA y asociaciones de productores.

Tipificación correspondiente a la finalidad y usos previstos:

Estadística: función estadística pública.

Finalidades varias: procedimientos administrativos, prestación de servicios de certificación, otras finalidades.

Personas o colectivos de los que se pretende obtener datos de carácter personal o que estén obligados a suministrarlos: productores de plantas de vivero incluidos en la orden de 14 de septiembre de 1972 y Reglamento General de producción de semillas y plantas de vivero (RD 3767/1972), así como en reglamentos técnicos particulares (RD 200/2000 y RD 929/1995).

Procedencia de los datos: el propio interesado o su representante legal.

Cesiones de datos previstas: Oficina Española de Variedades Vegetales (MAPA).

Órgano de la administración responsable del fichero: DG Producción Agraria y Ganadería.

Servicios o unidades ante el que pudiesen ejercitar los derechos de acceso, rectificación y cancelación de datos de los afectados: Servicio de Sanidad Vegetal.

Medidas de seguridad: nivel básico

Sistema de tratamiento de los datos: automatizado.

4. Nombre del fichero o tratamiento de datos: Videovigilancia

Estructura bàsica del fichero automatizado y descripció de los tipos de datos:

Datos de carácter identificativo: imagen/voz.

Finalidad y uso del fichero: disponer de imágenes captadas con sistemas de videovigilancia de las personas que se encuentran en las instalaciones de la Conselleria.

Tipificación correspondiente a la finalidad y usos previstos: videovigilancia.

Personas o colectivos de los que se pretende obtener datos de carácter personal o que estén obligados a suministrarlos: Personas que se encuentran en las instalaciones de la Conselleria.

Procedencia de los datos: el propio interesado o su representante legal.

Cesiones de datos previstas: órganos competentes de la administración con finalidad judicial.

Órgano de la administración responsable del fichero: Subsecretaría.

Servicios o unidades ante el que pudiesen ejercitar los derechos de acceso, rectificación y cancelación de datos de los afectados: Servicio de Contratación y Asuntos Generales.

Medidas de seguridad: nivel básico.

Sistema de tratamiento de los datos: automatizado.

Universitat de València

RESOLUCIÓ de 14 de desembre 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: «Nanociència Molecular: UV-CI-11-008». [2011/12829]

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 obtinga 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'annex I o complir 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 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'assenyalen 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 Eugenio Coronado Miralles, director de l'Institut de Ciència Molecular, Universitat de València, carrer del Catedràtic José Beltrán, 2, 46980 Paterna (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>>.

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).

Universitat de València

RESOLUCIÓN de 14 de diciembre de 2011, de la Universidad 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: «Nanociencia Molecular: UV-CI-11-008». [2011/12829]

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. Solicitudes

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 Eugenio Coronado Miralles, director del Instituto de Ciencia Molecular, Universidad de València, calle catedrático José Beltrán, 2, 46980 Paterna (Valencia), en el Registro de la Gerencia de la Universidad 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 Servicio de Recursos Humanos 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 pàgina web <<http://www.uv.es/pasinvest>>.

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. 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 compulsua 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 veracitat 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 a l'Institut de Ciència Molecular 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 avaluadora 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 al·legats 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 avaluadora.

4.3. Acabat el procediment selectiu, es farà pública la baremació dels aspirants, la proposta de contractació i la resolució al tauler 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 constituïsquen una borsa de treball.

4.5. La comissió avaluadora 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 avaluadora

5.1. La comissió avaluadora 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.

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.

2.4. Por la Resolución del rector de 14 de enero de 2005, publicada en el *Diari Oficial de la Comunitat Valenciana* del día 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 compulsua 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 Institut de Ciència Molecular 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 currículum 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 currículum que no se hayan justificado documentalment 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 eliminatòria, se determinarà por criterio de la comissió avaluadora.

4.3. Finalizado el proceso selectivo, se publicará la baremació 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 pàgina 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 comissió avaluadora podrà 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 comissió avaluadora es la que figura en el anexo IV de esta convocatoria.

5.2. Los miembros de esta comissió 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 comissió una declaración expresa de no encontrarse en las circunstancias establecidas en los artículos mencionados.

5.3. La comissió 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 procedimiento de actuación de la comissió 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. Per a les comunicacions i qualsevol problema que pugja sorgir, la comissió avaluadora té la seu a l'Institut de Ciència Molecular 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 Ibàñez, 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 podran 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 Ibàñez, 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 contenciós 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, 14 desembre 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: «Nanociència Molecular. UV-CI-11-008».

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: 24 hores setmanals.

4. Objecte i període:

Realització de mesures magnètiques i síntesi de precursors i compostos moleculars.

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

5. Titulació: llicenciatura/grau en Química, o titulació equivalent si n'hi hagués

6. Mèrits preferents:

Doctorat en Ciències Químiques.

Experiència en mesures magnètiques utilitzant:

– Suscepòmetre tipus SQUID

– Equip multimesures PPMS-9

– Espectròmetre de Resonància de Spin Electrònic

Experiència en realització de síntesi de precursors i de compostos moleculars.

5.5. Para las comunicaciones y cualquier problema que pueda surgir, la comisión evaluadora tendrá la sede en el Institut de Ciència Molecular 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 Universitat, 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 Secretaria General de la UVEG (av. Blasco Ibàñez, 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 Ibàñez, 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, 14 de diciembre 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: «Nanociencia Molecular. UV-CI-11-008»

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: 24 horas semanales.

4. Objeto y periodo:

Realización de medidas magnéticas y síntesis de precursors y compuestos moleculares.

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

5. Titulación: licenciatura/grado en Química, o titulación equivalente si la hubiera.

6. Méritos preferentes:

Doctorado en Ciencias Químicas.

Experiencia en medidas magnéticas utilizando:

– Suscepómetro tipo SQUID

– Equipo multimedidas PPMS-9

– Espectrómetro de Resonancia de Spin Electrónico

Experiencia en realización de síntesis de precursors y de compuestos moleculares.

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: «Nanociència Molecular. UV-CI-11-008».
4. Signatura i data de la sol·licitud.
5. Declaració semblant a la següent: «La persona sotasignada 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 a l'Institut de Ciència Molecular 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

President: José Sánchez Marín, professor del Departament de Química Física.

Vocal 1:

– Eugenio Coronado Miralles, professor del Departament de Química Inorgànica.

Vocal 2:

– Rosario Gil García, professora del Departament de Genètica.

Vocal 3:

– Carlos José Gómez García, professor del Departament de Química Inorgànica.

Secretària: Julia Pérez Prieto, professora del Departament de Química Orgànica.

Comissió avaluadora suplent

President: Enrique Ortí Guillén, professor del Departament de Química Física.

Vocal 1:

– Ana Belén Gaspar Pedrós, professora del Departament de Química Inorgànica.

Vocal 2:

– Rafael Ibáñez Puchades, professor del Departament de Química Inorgànica.

Vocal 3:

– M.^a Remedios González Luque, professora del Departament de Química Física.

Secretària: Manuela Merchán Bonete, professora del Departament de Química Física.

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: «Nanociencia Molecular. UV-CI-11-008».
4. Firma y fecha de solicitud.
5. Declaración similar a la siguiente: «La persona firmante declara que son ciertos los datos que figuren 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 *curriculum vitae*.
7. Debe dirigirse al Institut de Ciència Molecular 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

Presidente: José Sánchez Marín, profesor del Departament de Química Física.

Vocal 1:

– Eugenio Coronado Miralles, profesor del Departament de Química Inorgànica.

Vocal 2:

– Rosario Gil García, profesora del Departament de Genètica.

Vocal 3:

– Carlos José Gómez García, profesor del Departament de Química Inorgànica.

Secretaria: Julia Pérez Prieto, profesora del Departament de Química Orgànica.

Comisión evaluadora suplente

Presidente: Enrique Ortí Guillén, profesor del Departament de Química Física.

Vocal 1:

– Ana Belén Gaspar Pedrós, profesora del Departament de Química Inorgànica.

Vocal 2:

– Rafael Ibáñez Puchades, profesor del Departament de Química Inorgànica.

Vocal 3:

– M.^a Remedios González Luque, profesora del Departament de Química Física.

Secretaria: Manuela Merchán Bonete, profesora del Departament de Química Física.

Universitat de València

RESOLUCIÓN de 21 de diciembre de 2011, de la Universidad de València, por la que se hace la oferta pública de una plaza de técnico/a mitjà de suport a la investigació d'aquest organisme amb contracte laboral temporal. Projecte: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad de Valencia mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007. [2011/13004]

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 obtinga 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'annex I o complir 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 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'assenyalen 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 d'Oto Luque Agues, director del Departament de Psicologia Social, Facultat de Psicologia, Universitat de València, Blasco Ibáñez, 21, 46010, 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

Universitat de València

RESOLUCIÓN de 21 de diciembre de 2011, de la Universidad 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: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad Valenciana mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007. [2011/13004]

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. Solicitudes

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 la atención de Oto Luque Agues, director del Departament de Psicologia Social, Facultat de Psicologia, Universitat de València, Avinguda Blasco Ibáñez, 21, 46010, València, en el Registre de la Gerència 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

Ibáñez, 13, 46010 València; n'hi ha una còpia en la pàgina 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 acreditin la veracitat 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 Psicologia Social, Facultat de Psicologia, 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 avaluadora 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 al·legats 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 avaluadora.

4.3. Acabat el procediment selectiu, es farà pública la baremació dels aspirants, la proposta de contractació i la resolució al tauler 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 constituïsquen una borsa de treball.

4.5. La comissió avaluadora 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 avaluadora

5.1. La comissió avaluadora 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 puguin sorgir en l'aplicació d'aquestes normes, i allò que calga fer en els casos no fixats.

València). Tambien habrá una copia en la página web <<http://www.uv.es/pasinvest>>.

2.3. El plazo de presentación de las instancias será de 10 días naturales a partir de la 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 día 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. *Curriculum 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 curriculum vitae al Departament de Psicologia Social, Facultat de Psicologia, 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 documentalment 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 eliminatòria, se determinarà per criteri de la comissió avaluadora.

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 pàgina 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 pugui sorgir, la comissió avaluadora té la seu al Departament de Psicologia Social, Facultat de Psicologia, 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 podran 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 contenciós 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, 21 de desembre de 2011.– El rector, p. d. (DOCV 01.02.2011), el gerent: Joan Oltra i Vidal.

ANNEX I

Condicions generals del lloc de treball ofert

1. Projecte: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad de Valencia mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007.

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: 24 hores setmanals.

4. Objecte i període:

El projecte de treball consistent en desenvolupar i ampliar la base de dades i les aplicacions de gestió DATALOCAL podent ser necessària la visita a les localitats incloses en la base de dades DATOCAL.

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

5. Informació addicional: El projecte de treball a realitzar podrà implicar treball de camp que requereix mobilitat.

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 de Psicologia Social, Facultat de Psicologia, 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 Universitat, 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 Secretaria 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 resolució, que agota la via 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 comissió avaluadora, 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, 21 de diciembre de 2011.– El rector, p. d. (DOCV 01.02.2011), el gerente: Joan Oltra i Vidal.

ANEXO I

Condiciones generales del puesto de trabajo ofertado

1. Proyecto: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad Valenciana mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007.

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: 24 horas semanales.

4. Objeto y periodo:

El proyecto de trabajo consistente en desarrollar y ampliar la base de datos y las aplicaciones de gestión DATALOCAL pudiendo ser necesaria la visita a las localidades incluidas en la base de datos DATOCAL.

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

5. Información adicional: El proyecto de trabajo a realizar podrá implicar trabajo de campo que requiere movilidad.

6. Titulació: Enginyeria tècnica d'informàtica de sistemes, o titulació equivalent si n'hi hagués.

Carnet de conduir.

7. Mèrits preferents:

Experiència en participació en projectes d'investigació.

Experiència en el tractament i gestió de la bases de dades DATALOCAL de recopil·lació d'informació de les entitats locals de la comunitat Valenciana.

Experiència en l'ús de *glassfish* i en el desplegament d'aplicacions en servidors, en l'ús de llenguatges de programació Java i C# i en entorns de programació Eclipse i NET i en l'ús de LifeRay, en l'ús de la ferramenta liveSurvey, en SQL i en la utilització i disseny de bases de dades MySQL, en la utilització i disseny de bases de dades geoespaciales i ferramentes SIG, en programació web (PHP, javascript).

Alts Coneixements de llenguatge de programació java i C# i en entorns de programació Eclipse i NET.

Alts coneixements de Glassfish i en desplegament d'aplicacions de servidors.

Alts Coneixements de LifeRay.

Alts Coneixements de la ferramenta LiveSurvey.

Alts Coneixements de SQL i bases de dades MySQL.

CAP o equivalent.

Capacitat per a parlar en públic i experiència prèvia al respecte.

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: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad de Valencia mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007.

4. Signatura i data de la sol·licitud.

5. Declaració semblant a la següent: «La persona sotasignada 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 Psicologia Social, Facultat de Psicologia, 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

President: Oto Luque Agues, professor del Departament de Psicologia Social.

Vocal 1:

– Sacramento Pinazo Hernandis, professora del Departament de Psicologia Social.

Vocal 2:

5. Titulación: Ingeniería técnica de informática de sistemas, o titulación equivalente si hubiese.

Carnet de conducir.

6. Méritos preferentes:

Experiencia en participación en proyectos de investigación.

Experiencia en el tratamiento y gestión de la base de datos DATALOCAL de recopilación de información de las entidades locales de la Comunitat Valenciana.

Experiencia en el uso de *glassfish* y en el despliegue de aplicaciones en servidores, en el uso de lenguajes de programación Java y C# y en entornos de programación Eclipse y NET y en el uso de LifeRay, en el uso de la herramienta liveSurvey, en SQL y en el manejo y diseño de bases de datos MySQL, en el manejo y diseño de bases de datos geoespaciales y herramientas SIG, en programación *web* (PHP, javascript).

Altos conocimientos de lenguajes de programación Java y C# y en entornos de programación eclipse y NET.

Altos conocimientos de Glassfish y en el despliegue de aplicaciones de servidores.

Altos Conocimientos de LifeRay.

Altos Conocimientos de la herramienta LiveSurvey.

Altos Conocimientos de SQL y Bases de datos MySQL.

CAP o equivalente.

Capacidad para hablar en público y experiencia previa al respecto.

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: «Estudio de las necesidades y capacidades de carácter formativo de las entidades locales de la Comunidad Valenciana mediante la creación de una base de datos y aplicaciones de gestión para tratamiento de la información obtenida» UV-CI-11-007.

4. Firma y fecha de solicitud.

5. Declaración similar a la siguiente: «La persona firmante declara que son ciertos los datos que figuren 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 *curriculum vitae*.

7. Debe dirigirse al Departament de Psicologia Social, Facultat de Psicologia, 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

Presidente: Oto Luque Agues, profesor del Departament de Psicologia Social.

Vocal 1:

– Sacramento Pinazo Hernandis, profesora del Departament de Psicologia Social.

Vocal 2:

– Jose Devis Devis, professor del Departament d'Educació Física i Esportiva.

Vocal 3:

– Jorge Català Sáenz, professor del Departament d'Història Moderna.

Secretària: M. Angeles Molpeceres Pastor, professora del Departament de Psicologia Social.

Comissió avaluadora suplent

Presidenta: Amparo Benedito Monleón, professora del Departament de Psicologia Social.

Vocal 1:

– Josep Montesinos Martínez, professor del Departament d'Història de l'Art.

Vocal 2:

– José Manuel Tomás Miguel, professor del Departament de Metodologia de les Ciències del Comportament.

Vocal 3:

– Martín Peña Ortiz, tècnic mitjà d'investigació, Vicerektorat de Participació i Projecció Territorial.

Secretaria: Lucia Gómez Sánchez, professora del Departament de Psicologia Social.

– Jose Devis Devis, profesor del Departament de Educació Física i Esportiva.

Vocal 3:

– Jorge Català Sáenz, profesor del Departament de Història Moderna.

Secretaria: M. Angeles Molpeceres Pastor, profesora del Departament de Psicologia Social.

Comisión evaluadora suplente

Presidente: Amparo Benedito Monleón, profesor del Departament de Psicologia Social.

Vocal 1:

– Josep Montesinos Martínez, profesor del Departament d'Història de l'Art.

Vocal 2:

– José Manuel Tomás Miguel, profesor del Departament de Metodologia de les Ciències del Comportament.

Vocal 3:

– Martín Peña Ortiz, técnico medio de investigación, Vicerektorat de Participació i Projecció Territorial.

Secretaria: Lucia Gómez Sánchez, profesora del Departament de Psicologia Social.

Universitat Miguel Hernández d'Elx

RESOLUCIÓ de 21 de desembre de 2011, per la qual s'ordena la publicació de la modificació de la relació de llocs de treball del personal d'administració i serveis de la Universitat Miguel Hernández d'Elx, i la seua publicació íntegra. [2011/12965]

Publicada en el *Diari Oficial de la Comunitat Valenciana* de 15 de desembre de 2009, la Resolució Rectoral de 2 de desembre de 2009, per la qual s'ordenava la publicació de la relació de llocs de treball del personal d'administració i serveis d'aquesta Universitat Miguel Hernández d'Elx.

Una vegada complit el tràmit d'informació als representants dels treballadors, previst en normativa vigent, i consensuat en la reunió mantinguda amb la mesa de negociació en data 11 de novembre de 2011,

Aprovada, pel Consell de Govern d'aquesta Universitat Miguel Hernández d'Elx en la sessió celebrada en data 23 de novembre de 2011, i pel Consell Social en la sessió celebrada per la comissió d'assumptes econòmics en data 28 de novembre de 2011 i ratificada pel Ple del Consell Social, el 19 de desembre de 2011, la modificació de la relació de llocs de treball del personal d'administració i serveis d'aquesta Universitat Miguel Hernández d'Elx, en virtut de les competències atribuïdes pels Estatuts d'aquesta Universitat.

I, en compliment del que disposa l'article 43, de la Llei 10/2010, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, resol:

Primer

Ordenar la publicació de la modificació de la relació de llocs de treball del personal d'administració i serveis de la Universitat Miguel Hernández d'Elx, conforme a l'annex I.

Segon

Ordenar la publicació íntegra de la relació de llocs de treball del personal d'administració i serveis de la Universitat Miguel Hernández d'Elx, conforme a l'annex II.

Tercer

Els efectes econòmics i administratius d'aquesta seran a la data de l'1 de gener de 2012

Quart

Contra aquesta resolució, que esgota la via administrativa, pot interposar-se recurs un contenciós administratiu en el termini de dos mesos comptadors des de l'endemà de la seua publicació, davant del Jutjat del Contenciós Administratiu número 1 d'Elx, de conformitat amb el que disposen els articles 109 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per Llei 4/1999, de 13 de gener.

No obstant això, les persones interessades podran interposar un recurs de reposició davant del rector en el termini d'un mes comptador des de l'endemà de la seua publicació; en aquest cas no es podrà interposar el recurs contenciós administratiu mencionat en el paràgraf anterior fins que no recaiga un resolució expressa o presumpta del recurs de reposició, d'acord amb els articles 116 i següents de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per Llei 4/1999, de 13 de gener.

Elx, 21 de desembre de 2011.– El rector: Jesús Tadeu Pastor Ciurana.

Universidad Miguel Hernández de Elche

RESOLUCIÓN de 21 de diciembre de 2011, por la que se ordena la publicación de la modificación de la relación de puestos de trabajo del personal de administración y servicios de la Universidad Miguel Hernández de Elche, y su publicación íntegra. [2011/12965]

Publicada, en el *Diari Oficial de la Comunitat Valenciana* de 15 de diciembre de 2009, Resolución Rectoral de 2 de diciembre de 2009, por la que se ordenaba la publicación de la relación de puestos de trabajo del personal de administración y servicios de esta Universidad Miguel Hernández de Elche.

Una vez cumplido el trámite de información a los representantes de los trabajadores, previsto en normativa vigente, y consensuado el mismo en la reunión mantenida con la mesa de negociación en fecha 11 de noviembre de 2011.

Aprobada, por Consejo de Gobierno de esta Universidad Miguel Hernández de Elche en sesión celebrada en fecha 23 de noviembre de 2011, y por el Consejo Social en sesión celebrada por la comisión de asuntos económicos en fecha 28 de noviembre de 2011 y ratificada por el Pleno del mismo, el 19 de diciembre de 2011, la modificación de la Relación de Puestos de Trabajo del Personal de Administración y Servicios de esta Universidad Miguel Hernández de Elche, en virtud de las competencias atribuidas por los Estatutos de esta Universidad.

Y en cumplimiento de lo dispuesto en el artículo 43 de la Ley 10/2010, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, resuelvo:

Primero

Ordenar la publicación de la modificación de la relación de puestos de trabajo del personal de administración y servicios de la Universidad Miguel Hernández de Elche, conforme al anexo I.

Segundo

Ordenar la publicación íntegra de la relación de puestos de trabajo del personal de administración y servicios de la Universidad Miguel Hernández de Elche, conforme al anexo II.

Tercero

Los efectos económicos y administrativos de la misma serán del 1 de enero de 2012.

Cuarto

Contra esta resolución, que agota la vía administrativa, puede interponerse recurso contencioso-administrativo en el plazo de dos meses contados desde el día siguiente al de su publicación, ante el Juzgado de lo Contencioso-Administrativo número 1 de Elche, de conformidad con lo dispuesto en los artículos 109 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por Ley 4/1999, de 13 de enero.

No obstante, las personas interesadas podrán interponer un recurso de reposición ante el rector en el plazo de un mes contado desde el día siguiente al de su publicación; en este caso no se podrá interponer el recurso contencioso-administrativo mencionado en el párrafo anterior hasta que no recaiga un resolución expresa o presunta del recurso de reposición, de acuerdo con los artículos 116 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del procedimiento Administrativo Común, modificada por Ley 4/1999, de 13 de enero.

Elche, 21 de diciembre de 2011.– El rector: Jesús Tadeo Pastor Ciurana.

ANNEX I
 Modificació de la relació de llocs de treball del personal
 d'administració i serveis

Llocs a amortitzar

Destí Gabinet del rector

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55001	Cap del gabinet del rector	A	A1/	26	E042	F	LD	1/12
55448	Tècnic mitjà administració	A/C	A2/C1	22	E030	F	E	

Destí Oficina de Gestió i Control de la Qualitat

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55305	Tècnic mitjà ADMINISTRACIÓ	A	A2	22	E030	FAG	C	12

Destí Servei d'Estudis, Planificació i Estadística

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55427	Tècnic d'administració	A	A1/	24	E038	FAG	C	1/12
55436	Tècnic d'administració	A	A1/	24	E038	FAG	C	1/12

Destí Servei d'Informació Comptable, Gestió Financera i Pressupostos

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55326	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12
55380	Tècnic mitjà administració	A/C	A2/C1	22	E030	FAG	C	12/22

Destí Unitat de personal docent i investigador

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55308	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12
55442	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Unitat de personal d'administració i serveis

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55307	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12
55446	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Unitat de gestió de carrera professional i formació del pas

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55428	Tècnic d'unitat administrativa	A	A1/	24	E045	FAG	C	1/12

Destí Servei de Gestió Acadèmica

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55456	Gestor administratiu	C	C1	18	E028	FAG	C	22
55085	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Unitat d'accés, beques i atenció a l'estudiant

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55046	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Servei d'Infraestructures. Unitat de supervisió de projectes

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55500	Arquitecte	A	A1	26	E048	FAE	C	4

Destí Observatori Ocupacional

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55462	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Oficina de Transferències de Resultats de la Investigació

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55062	Tècnic superior de gestió de la investigació	A	A1	26	E042	FAE	C	7

Destí Serveis Informàtics

55033	Tècnic informàtic	A	A1/	24	E038	FAE	C	5/13
55234	Especialista tècnic informàtic	C	C1	18	E028	FAE	C	20

Destí Servei d'experimentació animal. Unitat d'Elx

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55335	Tècnic mitjà de laboratori	A/C	A2/C1	22	E030	FAE	C	10/17

Destí Servei d'Experimentació Animal. Unitat de Sant Joan d'Alacant

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55336	Tècnic mitjà de laboratori	A/C	A2/C1	22	E030	FAE	C	10/17
55054	Auxiliar de serveis tècnics i laboratoris	C	C1/C2	14	E020	FAE	C	21/25

Destí Serveis Generals. Àrea administrativa

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55435	TÈCNIC SUPERIOR ADMINISTRACIÓ	A	A1	26	E042	FAG	C	1
55433	Tècnic superior administració	A	A1	26	E042	FAG	C	1
55366	Tècnic superior administració	A	A1	26	E042	FAG	C	1
55309	Tècnic superior administració	A	A1	26	E042	FAG	C	1
55084	Tècnic superior administració	A	A1	26	E042	FAG	C	1
55074	Tècnic superior administració	A	A1	26	E042	FAG	C	1
55505	Tècnic d'administració	A	A1/	24	E038	FAG	C	1/12
55479	Tècnic d'administració	A	A1/	24	E038	FAG	C	1/12
55043	Tècnic d'administració	A	A1/	24	E038	FAG	C	1/12
55318	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12
55040	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12

Destí Serveis Generals. Àrea tècnica

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55360	Tècnic superior	A	A1	26	E042	FAE	C	3
55032	Tècnic superior informàtic	A	A1	26	E042	FAE	C	5
55052	Tècnic superior de laboratori	A	A1	26	E042	FAE	C	9

Destí Oficina de Comunicació, Màrqueting i Premsa

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55019	Director d'oficina	A	A1	27	E048	F	CM	1
55376	Tècnic mitjà administració	A	A2	22	E030	FAG	C	12
55386	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Biblioteca

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55429	Coordinadora unitat d'estudis i projectes	A	A1	26	E045	FAE	C	8

Destí Biblioteca, secció campus d'Elx

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55227	Tècnic mitjà biblioteques	A	A2	22	E030	FAE	C	16
55255	Auxiliar de serveis bibliogràfics	C	C1/C2	14	E020	FAE	C	23/27

Destí Biblioteca, secció campus de Sant Joan d'Alacant i Altea

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55211	Director de biblioteca	A	A1	24	E045	FAE	C	8

Destí Campus d'Elx – Centre de Gestió de Campus

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55124	Gestor d'unitat administrativa	A/C	A2/C1	22	E035	FAG	C	12/22
55496	Gestor administratiu	C	C1	18	E028	FAG	C	22
55367	Gestor d'unitat campus	C	C1	18	E035	FAG	C	22
55129	Gestor administratiu	C	C1	18	E028	FAG	C	22
55126	Gestor administratiu	C	C1	18	E028	FAG	C	22

Destí Campus de Sant Joan d'Alacant – Centre de Gestió de Campus

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55179	Gestor administratiu	C	C1	18	E028	FAG	C	22
55256	Auxiliar administratiu	C	C1/C2	14	E024	FAG	C	22/26
55188	Auxiliar administratiu	C	C1/C2	14	E024	FAG	C	22/26

Destí Servei de Suport Tècnic a la Docència i a la Investigació. Unitat servei tècnic

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55051	Especialista tècnic de laboratori	C	C1	18	E028	FAE	C	17
55055	Especialista tècnic de laboratori	C	C1	18	E028	FAE	C	17

Destí Servei de Suport Tècnic a la Docència i a la Investigació. Unitat de suport tècnic

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55517	Tècnic de laboratori	A	A1/	24	E038	FAE	C	9/10
55516	Tècnic de laboratori	A	A1/	24	E038	FAE	C	9/10
55513	Tècnic de laboratori	A	A1/	24	E038	FAE	C	9/10
55398	Tècnic superior	A	A1/	24	E038	FAE	C	28/14
55277	Tècnic mitjà de laboratori	A	A2	22	E030	FAE	C	10
55140	Especialista tècnic de laboratori	C	C1	18	E028	FAE	C	17
55224	Especialista tècnic de laboratori	C	C1	18	E028	FAE	C	17
55058	Auxiliar de serveis tècnics i laboratoris	C	C1/C2	14	E020	FAE	C	21/25

Serveis / unitats administratives a extingir

Destí Oficina de Gestió i Control de la Qualitat
 Destí Servei d'Estudis, Planificació i Estadística
 Destí Unitat de compres, inventari i béns
 Destí Servei de gestió acadèmica
 Destí Unitat d'accés, beques i atenció a l'estudiant
 Destí Unitat de suport lingüístic

Serveis /unitats administratives de nova creació

Destí Unitat de protocol
 Destí Servei de Planificació i Qualitat
 Destí Secretaria General
 Destí Servei de Gestió Patrimonial
 Destí Servei de Gestió d'Estudis

Serveis /unitats administratives que canvien de denominació

On diu:

Secretariat d'Extensió Universitària, Unitat de gestió cultural, promoció lingüística i igualtat
 Secretariat d'Extensió Universitària, Unitat de gestió esportiva

Ha de dir:

Unitat de cultura, extensió universitària i promoció lingüística
 Unitat de gestió esportiva

Canvi de denominació de llocs

On diu:

55016 Director d'oficina A A1 27 E048

Ha de dir:

55016 Director de servei A A1 27 E048

On diu:

55061 Director d'oficina A A1 27 E048

Ha de dir:

55061 Director de servei A A1 27 E048

Canvis d'adscripció

Núm. lloc	Denominació	Catalogació			RPT 2010	Nova RPT
55473	Gestor d'unitat administrativa	A2/C1	22	E035	Oficina de Relacions Internacionals	Unitat de protocol
55348	Tècnic d'administració	A1	24	E038	Assessoria jurídica	Secretària General
55010	Secretària de càrrec	C1/C2	18	E031	Unitat de suport administratiu a òrgans de govern	Secretària General
55016	Director de servei	A1	27	E048	Oficina de Gestió i Control de la Qualitat	Servei de planificació i qualitat
55080	Tècnic d'administració	A1/	24	E038	Oficina de Gestió i Control de la Qualitat	Servei de planificació i qualitat
55381	Tècnic mitjà administració	A2/C1	22	E030	Servei d'Estudis, planificació i estadística	Servei de planificació i qualitat
55021	Tècnic mitjà administració	A2/C1	22	E030	Servei d'Estudis, Planificació i Estadística	Servei de planificació i qualitat
55024	Gestor administratiu	C1	18	E028	Oficina de Gestió i Control de la Qualitat	Servei de planificació i qualitat
55094	Gestor administratiu	C1	18	E028	Oficina de Gestió i Control de la Qualitat	Servei de planificació i qualitat
55495	Gestor administratiu	C1	18	E028	Campus d'Elx – Centre de Gestió de Campus	Defensor Universitari
55039	Tècnic superior administració	A1	26	E042	Unitat de compres, inventari i béns	Servei de Gestió Patrimonial
55378	Tècnic mitjà administració	A2	22	E030	Servei de Contractació	Servei de Gestió Patrimonial
55261	Gestor administratiu	C1	18	E028	Unitat de compres, inventari i béns	Servei de Gestió Patrimonial
55042	Director de servei	A1	27	E048	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55066	Gestor administratiu	C1	18	E028	Unitat d'accés, beques i atenció a l'estudiant	Servei de Gestió d'Estudis
55455	Gestor d'unitat administrativa	A2/C1	22	E035	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55451	Gestor d'unitat administrativa	A2/C1	22	E035	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55379	Gestor administratiu	C1	18	E028	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55086	Gestor administratiu	C1	18	E028	Unitat d'accés, beques i atenció a l'estudiant	Servei de Gestió d'Estudis
55125	Gestor administratiu	C1	18	E028	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55041	Gestor d'unitat administrativa	A2/C1	22	E035	Servei de Gestió Acadèmica	Servei de Gestió d'Estudis
55045	Tècnic mitjà administració	A2/C1	22	E030	Serveis Generals – Àrea Administrativa	Servei de Gestió d'Estudis
55044	Gestor administratiu	C1	18	E028	Servei de Gestió Acadèmica	Serveis Generals – Àrea administrativa
55119	Tècnic mitjà	A2	22	E030	Servei d'Infraestructures. Unitat de manteniment i obres	Servei de Prevenció Riscos Laborals
55400	Gestor administratiu	C1	18	E028	Servei d'Estudis, Planificació i Estadística	Oficina de transferències de resultats de la investigació
55025	Director de servei	A1	27	E048	Servei d'Estudis, Planificació i Estadística	Serveis Generals – Àrea Administrativa
55372	Gestor administratiu	C1	18	E028	Oficina de Coordinació	Serveis Generals – Àrea Administrativa
55342	Gestor d'unitat administrativa	A2/C1	22	E035	Unitat de suport lingüístic	Oficina de relacions internacionals
55170	Tècnic mitjà de laboratori	A2/C1	22	E030	Unitat de suport lingüístic	Oficina de relacions internacionals
55353	Tècnic mitjà administració	A2/C1	22	E030	Serveis Generals – Àrea administrativa	Oficina de relacions internacionals
55081	Gestor administratiu	C1	18	E028	Defensor Universitari	Oficina ambiental
55458	Gestor d'unitat administrativa	A2/C1	22	E035	Unitat d'accés, beques i atenció a l'estudiant	Campus d'Elx – Centre de gestió de campus
55048	Tècnic superior de laboratori	A1	26	E042	Serveis generals-area tècnica	Servei de Suport Tècnic a la Docència i a la Investigació
55035	Tècnic informàtic	A1/	24	E038	Serveis informàtics	Servei de Suport Tècnic a la Docència i a la Investigació
55049	Tècnic informàtic	A1/	24	E038	Servei de gestió acadèmica	Servei de Suport Tècnic a la Docència i a la Investigació
55332	Gestor administratiu	C1	18	E028	Oficina ambiental	Servei de Suport Tècnic a la Docència i a la Investigació

Llocs de nova creació

Destí Gerència

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov
55526	Director d'àrea	A	A1	30	E050		LD
55527	Director d'àrea	A	A1	30	E050		LD
55528	Director d'àrea	A	A1	30	E050		LD

Destí Servei de Gestió Patrimonial

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55529	Director de servei	A	A1	27	E048	F	CM	1/2/3/4/5/6/7/8/9

Destí Servei d'Infraestructures. Unitat de supervisió de projectes

Núm. lloc	Denominació	Grup	Subgrup	N	E	NAT	Sistema prov	Escala
55530	Gestor d'unitat tècnica	A/C	A2/C1	22	E035	FAE	C	14/21

Destí Serveis Informàtics

55531	Tècnic mitjà informàtic	A	A2	22	E030	FAE	C	13
-------	-------------------------	---	----	----	------	-----	---	----

ANNEX II

Relació de llocs de treball del personal d'administració i serveis de la Universitat Miguel Hernández d'Elx

Gabinet del rector

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55002	Secretària del rector	FAG	LD	C	C1/C2	18	E042	22/26

Oficina de coordinació

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55111	Conductor	FAE	C	C	C1/C2	16	E045	19/24
55095	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22

Unitat de protocol

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55473	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22

Servei de control intern

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55027	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5/6/7/8/9
55431	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55432	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei de planificació i qualitat

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55016	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5/6/7/8/9
55080	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55021	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55381	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55024	Gestor administratiu	FAG	C	C	C1	18	E028	22
55094	Gestor administratiu	FAG	C	C	C1	18	E028	22

Secretaria General

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55348	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55010	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26

Unitat de suport administratiu a òrgans de govern

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55004	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26
55006	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26
55008	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26
55009	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26
55347	Secretària de càrrec	FAG	LD	C	C1/C2	18	E031	22/26
55005	Secretari de càrrec	FAG	LD	C	C1/C2	18	E031	22/26

Assessoria jurídica

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55018	Lletrat – Cap	FAE	C	A	A1	27	E048	2
55290	Gestor administratiu	FAG	C	C	C1	18	E028	22

Consell Social

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55476	Secretari del consell	A	A1	30	E050			
55003	Secretària del president	FAG	LD	C	C1/C2	18	E031	22/26

Defensor Universitari

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55495	Gestor administratiu	FAG	C	C	C1	18	E028	22

Gerència

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55526	Director d'àrea	LD	A	A1	30	E050		
55527	Director d'àrea	LD	A	A1	30	E050		
55528	Director d'àrea	LD	A	A1	30	E050		
55036	Vicegerent	LD	A	A1	30	E050		
55000	Gerent							

Servei d'Informació Comptable, Gestió Financera i Pressupostos

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55316	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55038	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55439	Tècnic d'administració	FAG	PI	A	A1/	24	E038	1/12
55076	Gestor administratiu	FAG	C	C	C1	18	E028	22
55262	Gestor administratiu	FAG	C	C	C1	18	E028	22
55399	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei de contractació

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55337	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55377	Tècnic mitjà administratiu	FAG	C	A/C	A2/C1	22	E030	12/22
55083	Gestor administratiu	FAG	C	C	C1	18	E028	22
55440	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei de Gestió Patrimonial

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55529	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55039	Tècnic superior administratiu	FAG	C	A	A1	26	E042	1
55378	Tècnic mitjà administratiu	FAG	C	A	A2	22	E030	12
55261	Gestor administratiu	FAG	C	C	C1	18	E028	22

Unitat de personal docent i investigador

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55441	Tècnic d'unitat administrativa	FAG	C	A	A1/	24	E045	1/12
55263	Gestor administratiu	FAG	C	C	C1	18	E028	22
55443	Gestor administratiu	FAG	C	C	C1	18	E028	22

Unitat de personal d'administració i serveis

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55445	Tècnic d'unitat administrativa	FAG	C	A	A1/	24	E045	1/12
55029	Gestor administratiu	FAG	C	C	C1	18	E028	22
55030	Gestor administratiu	FAG	C	C	C1	18	E028	22

Unitat de gestió de carrera professional i formació del PAS

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55430	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55449	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei de Gestió d'Estudis

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55042	Director de servei	F	CM	A	A1	27	E048 /6/7/8/9	1/2/3/4/5
55041	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55451	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55455	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55045	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55066	Gestor administratiu	FAG	C	C	C1	18	E028	22
55086	Gestor administratiu	FAG	C	C	C1	18	E028	22
55125	Gestor administratiu	FAG	C	C	C1	18	E028	22
55379	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei d'infraestructures

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55331	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9

Servei d'infraestructures. unitat de manteniment i obres

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55460	Gestor d'unitat tècnica	FAE	C	A/C	A2/C1	22	E035	14/21
55271	Tècnic mitjà	FAE	C	A/C	A2/C1	22	E030	14/21
55374	Tècnic mitjà	FAE	C	A/C	A2/C1	22	E030	14/21
55284	Especialista tècnic	FAE	C	C	C1	18	E028	21
55287	Especialista tècnic	FAE	C	C	C1	18	E028	21

Servei d'Infraestructures. Unitat de supervisió de projectes

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55232	Arquitecte	FAE	C	A	A1	26	E048	4
55530	Gestor de unitat tècnica	FAE	C	A/C	A2/C1	22	E035	14/21
55270	Tècnic mitjà	FAE	C	A	A2	22	E030	14
55231	Especialista tècnic	FAE	C	C	C1	18	E028	21
55385	Especialista tècnic	FAE	C	C	C1	18	E028	21

Servei de Prevenció de Riscos Laborals

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55060	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55091	Tècnic superior de PREVENCIÓ	FAE	C	A	A1	26	E042	6
55306	Tècnic superior de PREVENCIÓ	FAE	C	A	A1	26	E042	6
55119	Tècnic mitjà	FAE	C	A	A2	22	E030	14

Observatori Ocupacional

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55017	Director de servei	F	CM	A	A1	27	E048 /6/7/8/9	1/2/3/4/5
55340	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55341	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55461	Gestor administratiu	FAG	C	C	C1	18	E028	22

Oficina de transferències de resultats de la investigació

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55061	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55063	Tècnic de gestió de la investigació	FAE	C	A	A1/	24	E038	7/15
55064	Tècnic de gestió de la investigació	FAE	C	A	A1/	24	E038	7/15
55310	Tècnic de gestió de la investigació	FAE	C	A	A1/	24	E038	7/15
55382	Tècnic de gestió de la investigació	FAE	C	A	A1/	24	E038	7/15
55383	Tècnic de gestió de la investigació	FAE	C	A	A1/	24	E038	7/15
55400	Gestor administratiu	FAG	C	C	C1	18	E028	22

Serveis Informàtics

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55031	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55034	Tècnic informàtic	FAE	C	A	A1/	24	E039	5/13
55112	Tècnic informàtic	FAE	C	A	A1/	24	E038	5/13
55468	Gestor d'unitat tècnica	FAE	C	A/C	A2/C1	22	E035	13/20
55113	Tècnic mitjà informàtic	FAE	C	A	A2	22	E030	13
55114	Tècnic mitjà informàtic	FAE	C	A/C	A2/C1	22	E030	13/20
55338	Tècnic mitjà informàtic	FAE	C	A/C	A2/C1	22	E030	13/20
55339	Tècnic mitjà informàtic	FAE	C	A/C	A2/C1	22	E030	13/20
55531	Tècnic mitjà informàtic	FAE	C	A	A2	22	E030	13
55137	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55156	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55229	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55240	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55253	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55268	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55312	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55497	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55498	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55499	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20

Unitat de documentació, arxiu i registre

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55469	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55022	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22

Servei d'Experimentació Animal

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55334	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9

Servei d'Experimentació Animal. Unitat d'Elx

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55471	Tècnic de laboratori	FAE	C	A	A1/	24	E038	9/10
55373	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55343	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25

Tècnics i laboratoris

55344	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25
-------	---------------------	-----	---	---	-------	----	------	-------

Tècnics i laboratoris

Servei d'Experimentació Animal. Unitat de Sant Joan d'Alacant

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55472	Tècnic de laboratori	FAE	C	A	A1/	24	E038	9/10
55118	Especialista tècnic	FAE	C	C	C1	18	E028	21

55056	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
-------	-----------------------------------	-----	---	---	----	----	------	----

55115	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25
-------	---------------------	-----	---	---	-------	----	------	-------

Tècnics i laboratoris

55116	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25
-------	---------------------	-----	---	---	-------	----	------	-------

Tècnics i laboratoris

55117	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25
-------	---------------------	-----	---	---	-------	----	------	-------

Tècnics i laboratoris

55269	Auxiliar de serveis	FAE	C	C	C1/C2	14	E020	21/25
-------	---------------------	-----	---	---	-------	----	------	-------

Tècnics i laboratoris

Serveis Generals – Àrea administrativa

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55025	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9

55079	Tècnic superior administració	FAG	C	A	A1	26	E042	1
-------	-------------------------------	-----	---	---	----	----	------	---

55026	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
-------	------------------------	-----	---	---	-----	----	------	------

55044	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55047	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55092	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55100	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55101	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55372	Gestor administratiu	FAG	C	C	C1	18	E028	22
-------	----------------------	-----	---	---	----	----	------	----

55067	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55068	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55069	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55070	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55072	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55073	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55075	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55078	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55082	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55087	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55090	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55093	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55096	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55097	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55102	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55104	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55105	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55107	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55127	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55131	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55133	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55134	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55153	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55154	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55180	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55236	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55238	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55239	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55241	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55243	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55245	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55246	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55249	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55250	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55254	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55257	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55259	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55265	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55266	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
-------	------------------------	-----	---	---	-------	----	------	-------

55267	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55274	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55281	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55285	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55298	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55300	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55303	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55304	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55311	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55319	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55320	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55323	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55325	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55327	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55349	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55350	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55351	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55354	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55356	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55364	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55375	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55384	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55387	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55388	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55389	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55390	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55391	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55392	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55393	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55394	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55395	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55437	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55438	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55444	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55447	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55450	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55452	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55453	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55454	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55457	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55459	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55463	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55464	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55465	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55466	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55467	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55470	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55474	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55477	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55485	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55486	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55501	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55502	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55503	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55507	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55508	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26

Serveis Generals – Àrea tècnica

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55252	Ajudant de serveis	FAE	C	C	C1/C2	14	E024	19/24
55109	Auxiliar de serveis generals	FAE	C	C	C1/C2	14	E020	19/24
55110	Auxiliar de serveis generals	FAE	C	C	C1/C2	14	E020	19/24

Oficina de relacions internacionals

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55342	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55014	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55353	Tècnic mitjà administració	FAG	C	A	A2	22	E030	12

55170	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55475	Gestor administratiu	FAG	C	C	C1	18	E028	22
Centre de Cooperació al Desenrotllament i Voluntariat								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55328	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
Oficina de comunicació, màrqueting i premsa								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55071	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55321	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55426	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55322	Tècnic mitjà administració	FAG	C	A/C	A2/C1	22	E030	12/22
55397	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
Unitat de cultura, extensió universitària i promoció lingüística								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55480	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55098	Gestor administratiu	FAG	C	C	C1	18	E028	22
55329	Gestor administratiu	FAG	C	C	C1	18	E028	22
55484	Gestor administratiu	FAG	C	C	C1	18	E028	22
Unitat de gestió esportiva								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55481	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55317	Gestor administratiu	FAG	C	C	C1	18	E028	22
55482	Gestor administratiu	FAG	C	C	C1	18	E028	22
Oficina Ambiental								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55081	Gestor administratiu	FAG	C	C	C1	18	E028	22
Biblioteca								
55418	Director de les biblioteques i de recursos bibliogràfics	FAE	C	A	A1	27	E048	8
55419	Subdirector/a de les biblioteques i de recursos bibliogràfics	FAE	C	A	A1/	24	E045	8/16
Biblioteca, secció campus d'Elx								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55487	Director de secció biblioteca	FAE	C	A	A1/	24	E038	8/16
55221	Especialista de biblioteques	FAE	C	C	C1	18	E028	23
55314	Especialista de biblioteques	FAE	C	C	C1	18	E028	23
55315	Especialista de biblioteques	FAE	C	C	C1	18	E028	23
55222	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55223	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55258	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55299	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55488	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
Biblioteca, secció campus d'Orihuela								
<i>Núm. lloc</i>	<i>Denominació del</i>	<i>NAT</i>	<i>SP</i>	<i>GRUP</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>Lloc</i>
55489	Director de secció biblioteca	FAE	C	A	A1/	24	E038	8/16
55059	Tècnic mitjà biblioteques	FAE	C	A	A2	22	E030	16
55218	Especialista de biblioteques	FAE	C	C	C1	18	E028	23
55219	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27

55220	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55289	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55490	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55158	Auxiliar de serveis generals	FAE	C	C	C1/C2	14	E020	19/24

Biblioteca, secció campus de Sant Joan d'Alacant i Altea

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55491	Director de secció biblioteca	FAE	C	A	A1/	24	E038	8/16
55212	Tècnic mitjà biblioteques	FAE	C	C	A	A2	22 E030	16
55420	Tècnic mitjà biblioteques	FAE	C	C	A/C	A2/C1	22 E030	16/23
55213	Especialista de biblioteques	FAE	C	C	C	C1	18 E028	23
55215	Especialista de biblioteques	FAE	C	C	C	C1	18 E028	23
55226	Especialista de biblioteques	FAE	C	C	C	C1	18 E028	23
55216	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55217	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55288	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55313	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27
55492	Auxiliar de serveis bibliogràfics	FAE	C	C	C1/C2	14	E020	23/27

Campus d'Elx – Centre de Gestió de Campus

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55423	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55458	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55494	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55099	Gestor administratiu	FAG	C	C	C1	18	E028	22
55146	Gestor administratiu	FAG	C	C	C1	18	E028	22
55147	Gestor administratiu	FAG	C	C	C1	18	E028	22
55132	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55135	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55142	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55143	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55276	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55278	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55279	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55280	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55355	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26

Campus d'Orihuela – Centre de Gestió de Campus

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55424	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55149	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55150	Gestor administratiu	FAG	C	C	C1	18	E028	22
55151	Gestor administratiu	FAG	C	C	C1	18	E028	22
55152	Gestor administratiu	FAG	C	C	C1	18	E028	22
55225	Gestor administratiu	FAG	C	C	C1	18	E028	22
55157	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55160	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55244	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55283	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55286	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26

Campus de Sant Joan d'Alacant – Centre de Gestió de Campus

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55425	Tècnic d'administració	FAG	C	A	A1/	24	E038	1/12
55176	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55510	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55089	Gestor administratiu	FAG	C	C	C1	18	E028	22

55177	Gestor administratiu	FAG	C	C	C1	18	E028	22
55178	Gestor administratiu	FAG	C	C	C1	18	E028	22
55183	Gestor administratiu	FAG	C	C	C1	18	E028	22
55184	Gestor administratiu	FAG	C	C	C1	18	E028	22
55193	Gestor administratiu	FAG	C	C	C1	18	E028	22
55194	Gestor administratiu	FAG	C	C	C1	18	E028	22
55163	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55181	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55182	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55185	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55186	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55187	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55189	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55190	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55191	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55192	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55195	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55214	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55233	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55357	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26

Campus d'Altea – Unitat de gestió de campus

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55511	Gestor d'unitat administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55121	Gestor d'unitat campus	FAG	C	C	C1	18	E035	22
55272	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26
55273	Auxiliar administratiu	FAG	C	C	C1/C2	14	E024	22/26

Servei de Suport Tècnic a la Docència i a la Investigació

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55371	Director de servei	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55048	Tècnic superior de laboratori	FAE	C	A	A1	26	E042	9
55035	Tècnic informàtic	FAE	C	A	A1/	24	E038	5/13
55049	Tècnic informàtic	FAE	C	A	A1/	24	E038	5/13
55332	Gestor administratiu	FAG	C	C	C1	18	E028	22

Servei de Suport Tècnic a la Docència i a la Investigació. Unitat servei tècnic

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55053	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55196	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55264	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55050	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55174	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17

Servei de Suport Tècnic a la Docència i a la Investigació. Unitat de suport tècnic

Núm. lloc	Denominació del	NAT	SP	GRUP	N	E	Escala	Lloc
55201	Especialista tècnic de dissecció	FAE	PI	C	C1/C2	16	E045	18/25
55514	Tècnic de laboratori	FAE	C	A	A1/	24	E038	9/10
55515	Tècnic de laboratori	FAE	C	A	A1/	24	E038	9/10
55333	Tècnic mitjà	FAE	C	A/C	A2/C1	22	E030	14/21
55139	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55148	Tècnic mitjà DE laboratori	FAE	C	A	A2	22	E030	10
55166	Tècnic mitjà DE laboratori	FAE	C	A	A2	22	E030	10
55175	Tècnic mitjà DE laboratori	FAE	C	A	A2	22	E030	10
55228	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17
55230	Tècnic mitjà DE laboratori	FAE	C	A/C	A2/C1	22	E030	10/17

55162	Especialista tècnic	FAE	C	C	C1	18	E028	21
55237	Especialista tècnic	FAE	C	C	C1	18	E028	21
55057	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55136	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55138	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55141	Especialista laboratori	FAE	C	C	C1	18	E028	17
55145	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55164	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55165	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55167	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55168	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55169	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55171	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55172	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55173	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55198	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55202	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55203	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55204	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55205	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55206	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55207	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55208	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55209	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55210	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55260	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55282	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55291	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55292	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55293	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55294	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55295	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55296	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55297	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55358	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55361	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17

55362	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55363	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55365	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55370	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55478	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55483	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55512	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55518	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55519	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55520	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55521	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55523	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55524	Especialista tècnic de laboratori	FAE	C	C	C1	18	E028	17
55122	Especialista tècnic de taller	FAE	C	C	C1	18	E028	21
55123	Especialista tècnic de taller	FAE	C	C	C1	18	E028	21
55251	Especialista tècnic de taller	FAE	C	C	C1	18	E028	21
55359	Especialista tècnic de taller	FAE	C	C	C1	18	E028	21
55509	Especialista tècnic de taller	FAE	C	C	C1	18	E028	21
55108	Especialista tècnic informàtic	FAE	C	C	C1	18	E028	20
55197	Cap de taller	FAE	C	C	C1	18	E028	21
55159	Auxiliar de serveis generals	L	C	C	C1/C2	14	E020	
55199	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25
55200	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25
55352	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25
55493	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25
55522	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25
55525	Auxiliar de serveis tècnics i laboratoris	FAE	C	C	C1/C2	14	E020	21/25

ANEXO I
 Modificación de la relación de puestos de trabajo del personal
 de administración y servicios

Puestos a amortizar

Destino Gabinete del rector

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55001	Jefe del gabinete del rector	A	A1/A2	26	E042	F	LD	1/12
55448	Técnico medio administración	A/C	A2/C1	22	E030	F	E	

Destino Oficina de Gestión y Control de la Calidad

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55305	Técnico medio administración	A	A2	22	E030	FAG	C	12

Destino Servicio de Estudios, Planificación y Estadística

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55427	Técnico de administración	A	A1/A2	24	E038	FAG	C	1/12
55436	Técnico de administración	A	A1/A2	24	E038	FAG	C	1/12

Destino Servicio de Información Contable, Gestión Financiera y Presupuestos

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55326	Técnico medio administración	A	A2	22	E030	FAG	C	12
55380	Técnico medio administración	A/C	A2/C1	22	E030	FAG	C	12/22

Destino Unidad de personal docente e investigador

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55308	Técnico medio administración	A	A2	22	E030	FAG	C	12
55442	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Unidad de personal de administración y servicios

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55307	Técnico medio administración	A	A2	22	E030	FAG	C	12
55446	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Unidad de gestión de carrera profesional y formación del PAS

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55428	Técnico de unidad administrativa	A	A1/A2	24	E045	FAG	C	1/12

Destino Servicio de Gestión Académica

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55456	Gestor administrativo	C	C1	18	E028	FAG	C	22
55085	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Unidad de acceso, becas y atención al estudiante

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55046	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Servicio de Infraestructuras. Unidad de supervisión de proyectos

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55500	Arquitecto	A	A1	26	E048	FAE	C	4

Destino Observatorio ocupacional

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55462	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Oficina de transferencias de resultados de la investigación

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55062	Técnico superior de gestión de la investigación	A	A1	26	E042	FAE	C	7

Destino Servicios informáticos

55033	Técnico informático	A	A1/A2	24	E038	FAE	C	5/13
55234	Especialista técnico informático	C	C1	18	E028	FAE	C	20

Destino Servicio de Experimentación Animal. Unidad de Elche

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55335	Técnico medio de laboratorio	A/C	A2/C1	22	E030	FAE	C	10/17

Destino Servicio de Experimentación Animal. Unidad de Sant Joan d'Alacant

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55336	Técnico medio de laboratorio	A/C	A2/C1	22	E030	FAE	C	10/17
55054	Auxiliar de servicios técnicos y laboratorios	C	C1/C2	14	E020	FAE	C	21/25

Destino Servicios Generales – Área administrativa

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55435	Técnico superior administracion	A	A1	26	E042	FAG	C	1
55433	Técnico superior administración	A	A1	26	E042	FAG	C	1
55366	Técnico superior administración	A	A1	26	E042	FAG	C	1
55309	Técnico superior administración	A	A1	26	E042	FAG	C	1
55084	Técnico superior administración	A	A1	26	E042	FAG	C	1
55074	Técnico superior administración	A	A1	26	E042	FAG	C	1
55505	Técnico de administración	A	A1/A2	24	E038	FAG	C	1/12
55479	Técnico de administración	A	A1/A2	24	E038	FAG	C	1/12
55043	Técnico de administración	A	A1/A2	24	E038	FAG	C	1/12
55318	Técnico medio administración	A	A2	22	E030	FAG	C	12
55040	Técnico medio administración	A	A2	22	E030	FAG	C	12

Destino Servicios Generales – Área técnica

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55360	Técnico superior	A	A1	26	E042	FAE	C	3
55032	Técnico superior informático	A	A1	26	E042	FAE	C	5
55052	Técnico superior de laboratorio	A	A1	26	E042	FAE	C	9

Destino Oficina de Comunicación, Marketing y Prensa

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55019	Director de oficina	A	A1	27	E048	F	CM	1
55376	Técnico medio administración	A	A2	22	E030	FAG	C	12
55386	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Biblioteca

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55429	Coordinadora unidad de estudios y proyectos	A	A1	26	E045	FAE	C	8

Destino Biblioteca, sección campus de Elche

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55227	Tecnico medio bibliotecas	A	A2	22	E030	FAE	C	16
55255	Auxiliar de servicios bibliográficos	C	C1/C2	14	E020	FAE	C	23/27

Destino Biblioteca, sección campus de Sant Joan d'Alacant y Altea

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55211	Director de biblioteca	A	A1	24	E045	FAE	C	8

Destino Campus de Elche – Centro de Gestión de Campus

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55124	Gestor de unidad administrativa	A/C	A2/C1	22	E035	FAG	C	12/22
55496	Gestor administrativo	C	C1	18	E028	FAG	C	22
55367	Gestor de unidad campus	C	C1	18	E035	FAG	C	22
55129	Gestor administrativo	C	C1	18	E028	FAG	C	22
55126	Gestor administrativo	C	C1	18	E028	FAG	C	22

Destino Campus de Sant Joan d'Alacant – Centro de Gestión de Campus

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55179	Gestor administrativo	C	C1	18	E028	FAG	C	22
55256	Auxiliar administrativo	C	C1/C2	14	E024	FAG	C	22/26
55188	Auxiliar administrativo	C	C1/C2	14	E024	FAG	C	22/26

Destino Servicio de Apoyo Técnico a la Docencia y a la Investigación. Unidad servicio técnico

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55051	Especialista técnico de laboratorio	C	C1	18	E028	FAE	C	17
55055	Especialista técnico de laboratorio	C	C1	18	E028	FAE	C	17

Destino Servicio de Apoyo técnico a la Docencia y a la Investigación. Unidad de apoyo técnico

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55517	Técnico de laboratorio	A	A1/A2	24	E038	FAE	C	9/10
55516	Técnico de laboratorio	A	A1/A2	24	E038	FAE	C	9/10
55513	Técnico de laboratorio	A	A1/A2	24	E038	FAE	C	9/10
55398	Técnico superior	A	A1/A2	24	E038	FAE	C	28/14
55277	Técnico medio de laboratorio	A	A2	22	E030	FAE	C	10
55140	Especialista técnico de laboratorio	C	C1	18	E028	FAE	C	17
55224	Especialista técnico de laboratorio	C	C1	18	E028	FAE	C	17
55058	Auxiliar de servicios técnicos y laboratorios	C	C1/C2	14	E020	FAE	C	21/25

Servicios/unidades administrativas a extinguir

Destino Oficina de Gestión y Control de la Calidad
Destino Servicio de Estudios, Planificación y Estadística
Destino Unidad de compras, inventario y bienes
Destino Servicio de Gestión Académica
Destino Unidad de acceso, becas y atención al estudiante
Destino Unidad de apoyo lingüístico

Servicios/unidades administrativas de nueva creación

Destino Unidad de protocolo
Destino Servicio de Planificación y Calidad
Destino Secretaría General
Destino Servicio de Gestión Patrimonial
Destino Servicio de Gestión de Estudios

Servicios/unidades administrativas que cambian de denominación

Donde dice:

Secretariado de Extensión Universitaria, Unidad de gestión cultural, promoción lingüística e igualdad
Secretariado de Extensión Universitaria, Unidad de gestion deportiva

Debe decir:

Unidad de cultura, extensión universitaria y promoción lingüística
Unidad de gestion deportiva

Cambio de denominación de puestos

Donde dice:

55016	Director de oficina	A	A1	27	E048
-------	---------------------	---	----	----	------

Debe decir:

55016	Director de servicio	A	A1	27	E048
-------	----------------------	---	----	----	------

Donde dice:

55061	Director de oficina	A	A1	27	E048
-------	---------------------	---	----	----	------

Debe decir:

55061	Director de servicio	A	A1	27	E048
-------	----------------------	---	----	----	------

Cambios de adscripción

Nº puesto	Denominación	Catalogación			RPT 2010	Nueva RPT
55473	Gestor de unidad administrativa	A2/C1	22	E035	Oficina de Relaciones Internacionales	Unidad de protocolo
55348	Técnico de administración	A1	24	E038	Asesoría jurídica	Secretaría general
55010	SECRETARIA DE CARGO	C1/C2	18	E031	Unidad de apoyo administrativo a órganos de gobierno	Secretaría general
55016	DIRECTOR DE SERVICIO	A1	27	E048	Oficina de gestión y control de la calidad	Servicio de Planificación y Calidad
55080	Técnico de administración	A1/A2	24	E038	Oficina de gestión y control de la calidad	Servicio de Planificación y Calidad
55381	Técnico medio administración	A2/C1	22	E030	Servicio de estudios, planificación y estadística	Servicio de Planificación y Calidad
55021	Técnico medio administración	A2/C1	22	E030	Servicio de estudios, planificación y estadística	Servicio de Planificación y Calidad
55024	Gestor administrativo	C1	18	E028	Oficina de gestión y control de la calidad	Servicio de Planificación y Calidad
55094	Gestor administrativo	C1	18	E028	Oficina de gestión y control de la calidad	Servicio de Planificación y Calidad
55495	Gestor administrativo	C1	18	E028	Campus de Elche – Centro de Gestión de Campus	Defensor Universitario
55039	Técnico superior administración	A1	26	E042	Unidad de compras, inventario y bienes	Servicio de Gestión Patrimonial
55378	Técnico medio administración	A2	22	E030	Servicio de Contratación	Servicio de Gestión Patrimonial
55261	Gestor administrativo	C1	18	E028	Unidad de Compras, Inventario y Bienes	Servicio de Gestión Patrimonial
55042	Director de servicio	A1	27	E048	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55066	Gestor administrativo	C1	18	E028	Unidad de acceso, becas y atención al estudiante	Servicio de Gestión de Estudios
55455	Gestor de unidad administrativa	A2/C1	22	E035	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55451	Gestor de unidad administrativa	A2/C1	22	E035	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55379	Gestor administrativo	C1	18	E028	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55086	Gestor administrativo	C1	18	E028	Unidad de acceso, becas y atención al estudiante	Servicio de Gestión de Estudios
55125	Gestor administrativo	C1	18	E028	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55041	GESTOR DE UNIDAD ADMINISTRATIVA	A2/C1	22	E035	Servicio de Gestión Académica	Servicio de Gestión de Estudios
55045	Técnico medio administración	A2/C1	22	E030	Servicios Generales – Área administrativa	Servicio de Gestión de Estudios
55044	Gestor administrativo	C1	18	E028	Servicio de gestión académica	Servicios Generales – Área administrativa
55119	Técnico medio	A2	22	E030	Servicio de Infraestructuras. Unidad de mantenimiento y obras	Servicio de Prevención Riesgos Laborales
55400	Gestor administrativo	C1	18	E028	Servicio de estudios, planificación y estadística	Oficina de Transferencias de Resultados de la Investigación
55025	Director de servicio	A1	27	E048	Servicio de estudios, planificación y estadística	Servicios Generales – Área administrativa
55372	Gestor administrativo	C1	18	E028	Oficina de Coordinación	Servicios Generales – Área administrativa
55342	Gestor de unidad administrativa	A2/C1	22	E035	Unidad de apoyo lingüístico	Oficina de Relaciones Internacionales
55170	Técnico medio de laboratorio	A2/C1	22	E030	Unidad de apoyo lingüístico	Oficina de Relaciones Internacionales
55353	Técnico medio administración	A2/C1	22	E030	Servicios Generales – Área administrativa	Oficina de Relaciones Internacionales

55081	Gestor administrativo	C1	18	E028	Defensor Universitario	Oficina Ambiental
55458	Gestor de unidad administrativa	A2/C1	22	E035	Unidad de acceso, becas y atención al estudiante	Campus de Elche – Centro de Gestión de Campus
55048	Técnico superior de laboratorio	A1	26	E042	Servicios generales – Área técnica	Servicio de Apoyo Técnico a la Docencia y a la Investigación
55035	Técnico informático	A1/A2	24	E038	Servicios Informáticos	Servicio de Apoyo Técnico a la Docencia y a la Investigación
55049	Técnico informático	A1/A2	24	E038	Servicio de gestión académica	Servicio de Apoyo Técnico a la Docencia y a la Investigación
55332	Gestor administrativo	C1	18	E028	Oficina Ambiental	Servicio de Apoyo Técnico a la Docencia y a la Investigación

Puestos de nueva creación

Destino Gerencia

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov
55526	Director de área	A	A1	30	E050		LD
55527	Director de área	A	A1	30	E050		LD
55528	Director de área	A	A1	30	E050		LD

Destino Servicio de Gestión Patrimonial

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55529	Director de servicio	A	A1	27	E048	F	CM	1/2/3/4/5/6/7/8/9

Destino Servicio de Infraestructuras, Unidad de supervisión de proyectos

Nº puesto	Denominación	Grupo	Subgrupo	N	E	NAT	Sistema prov	Escala
55530	Gestor de unidad técnica	A/C	A2/C1	22	E035	FAE	C	14/21

Destino Servicios Informáticos

55531	Técnico medio informático	A	A2	22	E030	FAE	C	13
-------	---------------------------	---	----	----	------	-----	---	----

ANEXO II
 Relación de puestos de trabajo del personal de administración
 y servicios de la Universidad Miguel Hernández de Elche

Gabinete del rector								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55002	Secretaria del rector	FAG	LD	C	C1/C2	18	E042	22/26
Oficina de Coordinación								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55111	Conductor	FAE	C	C	C1/C2	16	E045	19/24
55095	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
Unidad de protocolo								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55473	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
Servicio de Control Interno								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55027	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55431	Técnico medio administración	FAG	C	A/C	A2/C1	22	E030	12/22
55432	Gestor administrativo	FAG	C	C	C1	18	E028	22
Servicio de planificación y calidad								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55016	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55080	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55021	Técnico medio administración	FAG	C	A/C	A2/C1	22	E030	12/22
55381	Técnico medio administración	FAG	C	A/C	A2/C1	22	E030	12/22
55024	Gestor administrativo	FAG	C	C	C1	18	E028	22
55094	Gestor administrativo	FAG	C	C	C1	18	E028	22
Secretaría General								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55348	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55010	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
Unidad de apoyo administrativo a órganos de gobierno								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55004	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
55006	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
55008	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
55009	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
55347	Secretaria de cargo	FAG	LD	C	C1/C2	18	E031	22/26
55005	Secretario de cargo	FAG	LD	C	C1/C2	18	E031	22/26
Asesoría jurídica								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55018	Letrado – Jefe	FAE	C	A	A1	27	E048	2
55290	Gestor administrativo	FAG	C	C	C1	18	E028	22
Consejo Social								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55476	Secretario del consejo	A	A1	30	E050			
55003	Secretaria del presidente	FAG	LD	C	C1/C2	18	E031	22/26
Defensor Universitario								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55495	Gestor administrativo	FAG	C	C	C1	18	E028	22
Gerencia								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55526	Director de área	LD	A	A1	30	E050		
55527	Director de área	LD	A	A1	30	E050		
55528	Director de área	LD	A	A1	30	E050		

55036	Vicegerente	LD	A	A1	30	E050		
55000	Gerente							
Servicio de Información Contable, Gestión Financiera y Presupuestos								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55316	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55038	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55439	Técnico de administración	FAG	PI	A	A1/A2	24	E038	1/12
55076	Gestor administrativo	FAG	C	C	C1	18	E028	22
55262	Gestor administrativo	FAG	C	C	C1	18	E028	22
55399	Gestor administrativo	FAG	C	C	C1	18	E028	22
Servicio de Contratación								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55337	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55377	Técnico medio administracion	FAG	C	A/C	A2/C1	22	E030	12/22
55083	Gestor administrativo	FAG	C	C	C1	18	E028	22
55440	Gestor administrativo	FAG	C	C	C1	18	E028	22
Servicio de Gestion Patrimonial								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
5529	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55039	Técnico superior Administración	FAG	C	A	A1	26	E042	1
55378	Técnico medio Administración	FAG	C	A	A2	22	E030	12
55261	Gestor administrativo	FAG	C	C	C1	18	E028	22
Unidad de personal docente e investigador								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
5441	Técnico de unidad administrativa	FAG	C	A	A1/A2	24	E045	1/12
55263	Gestor administrativo	FAG	C	C	C1	18	E028	22
55443	Gestor administrativo	FAG	C	C	C1	18	E028	22
Unidad de personal de administración y servicios								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55445	Técnico de unidad administrativa	FAG	C	A	A1/A2	24	E045	1/12
55029	Gestor administrativo	FAG	C	C	C1	18	E028	22
55030	Gestor administrativo	FAG	C	C	C1	18	E028	22
Unidad de gestión de carrera profesional y formación del PAS								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55430	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55449	Gestor administrativo	FAG	C	C	C1	18	E028	22
Servicio de gestión de estudios								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55042	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55041	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55451	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55455	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55045	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55066	Gestor administrativo	FAG	C	C	C1	18	E028	22
55086	Gestor administrativo	FAG	C	C	C1	18	E028	22
55125	Gestor administrativo	FAG	C	C	C1	18	E028	22
55379	Gestor administrativo	FAG	C	C	C1	18	E028	22

Servicio de Infraestructuras

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55331	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9

Servicio de Infraestructuras. Unidad de Mantenimiento y Obras

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55460	Gestor de unidad técnica	FAE	C	A/C	A2/C1	22	E035	14/21
55271	Técnico medio	FAE	C	A/C	A2/C1	22	E030	14/21
55374	Técnico medio	FAE	C	A/C	A2/C1	22	E030	14/21
55284	Especialista técnico	FAE	C	C	C1	18	E028	21
55287	Especialista técnico	FAE	C	C	C1	18	E028	21

Servicio de Infraestructuras. Unidad de supervisión de proyectos

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55232	Arquitecto	FAE	C	A	A1	26	E048	4
55530	Gestor de unidad técnica	FAE	C	A/C	A2/C1	22	E035	14/21
55270	Técnico medio	FAE	C	A	A2	22	E030	14
55231	Especialista técnico	FAE	C	C	C1	18	E028	21
55385	Especialista técnico	FAE	C	C	C1	18	E028	21

Servicio de Prevención de Riesgos Laborales

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55060	Director de servicio /6/7/8/9	F	CM	A	A1	27	E048	1/2/3/4/5
55091	Técnico superior de Prevención	FAE	C	A	A1	26	E042	6
55306	Técnico superior de Prevención	FAE	C	A	A1	26	E042	6
55119	Técnico medio	FAE	C	A	A2	22	E030	14

Observatorio Ocupacional

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55017	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55340	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55341	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55461	Gestor administrativo	FAG	C	C	C1	18	E028	22

Oficina de Transferencias de Resultados de la Investigación

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55061	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55063	Técnico de gestión de la investigación	FAE	C	A	A1/A2	24	E038	7/15
55064	Técnico de gestión de la investigación	FAE	C	A	A1/A2	24	E038	7/15
55310	Técnico de gestión de la investigación	FAE	C	A	A1/A2	24	E038	7/15
55382	Técnico de gestión de la investigación	FAE	C	A	A1/A2	24	E038	7/15
55383	Técnico de gestión de la investigación	FAE	C	A	A1/A2	24	E038	7/15
55400	Gestor administrativo	FAG	C	C	C1	18	E028	22

Servicios Informáticos

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55031	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55034	Técnico informático	FAE	C	A	A1/A2	24	E039	5/13
55112	Técnico informático	FAE	C	A	A1/A2	24	E038	5/13
55468	Gestor de unidad técnica	FAE	C	A/C	A2/C1	22	E035	13/20
55113	Técnico medio informático	FAE	C	A	A2	22	E030	13
55114	Técnico medio informático	FAE	C	A/C	A2/C1	22	E030	13/20
55338	Técnico medio informático	FAE	C	A/C	A2/C1	22	E030	13/20

55339 13/20	Técnico medio informático	FAE	C	A/C	A2/C1	22	E030	
55531 13	Técnico medio informático	FAE	C	A	A2	22	E030	
55137 17	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	
55156 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55229 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55240 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55253 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55268 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55312 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55497 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55498 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
55499 20	Especialista técnico informático	FAE	C	C	C1	18	E028	
Unidad de documentación, archivo y registro								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55469	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55022	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
Servicio de Experimentación Animal								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55334	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
Servicio de Experimentación Animal. Unidad de Elche								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55471	Técnico de laboratorio	FAE	C	A	A1/A2	24	E038	9/10
55373	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55343	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55344	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
Servicio de Experimentación Animal. Unidad de Sant Joan d'Alacant								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55472	Técnico de laboratorio	FAE	C	A	A1/A2	24	E038	9/10
55118	Especialista técnico	FAE	C	C	C1	18	E028	21
55056	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55115	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55116	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55117	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55269	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
Servicios Generales – Área administrativa								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55025	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9
55079	Técnico superior Administración	FAG	C	A	A1	26	E042	1
55026	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55044	Gestor administrativo	FAG	C	C	C1	18	E028	22
55047	Gestor administrativo	FAG	C	C	C1	18	E028	22
55092	Gestor administrativo	FAG	C	C	C1	18	E028	22

55395	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55437	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55438	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55444	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55447	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55450	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55452	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55453	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55454	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55457	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55459	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55463	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55464	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55465	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55466	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55467	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55470	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55474	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55477	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55485	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55486	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55501	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55502	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55503	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55507	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55508	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26

Servicios Generales – Área técnica

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55252	Ayudante de servicios	FAE	C	C	C1/C2	14	E024	19/24
55109	Auxiliar de servicios generales	FAE	C	C	C1/C2	14	E020	19/24
55110	Auxiliar de servicios generales	FAE	C	C	C1/C2	14	E020	19/24

Oficina de Relaciones Internacionales

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55342	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55014	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55353	Técnico medio Administración	FAG	C	A	A2	22	E030	12
55170	Técnico medio DE laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55475	Gestor administrativo	FAG	C	C	C1	18	E028	22

Centro de Cooperación al Desarrollo y Voluntariado

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55328	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22

Oficina de Comunicación, Marketing y Prensa

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55071	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55321	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55426	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55322	Técnico medio Administración	FAG	C	A/C	A2/C1	22	E030	12/22
55397	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17

Unidad de cultura, extensión universitaria y promoción lingüística

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55480	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55098	Gestor administrativo	FAG	C	C	C1	18	E028	22
55329	Gestor administrativo	FAG	C	C	C1	18	E028	22
55484	Gestor administrativo	FAG	C	C	C1	18	E028	22

Unidad de gestión deportiva

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55481	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55317	Gestor administrativo	FAG	C	C	C1	18	E028	22
55482	Gestor administrativo	FAG	C	C	C1	18	E028	22

Oficina ambiental

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55081	Gestor administrativo	FAG	C	C	C1	18	E028	22

Biblioteca

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55418	Director de las bibliotecas y de recursos bibliográficos	FAE	C	A	A1	27	E048	8
55419	Subdirector/a de las bibliotecas y de recursos bibliográficos	FAE	C	A	A1/A2	24	E045	8/16

Biblioteca, sección campus de Elche

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55487	Director de seccion biblioteca	FAE	C	A	A1/A2	24	E038	8/16
55221	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55314	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55315	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55222	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55223	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55258	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55299	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55488	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27

Biblioteca, sección campus de Orihuela

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55489	Director de seccion biblioteca	FAE	C	A	A1/A2	24	E038	8/16
55059	Técnico medio bibliotecas	FAE	C	A	A2	22	E030	16
55218	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55219	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55220	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55289	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55490	Auxiliar de servicios Bibliograficos	FAE	C	C	C1/C2	14	E020	23/27
55158	Auxiliar de servicios generales	FAE	C	C	C1/C2	14	E020	19/24

Biblioteca, sección campus de Sant Joan d'Alacant y Altea

<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55491	Director de seccion biblioteca	FAE	C	A	A1/A2	24	E038	8/16
55212	Técnico medio bibliotecas	FAE	C	A	A2	22	E030	16
55420	Técnico medio bibliotecas	FAE	C	A/C	A2/C1	22	E030	16/23
55213	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55215	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55226	Especialista de bibliotecas	FAE	C	C	C1	18	E028	23
55216	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55217	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55288	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
55313	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27

55492	Auxiliar de servicios bibliográficos	FAE	C	C	C1/C2	14	E020	23/27
Campus de Elche – Centro de Gestión de Campus								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55423	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55458	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55494	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55099	Gestor administrativo	FAG	C	C	C1	18	E028	22
55146	Gestor administrativo	FAG	C	C	C1	18	E028	22
55147	Gestor administrativo	FAG	C	C	C1	18	E028	22
55132	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55135	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55142	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55143	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55276	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55278	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55279	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55280	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55355	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
Campus de Orihuela – Centro de Gestion de Campus								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55424	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55149	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55150	Gestor administrativo	FAG	C	C	C1	18	E028	22
55151	Gestor administrativo	FAG	C	C	C1	18	E028	22
55152	Gestor administrativo	FAG	C	C	C1	18	E028	22
55225	Gestor administrativo	FAG	C	C	C1	18	E028	22
55157	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55160	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55244	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55283	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55286	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
Campus de Sant Joan d'Alacant – Centro de Gestion de Campus								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55425	Técnico de administración	FAG	C	A	A1/A2	24	E038	1/12
55176	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55510	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55089	Gestor administrativo	FAG	C	C	C1	18	E028	22
55177	Gestor administrativo	FAG	C	C	C1	18	E028	22
55178	Gestor administrativo	FAG	C	C	C1	18	E028	22
55183	Gestor administrativo	FAG	C	C	C1	18	E028	22
55184	Gestor administrativo	FAG	C	C	C1	18	E028	22
55193	Gestor administrativo	FAG	C	C	C1	18	E028	22
55194	Gestor administrativo	FAG	C	C	C1	18	E028	22
55163	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55181	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55182	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55185	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55186	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55187	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55189	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55190	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55191	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55192	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55195	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55214	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55233	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55357	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
Campus de Altea – Unidad de Gestión de Campus								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55511	Gestor de unidad administrativa	FAG	C	A/C	A2/C1	22	E035	12/22
55121	Gestor de unidad campus	FAG	C	C	C1	18	E035	22

55272	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
55273	Auxiliar administrativo	FAG	C	C	C1/C2	14	E024	22/26
Servicio de Apoyo Técnico a la Docencia y a la Investigación								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55371	Director de servicio	F	CM	A	A1	27	E048	1/2/3/4/5 /6/7/8/9 9
55048	Técnico superior DE laboratorio	FAE	C	A	A1	26	E042	9
55035	Técnico informático	FAE	C	A	A1/A2	24	E038	5/13
55049	Técnico informático	FAE	C	A	A1/A2	24	E038	5/13
55332	Gestor administrativo	FAG	C	C	C1	18	E028	22
Servicio de Apoyo Técnico a la Docencia y a la Investigación. Unidad servicio técnico								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55053	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55196	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55264	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55050	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55174	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
Servicio de Apoyo Técnico a la Docencia y a la Investigación. Unidad de apoyo técnico								
<i>Nº puesto</i>	<i>Denominación del</i>	<i>NAT</i>	<i>SP</i>	<i>Grupo</i>	<i>N</i>	<i>E</i>	<i>Escala</i>	<i>puesto</i>
55201	Especialista técnico DE disección	FAE	PI	C	C1/C2	16	E045	18/25
55514	Técnico de laboratorio	FAE	C	A	A1/A2	24	E038	9/10
55515	Técnico de laboratorio	FAE	C	A	A1/A2	24	E038	9/10
55333	Técnico medio	FAE	C	A/C	A2/C1	22	E030	14/21
55139	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55148	Técnico medio de laboratorio	FAE	C	A	A2	22	E030	10
55166	Técnico medio de laboratorio	FAE	C	A	A2	22	E030	10
55175	Técnico medio de laboratorio	FAE	C	A	A2	22	E030	10
55228	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55230	Técnico medio de laboratorio	FAE	C	A/C	A2/C1	22	E030	10/17
55162	Especialista técnico	FAE	C	C	C1	18	E028	21
55237	Especialista técnico	FAE	C	C	C1	18	E028	21
55057	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55136	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55138	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55141	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55145	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55164	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55165	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55167	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55168	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55169	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55171	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55172	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55173	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17

55198	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55202	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55203	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55204	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55205	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55206	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55207	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55208	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55209	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55210	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55260	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55282	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55291	Especialista técnico de LABORATORIO	FAE	C	C	C1	18	E028	17
55292	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55293	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55294	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55295	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55296	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55297	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55358	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55361	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55362	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55363	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55365	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55370	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55478	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55483	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55512	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55518	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55519	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55520	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55521	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55523	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55524	Especialista técnico de laboratorio	FAE	C	C	C1	18	E028	17
55122	Especialista técnico de taller	FAE	C	C	C1	18	E028	21
55123	Especialista técnico de taller	FAE	C	C	C1	18	E028	21

55251	Especialista técnico de taller	FAE	C	C	C1	18	E028	21
55359	Especialista técnico de taller	FAE	C	C	C1	18	E028	21
55509	Especialista técnico de taller	FAE	C	C	C1	18	E028	21
55108	Especialista técnico informático	FAE	C	C	C1	18	E028	20
55197	Jefe de taller	FAE	C	C	C1	18	E028	21
55159	Auxiliar de servicios generales	L	C	C	C1/C2	14	E020	
55199	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55200	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55352	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55493	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55522	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25
55525	Auxiliar de servicios técnicos y laboratorios	FAE	C	C	C1/C2	14	E020	21/25

Conselleria d'Educació, Formació i Ocupació

RESOLUCIÓ de 22 de novembre de 2011, de la Conselleria d'Educació, Formació i Ocupació, per la qual es modifica l'autorització al Centre privat d'Educació Primària i Secundària Escuelas San José (Institut Politècnic) de València. [2011/12944]

L'expedient ha sigut iniciat a instància del representant de la titularitat del Centre privat d'Educació Primària i Secundària Escuelas San José (Institut Politècnic), número de codi 46012094, de València, que sol·licita la modificació de l'autorització per implantació del cicle formatiu de Grau Mitjà d'Instal·lació de Telecomunicacions i dels cicles formatius de Grau Superior d'Animació d'Activitats Físiques i Esportives i d'Integració Social, i per supressió del cicle formatiu de Grau Mitjà d'Equips Electrònics de Consum, mantenint la resta de la composició.

La Secretaria Autònoma d'Educació, per Resolució de 21 de novembre de 2011, estima el recurs d'alçada interposat amb l'informe de 7 de juny de 2011, de la Direcció General d'Ordenació i Centres Docents, referent a l'adequació de les instal·lacions proposades, quant a espais educatius, al que disposa la normativa aplicable.

L'expedient ha sigut tramitat per la Direcció Territorial d'Educació, i inclou els informes favorables de la Unitat Tècnica de Construccions i de la Inspecció d'Educació, quant a la relació del professorat i les titulacions respectives.

Vistes la Llei Orgànica 8/1985, de 3 de juliol (BOE núm. 159 de 04.07.1985), reguladora del Dret a l'Educació; la Llei Orgànica 2/2006, de 3 de maig, d'Educació (BOE núm. 106 de 04.05.2006); el Reial Decret 132/2010, de 12 de febrer (BOE de 12.03.2010), pel qual s'establixen els requisits mínims dels centres que impartisquen les ensenyances del segon cicle de l'Educació Infantil, l'Educació Primària i l'Educació Secundària; i el Reial Decret 332/1992, de 3 d'abril (BOE de 09.04.1992), sobre autoritzacions de centres docents privats per a impartir ensenyances de règim general no universitàries, modificat pel Reial Decret 131/2010, de 12 de febrer (BOE de 12.03.2010).

Vista la proposta del director general d'Ordenació i Centres Docents de data 22 de novembre de 2011 i de conformitat amb esta, i en exercici de les atribucions conferides per l'article 28 de la Llei 5/1983, de 30 de desembre, del Consell, i l'article 4 del Decret 98/2011, de 26 d'agost, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Educació, Formació i Ocupació, i en virtut de la delegació establida en la Resolució de 22 de juny de 2010, resolc:

Primer

Modificar l'autorització del centre que a continuació s'indica en els termes que s'especifiquen:

Codi: 46012094

Denominació genèrica del centre: Centre Privat d'Educació Primària i Secundària.

Denominació específica del centre: Escuelas San José (Institut Politècnic).

Títular: Província de Aragó de la Compañía de Jesús.

Domicili: av. Corts Valencianes, núm. 1.

Localitat: València (46015).

Província: València.

Modificació que s'autoritza:

S'autoritza el cicle formatiu de Grau Mitjà d'Instal·lació de Telecomunicacions i els cicles formatius de Grau Superior d'Animació d'Activitats Físiques i Esportives i d'Integració Social, i per supressió del cicle formatiu de Grau Mitjà d'Equips Electrònics de Consum, de manera que el centre queda configurat, en la seua totalitat, amb la composició següent:

30 unitats d'Educació Primària, amb 750 llocs escolars.

24 unitats d'Educació Secundària Obligatoria, amb 720 llocs escolars.

Conselleria de Educación, Formación y Empleo

RESOLUCIÓN de 22 de noviembre de 2011, de la Conselleria de Educación, Formación y Empleo, por la que se modifica la autorización al centro privado de Educación Primaria y Secundaria Escuelas San José (Instituto Politécnico) de Valencia. [2011/12944]

El expediente ha sido iniciado a instancia del representante de la titularidad del Centro privado de Educación Primaria y Secundaria Escuelas San José (Instituto Politécnico), número de código 46012094, de Valencia, que solicita la modificación de la autorización por implantación del ciclo formativo de Grado Medio de Instalación de Telecomunicaciones y de los ciclos formativos de Grado Superior de Animación de Actividades Físicas y Deportivas y de Integración Social, y por supresión del ciclo formativo de Grado Medio de Equipos Electrónicos de Consumo, manteniendo el resto de la composición.

La Secretaría Autonómica de Educación, por Resolución de 21 de noviembre de 2011, estima el recurso de alzada interpuesto con el informe de 7 de junio de 2011, de la Dirección General de Ordenación y Centros Docentes, referente a la adecuación de las instalaciones propuestas, en cuanto a espacios educativos, a lo dispuesto en la normativa aplicable.

El expediente ha sido tramitado por la Dirección Territorial de Educación, e incluye los informes favorables de la Unidad Técnica de Construcciones y de la Inspección de Educación, en cuanto a la relación del profesorado y las titulaciones respectivas.

Vistas la Ley Orgánica 8/1985, de 3 de julio (BOE núm. 159 de 04.07.1985), reguladora del Derecho a la Educación; la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE núm. 106 de 04.05.2006); el Real Decreto 132/2010, de 12 de febrero (BOE de 12.03.2010), por el que se establecen los requisitos mínimos de los centros que impartan las enseñanzas del segundo ciclo de la Educación Infantil, la Educación Primaria y la Educación Secundaria; y el Real Decreto 332/1992, de 3 de abril (BOE de 09.04.1992), sobre autorizaciones de centros docentes privados para impartir enseñanzas de régimen general no universitarias, modificado por el Real Decreto 131/2010, de 12 de febrero (BOE de 12.03.2010).

Vista la propuesta del director general de Ordenación y Centros Docentes de fecha 22 de noviembre de 2011 y de conformidad con la misma, y en ejercicio de las atribuciones conferidas por el artículo 28 de la Ley 5/1983, de 30 de diciembre, del Consell, y el artículo 4 del Decreto 98/2011, de 26 de agosto, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Educación, Formación y Empleo, y en virtud de la delegación establecida en la Resolución de 22 de junio de 2010, resuelvo:

Primero

Modificar la autorización del centro que a continuación se indica en los términos que se especifican:

Código: 46012094

Denominación genérica del centro: Centro Privado de Educación Primaria y Secundaria.

Denominación específica del centro: Escuelas San José (Instituto Politécnico).

Títular: Província de Aragó de la Compañía de Jesús.

Domicilio: av. Cortes Valencianes, núm. 1.

Localidad: Valencia (46015).

Província: Valencia.

Modificación que se autoriza:

Se autoriza el ciclo formativo de Grado Medio de Instalación de Telecomunicaciones y los ciclos formativos de Grado Superior de Animación de Actividades Físicas y Deportivas y de Integración Social, y por supresión del ciclo formativo de Grado Medio de Equipos Electrónicos de Consumo, de manera que el centro queda configurado, en su totalidad, con la siguiente composición:

30 unidades de Educación Primaria, con 750 puestos escolares.

24 unidades de Educación Secundaria Obligatoria, con 720 puestos escolares.

10 unitats de Batxillerat, amb 350 llocs escolars, en les modalitats de: Ciències i Tecnologia (codi ensenyança: 05069000100) i Humanitats i Ciències Socials (codi ensenyança: 05040000100)

4 unitats d'Educació Especial Específica, amb 60 llocs escolars.

3 unitats d'Educació Especial (suport a la integració, 2 per a Educació Primària i 1 per a Educació Secundària Obligatoria), amb 45 llocs escolars.

Formació Professional Inicial, distribuïda així:

Cicles Formatius de Grau Mitjà:

Família: Administració i Gestió

1 cicle (1er i 2n curs) de Gestió Administrativa (codi ensenyança: 09001472103), amb 60 llocs escolars.

Família: Electricitat i Electrònica

2 cicles (1er i 2n curs) d'Instal·lacions Elèctriques i Automàtiques (codi ensenyança: 09031705103), amb 120 llocs escolars.

1 cicle (1er i 2n curs) d'Instal·lacions de Telecomunicacions (codi ensenyança: 09031830103), amb 60 llocs escolars.

Família: Fabricació Mecànica

2 cicles (1er i 2n curs) de Mecanitzat (codi ensenyança: 09129433103), amb 120 llocs escolars.

Família: Manteniment i Servicis a la Producció

1 cicle (1er i 2n curs) d'Instal·lació i Manteniment Electromecànic i Conducció de Línies (codi ensenyança: 09113554063), amb 60 llocs escolars.

Cicles Formatius de Grau Superior:

Família: Activitats Físiques i Esportives:

1 cicle (1er i 2n curs) d'Animació d'Activitats Físiques i Esportives (codi ensenyança: 09141543064), amb 60 llocs escolars.

Família: Administració

1 cicle (1er i 2n curs) d'Administració i Finances (codi ensenyança: 09131441064), amb 60 llocs escolars.

Família: Edificació i Obra Civil

1 cicle (1er i 2n curs) de Projectes d'Edificació (codi ensenyança: 09112849104), amb 60 llocs escolars.

Família: Electricitat i Electrònica

1 cicle (1er i 2n curs) de Sistemes Electrotècnics i Automatitzats (codi ensenyança: 09031859104), amb 60 llocs escolars.

1 cicle (1er i 2n curs) de Sistemes de Regulació i Control Automàtics (codi ensenyança: 09031487064), amb 60 llocs escolars.

Família: Energia i Aigua

1 cicle (1er i 2n curs) d'Eficiència Energètica i Energia Solar Tèrmica (codi ensenyança: 09191712104), amb 60 llocs escolars.

Família de Fabricació Mecànica

1 cicle (1er i 2n curs) de Programació de la producció en Fabricació Mecànica (codi ensenyança: 09129713104), amb 60 llocs escolars.

1 cicle (1er i 2n curs) de Disseny en Fabricació Mecànica (codi ensenyança: 09129832104), amb 60 llocs escolars.

Família: Manteniment i Servicis a la Producció

1 cicle (1er i 2n curs) de Manteniment d'Equip Industrial (codi ensenyança: 09113545064), amb 60 llocs escolars.

Família de Servicis Socioculturals i a la Comunitat

2 cicles (1er curs i 2n fet) d'Integració Social (codi ensenyança: 09143550064), amb 60 llocs escolars.

10 unidades de Bachillerato, con 350 puestos escolares, en las modalidades de: Ciencias y Tecnología (código enseñanza: 05069000100) y Humanidades y Ciencias Sociales (código enseñanza: 05040000100).

4 unidades de Educación Especial Específica, con 60 puestos escolares.

3 unidades de Educación Especial (apoyo a la integración, 2 para Educación Primaria y 1 para Educación Secundaria Obligatoria), con 45 puestos escolares.

Formación Profesional Inicial, distribuida así:

Ciclos Formativos de Grado Medio:

Família: Administración y Gestión

1 ciclo (1er y 2º curso) de Gestión Administrativa (código enseñanza: 09001472103), con 60 puestos escolares.

Família: Electricidad y Electrónica

2 ciclos (1er y 2º curso) de Instalaciones Eléctricas y Automáticas (código enseñanza: 09031705103), con 120 puestos escolares.

1 ciclo (1er y 2º curso) de Instalaciones de Telecomunicaciones (código enseñanza: 09031830103), con 60 puestos escolares.

Família: Fabricación Mecánica

2 ciclos (1er y 2º curso) de Mecanizado (código enseñanza: 09129433103), con 120 puestos escolares.

Família: Mantenimiento y Servicios a la Producción.

1 ciclo (1er y 2º curso) de Instalación y Mantenimiento Electromecánico y Conducción de Líneas (código enseñanza: 09113554063), con 60 puestos escolares.

Ciclos Formativos de Grado Superior:

Família: Actividades Físicas y Deportivas:

1 ciclo (1er y 2º curso) de Animación de Actividades Físicas y Deportivas (código enseñanza: 09141543064), con 60 puestos escolares.

Família: Administración

1 ciclo (1er y 2º curso) de Administración y Finanzas (código enseñanza: 09131441064), con 60 puestos escolares.

Família: Edificación y Obra Civil

1 ciclo (1er y 2º curso) de Proyectos de Edificación (código enseñanza: 09112849104), con 60 puestos escolares.

Família: Electricidad y Electrónica

1 ciclo (1er y 2º curso) de Sistemas Electrotécnicos y Automatizados (código enseñanza: 09031859104), con 60 puestos escolares.

1 ciclo (1er y 2º curso) de Sistemas de Regulación y Control Automáticos (código enseñanza: 09031487064), con 60 puestos escolares.

Família: Energía y Agua

1 ciclo (1er y 2º curso) de Eficiencia Energética y Energía Solar Térmica (código enseñanza: 09191712104), con 60 puestos escolares.

Família de Fabricación Mecánica

1 ciclo (1er y 2º curso) de Programación de la Producción en Fabricación Mecánica (código enseñanza: 09129713104), con 60 puestos escolares.

1 ciclo (1er y 2º curso) de Diseño en Fabricación Mecánica (código enseñanza: 09129832104), con 60 puestos escolares.

Família: Mantenimiento y Servicios a la Producción

1 ciclo (1er y 2º curso) de Mantenimiento de Equipo Industrial (código enseñanza: 09113545064), con 60 puestos escolares.

Família de Servicios Socioculturales y a la Comunidad

2 ciclos (1er curso y 2º fet) de Integración Social (código enseñanza: 09143550064), con 60 puestos escolares.

Segon

Quant a la modificació de convenis o concerts educatius subscrits amb el centre, caldrà ajustar-se al que disposa l'article 34 de l'Orde de 26 de desembre de 2008 de la Conselleria d'Educació (DOCV núm.5927, de 7 de gener de 2009).

Tercer

La present resolució donarà lloc a les corresponents inscripcions en el Registre de Centres Docents de la Comunitat Valenciana.

Quart

La present resolució tindrà efectes des de la data en què es dicta, no obstant això, els seus efectes acadèmics s'entenen referits al curs escolar 2011/2012. Sense perjudi que la supressió del cicle Equips Electrònics de Consum es farà de forma progressiva i completa per al curs 2012/2013.

De conformitat amb el que estableixen els articles 107, 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i Procediment Administratiu Comú (BOE núm. 285, de 27.11.1992) i en els articles 10, 14 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la Jurisdicció Contenciosa Administrativa (BOE núm. 167, de 14.07.1998), el present acte posa fi a la via administrativa, podent ser recorregut potestativament en reposició o bé cabrà plantejar de forma directa el recurs contenciós administratiu en els terminis i davant dels òrgans que s'indiquen a continuació:

a) El recurs de reposició haurà d'interposar-se davant de El conseller d'Educació, Formació i Ocupació en el termini d'un mes a comptar de l'endemà de la seua notificació.

b) El recurs contenciós 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 seua notificació.

Per als interessats que no siguen objecte de notificació, els terminis començaran a comptar de l'endemà de la seua publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 22 de novembre de 2011.– El conseller d'Educació, Formació i Ocupació, p. d. (R 22.06.2010, DOCV núm. 6301, d'1.07.2010), la secretària autonòmica d'Educació: Auxiliadora Hernández Miñana.

Segundo

En lo relativo a la modificación de convenios o conciertos educativos suscritos con el centro, se estará a lo dispuesto en el artículo 34 de la Orden de 26 de diciembre de 2008 de la Conselleria de Educación (DOCV núm. 5927, de 7 de enero de 2009).

Tercero

La presente resolución dará lugar a las correspondientes inscripciones en el Registro de Centros Docentes de la Comunitat Valenciana.

Cuarto

La presente resolución tendrá efectos desde la fecha en que se dicta, no obstante, sus efectos académicos se entienden referidos al curso escolar 2011/2012. Sin perjuicio de que la supresión del ciclo Equipos Electrónicos de Consumo se hará de forma progresiva y completa para el curso 2012/2013.

De conformidad con lo establecido en los artículos 107, 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común (BOE núm. 285, de 27.11.1992) y en los artículos 10, 14 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa (BOE núm. 167, de 14.07.1998), el presente acto pone fin a la vía administrativa, pudiendo ser recurrido potestativamente en reposición o bien cabrá plantear de forma directa el recurso contencioso-administrativo en los plazos y ante los órganos que se indican a continuación:

a) El recurso de reposición deberá interponerse ante el conseller de Educación, Formación y Empleo en el plazo de un mes a contar desde el día siguiente al de su notificación.

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 notificación.

Para los interesados que no sean objeto de notificación, los plazos comenzarán a contar desde el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 22 de noviembre de 2011.– El conseller de Educación, Formación y Empleo, p. d. (R 22.06.2010, DOCV núm. 6301, de 1.07.2010), la secretaria autonòmica de Educación: María Auxiliadora Hernández Miñana.

Conselleria d'Agricultura, Pesca, Alimentació i Aigua

RESOLUCIÓ de 12 de desembre de 2011, del director general de Producció Agrària i Ramaderia, per la qual s'aprova el Pla d'Innovació Tecnològica, per a l'exercici 2012, per a les ajudes destinades a la promoció de noves tecnologies en maquinària i equips agraris, regulades per l'Orde 23/2010, de 6 de juliol, de la Conselleria d'Agricultura, Pesca i Alimentació, i pel Reial Decret 456/2010, de 16 d'abril. [2011/12974]

L'Orde 23/2010, de 6 de juliol, de la Conselleria d'Agricultura, Pesca i Alimentació, instrumenta a la Comunitat Valenciana el Reial Decret 456/2010, de 16 d'abril, pel qual s'establixen les bases reguladores de les ajudes per a la promoció de noves tecnologies en maquinària i equips agraris (DOCV núm. 6313, de data 19.07.2010), s'establix en l'article 5 que les màquines i els equips agraris subvencionables han d'estar inclosos dins del Pla d'Innovació Tecnològica aprovat per a cada convocatòria d'ajudes, i es faculta, en la disposició final segona, la Direcció General de Producció Agrària de la Conselleria d'Agricultura, Pesca i Alimentació perquè emeta els actes, les resolucions i les instruccions que siguen necessàries per a l'aplicació d'esta orde.

Per això, resolc:

Apartat primer

L'orde 23/2010, de la Conselleria d'Agricultura, Pesca i Alimentació, per a l'aplicació a la Comunitat Valenciana del Reial Decret 456/2010, de 16 d'abril, pel qual s'establixen les bases reguladores de les ajudes per a la promoció de noves tecnologies en maquinària i equips agraris, s'establix en l'article 5 que el Pla d'Innovació Tecnològica serà aprovat per a cada convocatòria d'ajudes. D'acord amb això, s'aprova el Pla d'Innovació Tecnològica, per a l'exercici 2012, amb la relació baremada de maquinària i equips subvencionables que s'indiquen en l'annex I.

Apartat segon

El règim de recursos que és procedent és el recurs de reposició que cal interposar en el termini d'un mes davant del mateix òrgan que el va dictar, de conformitat amb allò que es disposa en els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, o bé directament recurs contenciós administratiu en el termini de dos mesos davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, de conformitat amb allò que es disposa en els articles 10 i 46 de la Llei de Jurisdicció Contenciosa Administrativa.

València, 12 de desembre de 2011.– El director general de Producció Agrària i Ramaderia: Manuel Lainez Andrés.

ANNEX I

Pla d'Innovació Tecnològica i barem

1. Tecnificació de les faenes de preparació del sòl
Barem: 2 punts
 - 1.1 Equips d'anivellació amb làser
 - 1.2 Desempedregadores
 - 1.3 Aclotadores i obri-rases
 - 1.4 Conformadores de sòl per a alguns cultius hortícoles, per a cítrics, etc.
2. Tecnificació de les faenes de sembra i plantació
Barem: 2 punts
 - 2.1 Sembradores de sembra directa
 - 2.2 Sembradores de precisió
 - 2.3 Equips combinats de sembra i preparació del terreny
 - 2.4 Transplantadores semiautomàtiques i automàtiques

Conselleria de Agricultura, Pesca, Alimentación y Agua

RESOLUCIÓN de 12 de diciembre de 2011, del director general de Producción Agraria y Ganadería, por el que se aprueba el Plan de Innovación Tecnológica para el ejercicio 2012, para las ayudas destinadas a la promoción de nuevas tecnologías en maquinaria y equipos agrarios, reguladas por la Orden 23/2010, de 6 de julio, de la Conselleria de Agricultura, Pesca y Alimentación, y por el Real Decreto 456/2010, de 16 de abril. [2011/12974]

La Orden 23/2010, de 6 de julio, de la Conselleria de Agricultura, Pesca y Alimentación, instrumenta en la Comunitat Valenciana el Real Decreto 456/2010, de 16 de abril, por el que se establecen las bases reguladoras de las ayudas para la promoción de nuevas tecnologías en maquinaria y equipos agrarios (DOCV 6313 de 19.07.2010), establece en su artículo 5 que las máquinas y equipos agrarios subvencionables deberán estar incluidos dentro del plan de innovación tecnológica aprobado para cada convocatoria de ayudas, facultando, en su disposición final segunda, a titular de la dirección General de Producción Agraria de la Conselleria de Agricultura, Pesca y Alimentación, para que emita los actos, resoluciones e instrucciones que sean precisos para la aplicación de la presente orden.

Por ello, resuelvo:

Apartado primero

La orden 23/2010, de la Conselleria de Agricultura, Pesca y Alimentación, para la aplicación en la Comunitat Valenciana del Real Decreto 456/2010, de 16 de abril, por el que se establecen las bases reguladoras de las ayudas para la promoción de nuevas tecnologías en maquinaria y equipos agrarios, establece en su artículo 5 que el Plan de Innovación Tecnológica será aprobado para cada convocatoria de ayudas. De acuerdo con ello, se aprueba el Plan de Innovación Tecnológica para el ejercicio 2012, con la relación baremada de maquinaria y equipos subvencionables que se indican en el anexo I.

Apartado segundo

El régimen de recursos que procede es el Recurso de Reposición a interponer en el plazo de un mes ante el mismo órgano que lo dictó, de conformidad con lo dispuesto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común o bien directamente recurso Contencioso-Administrativo en el plazo de dos meses ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, de conformidad con lo dispuesto en los artículos 10 y 46 de la Ley de Jurisdicción Contencioso-Administrativa.

Valencia, 12 de diciembre de 2011.– Director general de Producción Agraria y Ganadería: Manuel Lainez Andrés.

ANEXO I

Plan de innovación tecnológica y baremación

1. Tecnificació de les labores de preparació del sòl
Baremación: 2 puntos
 - 1.1 Equipos de nivelación con láser
 - 1.2 Despedregadoras
 - 1.3 Ahoyadoras y zanjadoras
 - 1.4 Conformadoras de suelo para algunos cultivos hortícolas, para cítricos, etc.
2. Tecnificació de les labores de sembra y plantación
Baremación: 2 puntos
 - 2.1 Sembradoras de sembra directa
 - 2.2 Sembradoras de precisió
 - 2.3 Equipos combinados de siembra y preparació del terreno
 - 2.4 Transplantadoras semiautomáticas y automáticas

3. Tecnificació de les faenes culturals
Barem: 2 punts
3.1 Equips especials (autoguiats i robotitzats) de desherbatge mecànic
4. Distribució i manipulació de productes fitosanitaris, adobs i esmenes
Barem: 3 punts
4.1 Aplicador-enterrador de fem, compost i fangs.
4.2 Nous equips de tractaments fitosanitaris.
4.3 Nous equips d'aplicació d'herbicides.
4.4 Nous equips de distribució de fertilitzants minerals.
4.5 Emmagatzemament i distribució d'adobs líquids.
4.6 Equips autopropulsats per a adobament i tractaments en el cultiu de l'arròs
5. Equips de col·locació i recollida de proteccions plàstiques
Barem: 2 punts
5.1 Desenrotlladors i tuneladors
5.2 Equips combinats de sembra, plantació o trasplantament i encoixinament
5.3 Recollidors de plàstics
6. Mecanització de les faenes de poda i eliminació de residus
Barem: 3 punts.
6.1 Prepodadores per a fruiters i cítrics
6.2 Prepodadores i defoliadors per a vinya
6.3 Equips de poda automàtica
6.4 Recollidores, trituradores i embaladores de restes de poda
6.5 Equips per a trituració i incorporació al sòl de restes del cultiu anterior
6.6 Embaladores de palla i arròs
6.7 Equips especials per a arrancada de cultius llenyosos
7. Recol·lecció mecanitzada de productes agrícoles
Barem: 3 punts.
7.1 Recol·lectors d'hortalisses
7.2 Vibradores per a olivera, ametler i altres fruiters
7.3 Recol·lectors per a vinya i olivera, i remolcs especials
7.4 Plataformes autopropulsades i remolcs adaptats, per a la recol·lecció de fruiters i hortalisses
7.5 Carretons autopropulsats per a assistència en la recol·lecció d'hortalisses i cítrics
7.6 Carregadores telescòpiques
7.7 Segadores lligadores de plantes aromàtiques
7.8 Recol·lectora de cultiu en hivernacle
8. Millora de les instal·lacions d'hivernacles i vivers destinats a producció hortícola
Barem: 1 punt
8.1 Equips especials de tractaments i fertirrigació
8.2 Equipament automàtic per a hivernacles
8.3 Sembradores de precisió
8.4 Mescladores de substrat
8.5 Lligadores i altres equips de faenes connexes
9. Altres
Barem: 1 punt
9.1 Plataformes per al transport per carretera de maquinària agrícola
9.2 Maquinària per a l'adequació de les conduccions d'aigua de reg
9.3 Altres tipus de maquinària que complisquen els fins del Pla d'Innovació a criteri de l'òrgan competent amb un informe previ tècnic

3. Tecnificación de las labores culturales
Baremación: 2 puntos
3.1 Equipos especiales (autoguiados y robotizados) de deshierbe mecánico
4. Distribución y manipulación de productos fitosanitarios, abonos y enmiendas
Baremación: 3 puntos
4.1 Aplicadores-enterradores de estiércol, compost y lodos.
4.2 Nuevos equipos de tratamientos fitosanitarios.
4.3 Nuevos equipos de aplicación de herbicidas.
4.4 Nuevos equipos de distribución de fertilizantes minerales.
4.5 Almacenamiento y distribución de abonos líquidos.
4.6 Equipos autopropulsados para abonado y tratamientos en el cultivo del arroz
5. Equipos de colocación y recogida de protecciones plásticas
Baremación: 2 puntos
5.1 Acolchadoras y entuneladoras
5.2 Equipos combinados de siembra, plantación o trasplante y acolchado
5.3 Recogedoras de plásticos
6. Mecanización de las labores de poda y eliminación de residuos
Baremación: 3 puntos.
6.1 Prepodadoras para frutales y cítricos
6.2 Prepodadoras y defoliadores para viñedo
6.3 Equipos de poda automática
6.4 Recogedoras, trituradoras y empacadoras de restos de poda
6.5 Equipos para trituración e incorporación al suelo de restos del cultivo anterior
6.6 Empacadoras de paja y arroz
6.7 Equipos especiales, para arranque de cultivos leñosos
7. Recolección mecanizada de productos agrícolas
Baremación: 3 puntos.
7.1 Cosechadoras de hortalizas
7.2 Vibradoras para olivo, almendro y otros frutales
7.3 Cosechadoras para vid y olivo, y remolques especiales
7.4 Plataformas autopropulsadas y remolques adaptados, para la recolección de frutales y hortalizas
7.5 Carretillas autopropulsadas para asistencia en la recolección de hortalizas y cítricos
7.6 Cargadoras telescópicas
7.7 Segadoras atadoras de plantas aromáticas
7.8 Cosechadora de cultivo en invernadero
8. Mejora de las instalaciones de invernaderos y viveros destinados a producción hortícola
Baremación: 1 punto
8.1 Equipos especiales de tratamientos y fertirrigación
8.2 Equipamiento automático para invernaderos
8.3 Sembradoras de precisión
8.4 Mezcladoras de substrato
8.5 Atadoras y otros equipos de labores conexas
9. Otros
Baremación: 1 punto
9.1 Plataformas para el transporte por carretera de maquinaria agrícola
9.2 Maquinaria para la adecuación de las conducciones de agua de riego
9.3 Otros tipos de maquinaria que cumpla los fines de este Plan de Innovación a criterio del órgano competente previo informe técnico.

Conselleria d'Educació, Formació i Ocupació

RESOLUCIÓ de 12 de desembre de 2011, de la Direcció General de Formació i Qualificació Professional, per la qual s'adjudiquen les ajudes per a fomentar l'accés de les alumnes a les ensenyances de formació professional inicial del sistema educatiu corresponent a determinats cicles de les famílies professionals d'Electricitat i Electrònica, Fabricació Mecànica i d'Instal·lació i Manteniment en centres educatius públics i privats concertats de la Comunitat Valenciana. [2011/12978]

Per Orde 3/2011, de 23 de juny, de la Conselleria d'Educació (DOCV 6564, de 13.07.2011), es va regular i van convocar ajudes per a fomentar l'accés de les alumnes a les ensenyances de formació professional inicial del sistema educatiu corresponent a determinats cicles de les famílies professionals d'Electricitat i Electrònica, Fabricació Mecànica i d'Instal·lació i Manteniment en centres educatius públics i privats concertats de la Comunitat Valenciana.

Vista la proposta de resolució d'adjudicació de subvencions de la comissió de valoració prevista per l'article 16.1 de l'Orde 3/2011 i d'acord amb la delegació feta pel conseller en la disposició final primera d'eixa orde, resolc:

Primer

A càrrec del crèdit consignat en la línia pressupostària T7416000, del programa 421.50, secció 09, servici 02, del pressupost de la Generalitat per a 2011, adjudicar ajudes a les alumnes, de centres educatius públics i privats concertats de la Comunitat Valenciana, que han presentat sol·licitud relacionades en l'annex I a esta resolució, en les quanties indicades.

Segon

No concedir ajudes a les alumnes relacionades en l'annex II d'esta resolució, per no adaptar-se les sol·licituds presentades a les característiques de la convocatòria.

Tercer

L'import de l'ajuda que percebran cada una de les beneficiàries és de 600 euros, d'acord amb l'Orde 3/2011, de 23 de juny.

Quart

De conformitat amb el que establixen els articles 107, 116 i 117 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i 10, 14 i 46 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa, podran interposar contra esta resolució, que posa fi a la via administrativa, recurs de reposició amb caràcter potestatiu o bé cabrà plantejar directament recurs contenciós administratiu, en els terminis i davant dels òrgans que s'indiquen a continuació:

a) El recurs de reposició haurà d'interposar-se davant del conseller d'Educació, en el termini d'un mes a comptar des de l'endemà de la seua publicació en el *Diari Oficial de la Comunitat Valenciana*.

b) El recurs contenciós administratiu haurà de plantejar-se davant del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos a comptar des de l'endemà de la seua publicació.

València, 12 de desembre de 2011.– El director general de Formació i Qualificació Professional: Felipe Codina Bellés.

Conselleria de Educación, Formación y Empleo

RESOLUCIÓN de 12 de diciembre de 2011, de la Dirección General de Formación y Cualificación Profesional, por la que se adjudican las ayudas para fomentar el acceso de las alumnas a las enseñanzas de formación profesional inicial del sistema educativo correspondiente a determinados ciclos de las familias profesionales de Electricidad y Electrónica, Fabricación Mecánica y de Instalación y Mantenimiento en centros educativos públicos y privados concertados de la Comunitat Valenciana. [2011/12978]

Por Orden 3/2011, de 23 de junio, de la Conselleria de Educación (DOCV 6564, de 13.07.2011), se reguló y convocó ayudas para fomentar el acceso de las alumnas a las enseñanzas de formación profesional inicial del sistema educativo correspondiente a determinados ciclos de las familias profesionales de Electricidad y Electrónica, Fabricación Mecánica y de Instalación y Mantenimiento en centros educativos públicos y privados concertados de la Comunitat Valenciana.

Vista la propuesta de resolución de adjudicación de subvenciones de la comisión de valoración prevista por el artículo 16.1 de la Orden 3/2011 y de acuerdo con la delegación hecha por el conseller en la disposición final primera de esa orden, resuelvo:

Primero

Con cargo al crédito consignado en la línea presupuestaria T7416000, del programa 421.50, sección 09, servicio 02, del presupuesto de la Generalitat para 2011, adjudicar ayudas a las alumnas que han presentado solicitud, de centros educativos públicos y privados concertados de la Comunitat Valenciana, relacionadas en el anexo I a esta resolución, en las cuantías indicadas.

Segundo

No conceder ayudas a las alumnas relacionadas en el anexo II a esta resolución, al no adaptarse las solicitudes presentadas a las características de la convocatoria.

Tercero

El importe de la ayuda que percibirán cada una de las beneficiarias es de 600 euros, de acuerdo con Orden 3/2011, de 23 de junio.

Cuarto

De conformidad con lo establecido en los artículos 107, 116 y 117 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y 10, 14 y 46 de la Ley Reguladora de la Jurisdicción Contencioso Administrativa, podrán interponer contra esta resolución, que pone fin a la vía administrativa, recurso de reposición con carácter potestativo 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 el conseller de Educación, en el plazo de un mes a contar desde el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

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, 12 de diciembre de 2011.– El director general de Formación y Cualificación Profesional: Felipe Codina Bellés.

ANNEX I / ANEXO I

AJUDES PER A FOMENTAR L'ACCÉS DE LES ALUMNES A LES ENSENYANCES DE FORMACIÓ PROFESSIONAL INICIAL DEL SISTEMA EDUCATIU CORRESPONENT A DETERMINATS CICLES DE LES FAMÍLIES PROFESSIONALS D'ELECTRICITAT I ELECTRÒNICA, FABRICACIÓ MECÀNICA I D'INSTAL·LACIÓ I MANTENIMENT EN CENTRES EDUCATIUS PÚBLICS I PRIVATS CONCERTATS DE LA COMUNITAT VALENCIANA.

AYUDAS PARA FOMENTAR EL ACCESO DE LAS ALUMNAS A LAS ENSEÑANZAS DE FORMACIÓN PROFESIONAL INICIAL DEL SISTEMA EDUCATIVO CORRESPONDIENTE A DETERMINADOS CICLOS DE LAS FAMILIAS PROFESIONALES DE ELECTRICIDAD Y ELECTRÓNICA, FABRICACIÓN MECÁNICA Y DE INSTALACIÓN Y MANTENIMIENTO EN CENTROS EDUCATIVOS PÚBLICOS Y PRIVADOS CONCERTADOS DE LA COMUNITAT VALENCIANA.

Nº REGIST	DADES DEL SOL·LICITANT/DATOS SOLICITANTE	DNI	Subv a Pagar
2011/01	Mª ANGELES ZOFIO MONTAGUDO	29183383V	600
2011/02	DEBORA-LAYLA REUSSER SERRANO	74019015R	600
2011/03	NOELIA PALMA TORRES	24380387L	600
2011/04	MONICA MARTINEZ GÓMEZ	35606618L	600
2011/05	SUSANA VÁZQUEZ RIBES	44885617J	600
2011/06	EVA GONZÁLEZ REY	48622744Y	600
2011/07	MONTSERRAT FENOLLOSA GALLARDO	53258830F	600
2011/08	Mª LUISA ALONSO RUIZ	50957494M	600
2011/09	CRISTINA TORRES FERRIS	20828574G	600
2011/10	MARIA PILAR LINARES TORTAJADA	19886345Q	600
2011/11	NURIA GALARZA VALLÉS	24368940A	600
2011/12	TERESA APARICIO LLORA	29215702K	600
2011/13	YESICA LÓPEZ PEREZ	48675674S	600
2011/14	SARA MILLÁN BELTRÁN	33571381Y	600
2011/15	SONIA NAVARRO CERDÁN	24387603J	600
2011/16	ANGELS PALMER PASTOR	74007109D	600
2011/17	SILVIA MIR BARTUAL	35597862A	600
2011/18	AINHOA ESCUDERO PEÑALVER	44803475G	600
2011/19	Mª GEMA BELTRAN SOLANO	50095881H	600

2011/20	Mª JOSÉ GARCIA MARTINEZ	20844367L	600
2011/21	IRIS ALVAREZ CUÉLLAR	50544290L	600
2011/22	MARGARITA ARTALEJO HERNÁNDEZ	19846725W	600
2011/24	ROSA Mª BALLESTEROS MARTINS	25416369N	600
2011/25	CONSUELO BODI OLIVER	20825046H	600
2011/26	ELORA MARTIN MOLINA	73099711F	600
2011/27	MARTA GONZÁLEZ NAVARRO	24390834R	600
2011/28	IRENE FERREIRA NAVARRO	21804995Y	600
2011/29	CAROLINA RUTH LUTZARDO DE LA ROSA	78559582T	600
2011/30	CARLA GRAU CATALÁ	20459758Q	600
2011/31	AIDA SANJOSE VILANOVA	53879879X	600
2011/32	NATHALIE MORENO ARISTIZABAL	35604054P	600
2011/33	ENCARNACIÓN RODAS JURADO	80138826H	600
2011/34	RAQUEL CASTILLO MUÑOZ	48687750Q	600
2011/35	CONSUELO PASTOR SIMÓ	19889947F	600
2011/36	ELENA VILA GUERRERO	44866599Q	600
2011/37	ANGELA FERRANDO SANZ	73585491G	600
2011/38	EMMA OLIVEROS SIERRA	48594724W	600
2011/39	ANGELES SANTANA GUARÁS	44514164X	600
2011/40	RUTH MARLENY ASENCIO ESCALANTE	X09885099K	600
2011/41	BEATRIZ LÓPEZ SALAS	73576670K	600
2011/42	JESSICA SORIANO BLASCO	44887090Z	600
2011/43	ANA TORÁN LAMATA	33464869F	600
2011/44	NURIA BARCO HERRERO	44509196X	600
2011/45	VERÓNICA BAUTISTA TEROL	45913379C	600
2011/46	ANA Mª MARTINEZ CEPAS	48334946D	600
2011/47	PILAR SACRISTÁN ZAPATA	44505102X	600
2011/48	Mª MAYA RODRIGUEZ SANTIAGO	21672926A	600

2011/49	ALICIA VENTURINI GUAITA	22598526Z	600
2011/50	M ^a JOSÉ PASTOR MARIN	44791338B	600
2011/51	NURIA CANDELL PLA	20816188S	600
2011/52	NOELIA BONED SEGARRA	46959774F	600
2011/53	ROCIO TERRON LLINARES	48576513F	600
2011/54	OLAYA NAVARRO HERNÁNDEZ	45841304G	600
2011/55	MARIA VALENCIA PEÑAFIEL	20470843S	600
2011/56	JOANA CLAUDIA GARCIA GÓMEZ	44525466L	600
2011/57	M ^a ASUNCIÓN MUSTIELES GILABERT	73384059Y	600
2011/58	LIZZETH de los ANGELES HURTADO VIDAL	47484238W	600
2011/59	M ^a ARACELI ROLDÁN ARIZA	25697745Y	600
2011/60	JOSUNE FABREGAT ALBIOL	20472284F	600
2011/61	ELENA CUCALA RUIZ	73385639E	600
2011/62	M ^a TERESA MIRALLES GRAU	73383859J	600
2011/63	FLORENCIA MELANIE PÉREZ SEVERO	X9359445D	600
2011/65	IULIA BULGARO	X09704795Z	600
2011/66	FÁTIMA ULIARTE HERNÁNDEZ	48673966D	600
2011/67	M ^a JOSÉ IBÁÑEZ IBÁÑEZ	47092346F	600
2011/68	MARTA VALLÉS SANJUAN	21687884B	600
2011/69	NEREA MOYA CASTILLO	53249782K	600
2011/70	MONICA SANCHEZ CASTILLO	53240879L	600
2011/71	AMANDA GIMÉNEZ RODRIGUEZ	48680650T	600
2011/72	ADI FLORICA LINCAN	X8004438R	600
2011/74	YOLANDA RAEZ RIBALTA	204805575H	600
2011/76	ADRIANA BLESMA MAZÓN	45801912B	600
2011/77	ISABEL CAMPOS LÓPEZ	53758857Z	600

ANNEX II / ANEXO II

SOL·LICITUDS DENEGADES / SOLICITUDES DENEGADAS

Nº REGIST	DADES SOL·LICITANT/DATOS SOLICITANTE	DNI	Motiu denegació/ Motivo denegación
2011/64	JUDIT BRAVO CRESPO	21693660Z	Incumpliment/Incumplimiento. Base nº 2
2011/73	Mª DEL ROSARIO ROCAMORA LAPEÑA	48639194J	Sol·licitud presentada fora de termini/Solicitud presentada fuera de plazo.
2011/75	AINHOA ANGELES CARRERAS HUERTAS	48690712B	Sol·licitud presentada fora de termini/Solicitud presentada fuera de plazo.

Conselleria d'Educació, Formació i Ocupació

RESOLUCIÓ de 12 de desembre de 2011, de la Direcció General de Formació i Qualificació Professional, per la qual s'adjudiquen subvencions a empreses de la Comunitat Valenciana per a incentivar la celebració de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial. [2011/12980]

Per Orde 2/2011, de 23 de juny, de la Conselleria d'Educació (DOCV 6561, de 25.06.2010), es va regular i va convocar subvencions a empreses de la Comunitat Valenciana per a incentivar la celebració de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial.

Vista la proposta de resolució d'adjudicació de subvencions de la comissió de valoració prevista per l'article 16.1 de l'Orde 2/2011 i d'acord amb la delegació feta pel conseller d'Educació en la disposició final primera d'eixa orde, resolc:

Primer

A càrrec del crèdit consignat en la línia T7418000 del programa 421.50, secció 09, servici 02, del pressupost de la Generalitat per al 2011, adjudicar subvencions a les empreses de la Comunitat Valenciana per a incentivar la celebració de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial, relacionades en l'annex I a esta resolució, en les quanties indicades.

Segon

No concedir subvencions a empreses de la Comunitat Valenciana per a incentivar la celebració de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial, a les empreses relacionades en l'annex II d'esta resolució, per no adaptar-se les sol·licituds presentades a les característiques de la convocatòria.

Tercer

L'import de l'ajuda que percebran els beneficiaris és de 7.000 euros per cada contractació realitzada.

Quart

L'esmentada ajuda està acollida al règim de minimis en aplicació de Reglament (CE) 1998/2006, de la Comissió, de 15 de desembre de 2006, relatiu a l'aplicació dels articles 87 i 88 del Tractat a les ajudes de minimis (DOUE núm. L 379 de 28 de desembre de 2006). De conformitat amb estes les ajudes totals de minimis obtingudes per cada beneficiari no hauran de superar el límit 200.000 euros en el període de tres exercicis fiscals.

Quint

De conformitat amb els articles 107, 116 i 117 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i 10, 14 i 46 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa, contra la present resolució, que posa fi a la via administrativa, es podrà interposar potestativament un recurs de reposició o bé plantejar directament recurs contenciós administratiu, en els terminis i davant dels òrgans que s'indiquen a continuació:

a) El recurs de reposició s'haurà d'interposar davant del conseller d'Educació en el termini d'un mes a partir de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

b) El recurs contenciós administratiu s'haurà de plantejar davant del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos a partir de l'endemà de la publicació.

València, 12 de desembre de 2011.– El director general de Formació i Qualificació Professional: Felipe Codina Bellés.

Conselleria de Educación, Formación y Empleo

RESOLUCIÓN de 12 de diciembre de 2011, de la Dirección General de Formación y Cualificación Profesional, por la que se adjudican subvenciones a empresas de la Comunitat Valenciana, para incentivar la celebración de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial. [2011/12980]

Por Orden 2/2011, de 23 de junio, de la Conselleria de Educación (DOCV 6561, de 25.06.2010), se reguló y convocó subvenciones a empresas de la Comunitat Valenciana para incentivar la celebración de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial.

Vista la propuesta de resolución de adjudicación de subvenciones de la comisión de valoración prevista por el artículo 16.1 de la Orden 2/2011 y de acuerdo con la delegación hecha por el conseller en la disposición final primera de esa orden, resuelvo:

Primero

Con cargo al crédito existente en la línea presupuestaria T7418000, del programa 421.50, sección 09, servicio 02, del presupuesto de la Generalitat para 2011, adjudicar subvenciones a las empresas de la Comunitat Valenciana para incentivar la celebración de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial, relacionadas en el anexo I a esta resolución, en las cuantías indicadas.

Segundo

No conceder subvenciones a empresas de la Comunitat Valenciana para incentivar la celebración de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial, a las empresas relacionadas en el anexo II a esta resolución, al no adaptarse las solicitudes presentadas a las características de la convocatoria.

Tercero

El importe de la ayuda que percibirán los beneficiarios es de 7.000 euros por cada contratación realizada.

Cuarto

La citada ayuda está acogida al régimen de minimis en aplicación de Reglamento (CE) 1998/2006, de la Comisión, de 15 de diciembre de 2006, relativo a la aplicación de los artículos 87 y 88 del Tratado a las ayudas de minimis (DOUE núm. L 379 de 28 de diciembre de 2006). De conformidad con el mismo las ayudas totales de minimis obtenidas por cada beneficiario no deberán superar el límite de 200.000 euros en el período de tres ejercicios fiscales.

Quinto

De conformidad con lo establecido en los artículos 107, 116 y 117 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y 10, 14 y 46 de la Ley Reguladora de la Jurisdicción Contencioso-administrativa, podrán interponer contra esta resolución, que pone fin a la vía administrativa, recurso de reposición con carácter potestativo 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 el conseller de Educación Formación y Empleo, en el plazo de un mes a contar desde el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

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, 12 de diciembre de 2011.– El director general de Formación y Cualificación Profesional: Felipe Codina Bellés.

ANNEX I / ANEXO I

Subvencions a empreses de la Comunitat Valenciana per a incentivar la celebració i el manteniment de contractes indefinits a temps parcial amb alumnes de Formació Professional Inicial

Subvenciones a empresas de la Comunitat Valenciana para incentivar la celebración y el mantenimiento de contratos indefinidos a tiempo parcial con alumnos de Formación Profesional Inicial

NÚM.	CIF	NOMBRE ENTIDAD SOLICITANTE NOM ENTITAT SOL·LICITANT	POBLACION POBLACIÓ	PROVINCIA PROVÍNCIA	ALUMNO/A ALUMNE/A	SUBV. A PAGAR
1	21396663Q	JUAN FRANCISCO PARRA MORENO	ALICANTE / ALACANT	ALICANTE / ALACANT	ANA CARINA MENENDEZ	7.000,00 €
2	B54314224	DIGITAL DIRECTO, SL	ALICANTE / ALACANT	ALICANTE / ALACANT	VICENTE VIVES LLORET	7.000,00 €
3	B54568340	LORETA 2011, SL	FINESTRAT	ALICANTE / ALACANT	JAVIER MENDO FERNANDEZ	7.000,00 €
4	B54568340	LORETA 2011, SL	FINESTRAT	ALICANTE / ALACANT	JUAN NAVARRO AGULLO	7.000,00 €
5	R4600213E	CRISTO REY M.M. ESCOLAPIAS	GANDIA	ALICANTE / ALACANT	NURIA ESTRUCH CASTELLÓ	7.000,00 €
6	R4600213E	CRISTO REY M.M. ESCOLAPIAS	GANDIA	ALICANTE / ALACANT	IVAN FERNANDEZ MASANET	7.000,00 €
7	53630399B	DIEGO ESTRADA SERRANO	DÉNIA	ALICANTE / ALACANT	XAVIER MORA CANO	7.000,00 €
8	B-12638078	ARRAN MEDITERRANIA, SL	VILA-REAL	CASTELLÓN / CASTELLÓ	JUAN PEDRO NAVARRO MARTÍNEZ	7.000,00 €
9	52949029Q	SARA CANTAVELLA EDO	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	ENCARNA PUIG MIQUEL	7.000,00 €
10	B12795969	LIBERATEN, SL	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	JOSE FERNANDEZ FELIPE	7.000,00 €
11	B12872495	L'AUCA ESPAI	ALMAZORA / ALMASSORA	CASTELLÓN / CASTELLÓ	RAQUEL MANUEL GRIFO	7.000,00 €
12	B12412847	ASESORIA GARCIA NEGRETE, SL	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	IVAN GARCIA NEGRETE	7.000,00 €
13	B12356762	DANZA, DISFRACES Y BAÑO, SL	ALMAZORA / ALMASSORA	CASTELLÓN / CASTELLÓ	YOSHIYA MAGAÑA MARTINEZ	7.000,00 €
14	B12872784	MULTIALCOR, SL	L'ALCORA	CASTELLÓN / CASTELLÓ	SEVIDIA COMAN	7.000,00 €
15	B12872784	MULTIALCOR, SL	L'ALCORA	CASTELLÓN / CASTELLÓ	ADRIAN MURCIA LOZANO	7.000,00 €
16	B12660585	AQUILAB VILA-REAL, SL	VILA-REAL	CASTELLÓN / CASTELLÓ	CLARA CORTÉS SOROLLA	7.000,00 €
17	B12825006	INTEGRA CONSULTORIA Y SISTEMAS DE INFORMACIÓN, SL	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	MIGUEL PEREZ MATA	7.000,00 €
18	B12834586	MANTENIMIENTO TRAFICO Y SERVICIOS, SL	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	RAQUEL MOLINER RENAU	7.000,00 €
19	B12842175	GESTIONA CULTURA SLU	LES COVES DE VINROMÀ	CASTELLÓN / CASTELLÓ	JOAQUIM REBOLL SORIANO	7.000,00 €
20	B98086085	MISTERMOD INFORMATICA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	JESUS BAREA IÑIGUEZ	7.000,00 €
21	B96075437	ESCUELA INFANTIL GIORGETA, SLU	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	PABLO BLASCO VERDUN	7.000,00 €
22	B96075437	ESCUELA INFANTIL GIORGETA, SLU	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	PATRICIA SOLAZ GUASCH	7.000,00 €
23	B96075437	ESCUELA INFANTIL GIORGETA, SLU	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	Mª DESAMPARADOS NAVARRO PEREZ	7.000,00 €
24	B98324460	CENTRO DE EDUCACION INFANTIL PARQUE TECNOLOGICO, SL	PATERNA	VALENCIA / VALÈNCIA	LORENA LLOPIS ALBERT	7.000,00 €
25	B98324460	CENTRO DE EDUCACION INFANTIL PARQUE TECNOLOGICO, SL	PATERNA	VALENCIA / VALÈNCIA	PATRICIA CASTELLANOS MIRA-MONTE	7.000,00 €
26	B97278907	RODRIGO GIORGETA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	ANA BUSO TOMAS	7.000,00 €
27	B96055363	EL NIU DE SANT ISIDRE, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	MONICA BROSETA SEBASTIA	7.000,00 €
28	B97983878	ESCUELAS INFANTILES VIRGEN DE CORTES, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	PAOLA RAGA GODINO	7.000,00 €
29	B97080493	CONTROL DE CARNES, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	REBECA ORS ESPLUGUES	7.000,00 €
30	E97298863	CASASUS MONZON, CB	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	PAULA MUÑOZ GIMENEZ	7.000,00 €

31	E97298863	CASASUS MONZON, CB	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	ANA TORRES GARCIA	7.000,00 €
32	B98218407	ROSA ROMERO E HIJOS, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	VALENTINA GEORGIANA BUDECA	7.000,00 €
33	B46166807	OLEO NEUMATICA VALPI, SL	ALBAL	VALENCIA / VALÈNCIA	Mª LORENA VILA SANCHIS	7.000,00 €
34	44500886A	BEATRIZ AMPARO QUILIS ARAGON	SEDAVÍ	VALENCIA / VALÈNCIA	MANYARA DIAGNE AMAT	7.000,00 €
35	B46867446	ADMINISTRACIONES DOMINGUEZ, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	Mª LUNA GUSANO ASENSI	7.000,00 €
36	22562397H	FERNANDO DOMINGUEZ PERIS	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	NOELIA ZAMBRANA BUENO	7.000,00 €
37	24373704Y	AZUCENA LASERNA DIAZ	TORRENT	VALENCIA / VALÈNCIA	AZAHARA PEREZ ARENAS	7.000,00 €
38	24373704Y	AZUCENA LASERNA DIAZ	TORRENT	VALENCIA / VALÈNCIA	LAURA CERDÁN SÁNCHEZ	7.000,00 €
39	B98194657	RIVIAN ASISTENCIA TÉCNICA PROFESIONAL	PICASSENT	VALENCIA / VALÈNCIA	MARIA EUGENIA HERNÁNDEZ SÁNCHEZ	7.000,00 €
40	E97792386	FIL ARQUITECTES, CB	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	MARIA JESÚS MAS ALARIO	7.000,00 €
41	B96930102	BONO GUAITA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	SANDRA ENGRA SORIA	7.000,00 €
42	20428458L	JUAN VICENTE MIÑANA SOLER	LA POBLA DEL DUC	VALENCIA / VALÈNCIA	MARIA TERESA MICÓ BORRAS	7.000,00 €
43	22587368B	MAR FERRER PERIS	PATERNA	VALENCIA / VALÈNCIA	LUCIA HERNÁNDEZ BUESO	7.000,00 €

ANNEX II / ANEXO II

SOL·LICITUDS DENEGADES / SOLICITUDES DENEGADAS

N.	CIF	NOMBRE ENTIDAD SOLICITANTE NOM ENTITAT SOL·LICITANT	POBLACIÓN POBLACIÓ	PROVINCIA PROVÍNCIA	ALUMNO/A ALUMNE/A	MOTIVO MOTIU
1	Q0368001D	COLEGIO OFICIAL DE DOCTORES Y LICENCIADOS EN FILOSOFIA Y LETRAS DE ALICANTE	ALICANTE / ALACANT	ALICANTE / ALACANT	PATRICIA BRU MARTIN	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
2	A53331609	PLAZA PUERTA DEL MAR, SA	ALICANTE / ALACANT	ALICANTE / ALACANT	JOSE MANUEL VALLEJOS MURCIA	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
3	B54498613	ADMINISTRACIONES CYR, SL	VILLAJOSYOSA / LA VILA JOIOSA	ALICANTE / ALACANT	BRENDA MARTINEZ ORQUIN	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
4	B12827523	GESREVI, SL	VILA-REAL	CASTELLÓN / CASTELLÓ	IRENE BAQUERIZO RUBERT	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
5	B12742607	OFIESPAI CENTRO NEGOCIOS, SLU	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	Mª CARMEN GELLIDA CARRASCO	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
6	73382068-Q	LATORRE GREGORI ANA CRISTINA	LA VALL D'UIXÓ	CASTELLÓN / CASTELLÓ	YOLANDA DIAZ LATORRE	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
7	G12393229	PONI CLUB CIUTAT DE CASTELLÓ	CASTELLÓN DE LA PLANA/ CASTELLÓ DE LA PLANA	CASTELLÓN / CASTELLÓ	ANDRÉS GARCIA BELTRAN	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
8	B96234141	DISBROQUER, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	INMACULADA MIRALLES GARCIA	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA
9	44500886A	BEATRIZ AMPARO QUILIS ARAGON	SEDAVÍ	VALENCIA / VALÈNCIA	ARANTXA JIMENZ RAMIREZ	NO COMPLIX REQUISITS CONVOCATÒRIA NO CUMPLE REQUISITOS CONVOCATORIA

10	B97325518	ARDAL REQUENA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	SERGIO HERREROS GOMEZ	NO COMPLIX REQUISITS CONVOCATÒRIA <i>NO CUMPLE REQUISITS CONVOCATORIA</i>
11	B97325518	ARDAL REQUENA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	CRISTIAN DOLZ BAYARRI	NO COMPLIX REQUISITS CONVOCATÒRIA <i>NO CUMPLE REQUISITS CONVOCATORIA</i>
12	B97325518	ARDAL REQUENA, SL	VALENCIA / VALÈNCIA	VALENCIA / VALÈNCIA	PATRICIA HERNANDEZ DOMINGUEZ	NO COMPLIX REQUISITS CONVOCATÒRIA <i>NO CUMPLE REQUISITS CONVOCATORIA</i>
13	B97384622	TORRENT INFONEGOCI, SL	TORRENT	VALENCIA / VALÈNCIA	IVAN TELLO RODRIGUEZ	NO COMPLIX REQUISITS CONVOCATÒRIA <i>NO CUMPLE REQUISITS CONVOCATORIA</i>

Conselleria de Presidència

RESOLUCIÓ de 22 de desembre de 2011, de la directora general del Secretariat del Consell i Relacions amb les Corts, de la Conselleria de Presidència, per la qual es disposa la publicació del conveni de col·laboració entre l'administració general de l'Estat i la Generalitat, per al desenvolupament del marc de cooperació interadministrativa previst en la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència, i per a l'establiment i finançament del nivell de protecció acordat per a l'exercici de 2011. [2011/13008]

L'administració general de l'Estat i la Generalitat han subscrit, després de la tramitació prèvia reglamentària, el 15 de desembre de 2011, el conveni de col·laboració per al desenvolupament del marc de cooperació interadministrativa previst en la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència, i per a l'establiment i finançament del nivell de protecció acordat per a l'exercici de 2011.

En compliment del que estableix l'article 8.2 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, cal publicar en el *Diari Oficial de la Comunitat Valenciana* l'esmentat conveni, que ha quedat inscrit en el Registre de Convenis de la Generalitat amb el número 1145/2011, i que figura com a annex d'esta resolució.

València, 22 de desembre de 2011.– La directora general del Secretariat del Consell i Relacions amb les Corts: M^a Teresa Lleó Alonso.

Conveni de col·laboració entre l'administració general de l'Estat i la Comunitat Valenciana, per al desenvolupament del marc de cooperació interadministrativa previst en la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència, i per a l'establiment i finançament del nivell de protecció acordat per a l'exercici 2011

Madrid, 15 de desembre de 2011

Reunits

D'una part, Leire Pajín Iraola, ministra de Sanitat, Política Social i Igualtat, nomenada pel Reial Decret 1329/2010, de 20 d'octubre (BOE número 255, de 21 d'octubre de 2010), en nom i representació de l'administració general de l'Estat, en virtut del que preveu la disposició addicional tretze de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

D'una altra part, Purificación Causapié Lopesino, directora general de l'Institut de Majors i Serveis Socials (Imserso), nomenada pel Reial Decret 22/2010, de 8 de gener (BOE número 8, de 9 de gener de 2010), en nom i representació de l'esmentat Institut, de conformitat amb el que disposa l'article 6.1 de la mencionada Llei 30/1992, de 26 de novembre.

I, d'una altra part, Jorge Cabré Rico, conseller de Justícia i Benestar Social de la Generalitat, nomenat pel Decret 11/2011, de 28 de juliol (DOCV número 6576, de 29 de juliol de 2011), del president de la Generalitat, pel qual es nomenen consellers, secretària i portaveu del Consell, en nom i representació de la Comunitat Valenciana, autoritzat per l'Acord del Consell de data 25 de novembre de 2011, conforme amb el que estableix l'article 17.f de la Llei 5/1983, de 30 de desembre, del Consell.

Les parts intervenen en nom i representació de les seues respectives administracions públiques, en exercici de les competències que els estan legalment atribuïdes i es reconeixen mútuament i recíprocament legitimitat i capacitat suficient per a obligar-se per mitjà del present conveni en els termes que s'hi contenen, i a este efecte,

Conselleria de Presidencia

RESOLUCIÓN de 22 de diciembre de 2011, de la directora general del Secretariado del Consell y Relaciones con Les Corts, de la Conselleria de Presidencia, por la que se dispone la publicación del convenio de colaboración entre la administración general del Estado y la Generalitat, para el desarrollo del marco de cooperación interadministrativa previsto en la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, y para el establecimiento y financiación del nivel de protección acordado para el ejercicio 2011. [2011/13008]

La administración general del Estado y la Generalitat han suscrito, previa tramitación reglamentaria, el día 15 de diciembre de 2011, el convenio de colaboración para el desarrollo del marco de cooperación interadministrativa previsto en la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, y para el establecimiento y financiación del nivel de protección acordado para el ejercicio 2011.

En cumplimiento de lo establecido en el artículo 8.2 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, procede la publicación en el *Diari Oficial de la Comunitat Valenciana* de dicho convenio, que ha quedado inscrito en el Registro de Convenios de la Generalitat con el número 1145/2011, y que figura como anexo de esta resolución.

Valencia, 22 de diciembre de 2011.– La directora general del Secretariado del Consell y Relaciones con Les Corts: M^a Teresa Lleó Alonso.

Convenio de colaboración entre la administración general del Estado y la Comunitat Valenciana, para el desarrollo del marco de cooperación interadministrativa previsto en la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia, y para el establecimiento y financiación del nivel de protección acordado para el ejercicio 2011

Madrid, 15 de diciembre de 2011

Reunidos

De una parte, Leire Pajín Iraola, ministra de Sanidad, Política Social e Igualdad, nombrada por Real Decreto 1329/2010, de 20 de octubre (BOE número 255, de 21 de octubre de 2010), en nombre y representación de la administración general del Estado, en virtud de lo dispuesto en la disposición adicional decimotercera de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

De otra parte, Purificación Causapié Lopesino, directora general del Instituto de Mayores y Servicios Sociales (Imserso), nombrada por Real Decreto 22/2010, de 8 de enero (BOE número 8, de 9 de enero de 2010), en nombre y representación del Imserso, de conformidad con lo dispuesto en el artículo 6.1 de la mencionada Ley 30/1992, de 26 de noviembre.

Y, de otra parte, Jorge Cabré Rico, conseller de Justícia y Bienestar Social de la Generalitat, nombrado por Decreto 11/2011, de 28 de julio, del presidente de la Generalitat, por el que se nombran consellers, secretaria y portavoz del Consell (DOCV número 6576, de 29 de julio de 2011), en nombre y representación de la Comunitat Valenciana, autorizado por Acuerdo del Consell de fecha 25 de noviembre de 2011, conforme con lo establecido en el artículo 17.f de la Ley 5/1983, de 30 de diciembre, del Consell.

Las partes intervenen en nombre y representación de sus respectivas administraciones públicas, en ejercicio de las competencias que les están legalmente atribuïdas y se reconocen mutua y recíprocamente legitimitad y capacidad suficiente para obligarse mediante el presente convenio en los términos que en él se contienen, y al efecto,

Exposen

I

Que dins de l'administració general de l'Estat, el Ministeri de Sanitat, Política Social i Igualtat té assignada la direcció de les polítiques de cohesió i inclusió social, de famílies, de protecció del menor i d'atenció a les persones dependents o amb discapacitat, en virtut del que s'ha establert pel Reial Decret 1313/2010, de 20 d'octubre, pel qual es reestructuren els departaments ministerials. Així mateix, el Reial Decret 263/2011, de 28 de febrer, pel qual es desenvolupa l'estructura orgànica bàsica del Ministeri de Sanitat, Política Social i Igualtat, atribueix a la Secretaria General de Política Social i Consum l'articulació de la participació de l'administració general de l'Estat en el Sistema per a l'Autonomia i Atenció a la Dependència, en els termes previstos per la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència.

Que dins de l'esmentat Ministeri, i adscrit a la Secretaria General de Política Social i Consum, l'Institut de Majors i Serveis Socials (d'ara en avant Imsero) té atribuïda la gestió dels servicis socials complementaris del sistema de la Seguretat Social i també la gestió dels plans, programes i servicis d'àmbit estatal per a persones majors i persones en situació de dependència, en virtut del que estableix el Reial Decret 1226/2005, de 13 d'octubre, pel qual s'estableix la seua estructura orgànica i funcions.

II

Que la Comunitat Valenciana, de conformitat amb el seu Estatut d'Autonomia, és competent en matèria de servicis socials i, en virtut d'això, ha desenvolupat projectes d'atenció i cura de les persones majors i persones amb discapacitat i en situació de dependència i ha creat recursos i infraestructures per a això en col·laboració amb l'administració general de l'Estat, a fi de millorar l'atenció de les persones que necessiten de l'atenció d'una altra o altres persones o ajudes importants per a realitzar activitats bàsiques de la vida diària i mantindre un determinat nivell de qualitat de vida.

III

Que la Llei 39/2006, de 14 de desembre, en configurar el Sistema per a l'Autonomia i Atenció a la Dependència (d'ara en avant SAAD), estableix tres nivells de protecció: el nivell mínim de protecció, el finançament del qual correspon a l'administració general de l'Estat; el nivell de protecció acordat entre l'administració general de l'Estat i l'administració de cada una de les comunitats autònomes, que serà finançat per ambdós administracions a través dels convenis a què es referix l'article 10 de l'esmentada llei, i el nivell addicional de protecció que pugua establir cada comunitat autònoma.

D'esta manera, els esmentats convenis es configuren com l'instrument a través del qual les administracions públiques intervinents acorden els objectius, mitjans i recursos en desplegament del marc de cooperació interadministrativa acordat en el Consell Territorial del SAAD.

IV

Que el Consell Territorial del SAAD, fent ús de les funcions que li atribueix l'article 8.2.a de la Llei 39/2006, de 14 de desembre, va acordar en la seua reunió del dia 1 de juny de 2010 el marc de cooperació interadministrativa, i va establir el criteri de repartiment per al finançament del nivell acordat durant el període de 2010 a 2013, i que és necessari desenvolupar a través dels convenis esmentats. El mencionat marc de cooperació, i a fi d'aconseguir una major estabilitat, conté uns criteris de distribució vàlids per al període 2010 a 2013. D'esta manera, durant tals exercicis no resultarà necessari procedir a l'aprovació d'un nou marc de cooperació, sinó que únicament, i seguint el ja establert a estos efectes en l'esmentat marc, ha de procedir-se a l'actualització dels criteris ja fixats, amb vista a realitzar el repartiment de crèdit de conformitat amb les dades més actualitzades possibles.

Exponen

I

Que dentro de la administración general del Estado, el Ministerio de Sanidad, Política Social e Igualdad tiene asignada la dirección de las políticas de cohesión e inclusión social, de familias, de protección del menor y de atención a las personas dependientes o con discapacidad, en virtud de lo establecido por el Real Decreto 1313/2010, de 20 de octubre, por el que se reestructuran los departamentos ministeriales. Asimismo, el Real Decreto 263/2011, de 28 de febrero, por el que se desarrolla la estructura orgánica básica del Ministerio de Sanidad, Política Social e Igualdad atribuye a la Secretaría General de Política Social y Consumo la articulación de la participación de la administración general del Estado en el Sistema para la Autonomía y Atención a la Dependencia, en los términos previstos por la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Que dentro del citado Ministerio, y adscrito a la Secretaría General de Política Social y Consumo, el Instituto de Mayores y Servicios Sociales, (en adelante Imsero), tiene atribuida la gestión de los servicios sociales complementarios del sistema de la Seguridad Social, así como la gestión de los planes, programas y servicios de ámbito estatal para personas mayores y personas en situación de dependencia, en virtud de lo establecido en el Real Decreto 1226/2005, de 13 de octubre, por el que se establece su estructura orgánica y funciones.

II

Que la Comunitat Valenciana, de conformidad con su Estatuto de Autonomía, es competente en materia de servicios sociales y, en virtud de ello, ha desarrollado proyectos de atención y cuidado de las personas mayores y personas con discapacidad y en situación de dependencia y ha creado recursos e infraestructuras para ello en colaboración con la administración general del Estado, con el fin de mejorar la atención de las personas que precisan de la atención de otra u otras personas o ayudas importantes para realizar actividades básicas de la vida diaria y mantener un determinado nivel de calidad de vida.

III

Que la Ley 39/2006, de 14 de diciembre, al configurar el Sistema para la Autonomía y Atención a la Dependencia (SAAD), establece tres niveles de protección: el nivel mínimo de protección, cuya financiación le corresponde a la administración general del Estado; el nivel de protección acordado entre la administración general del Estado y la administración de cada una de las comunidades autónomas, que será financiado por ambas administraciones, a través de los convenios a que se refiere el artículo 10 de la citada ley, y el nivel adicional de protección que pueda establecer cada comunidad autónoma.

De esta forma, los citados convenios se configuran como el instrumento a través del cual las administraciones públicas intervinientes acuerdan los objetivos, medios y recursos en desarrollo del marco de cooperación interadministrativa acordado en el Consejo Territorial del SAAD.

IV

Que el Consejo Territorial del SAAD, en uso de las funciones que le atribuye el artículo 8.2.a de la Ley 39/2006, de 14 de diciembre, acordó en su reunión del día 1 de junio de 2010 el marco de cooperación interadministrativa, estableciendo criterios de reparto para la financiación del nivel acordado durante el período de 2010 a 2013, y que es necesario desarrollar a través de los convenios citados. El mencionado marco de cooperación, y en aras de lograr una mayor estabilidad, contiene unos criterios de distribución válidos para el período 2010 a 2013. De esta manera, durante tales ejercicios no resultará necesario proceder a la aprobación de un nuevo marco de cooperación, sino que únicamente, y siguiendo lo ya establecido a estos efectos en el citado marco, debe procederse a la actualización de los criterios ya fijados, en orden a realizar el reparto de crédito de conformidad con los datos más actualizados posibles.

Una vegada realitzada l'actualització de les variables contingudes en l'esmentat marc de cooperació per al present exercici 2011, i també el corresponent repartiment dels crèdits aportats per l'administració general de l'Estat per al finançament d'este nivell de protecció, el seu desenvolupament comporta la concreció de les obligacions assumides per l'administració general de l'Estat i per l'administració de les comunitats autònomes, per al finançament de les prestacions i servicis del Sistema, a l'efecte del qual els convenis han d'incorporar, d'acord amb el que disposa l'article 32.3 de la Llei 39/2006, de 14 de desembre, criteris de repartiment en funció de població dependent, dispersió geogràfica, insularitat, emigrants retornats i altres factors. Com altres factors, i per a l'esmentat període 2010-2013 s'ha pres en consideració com a criteris de repartiment la superfície, dades de la gestió duta a terme per les comunitats autònomes (dictàmens de grau i nivell de dependència; programes individuals d'atenció, i prestacions de servicis reconegudes, prenent en consideració, per a procedir al repartiment dels crèdits d'este exercici 2011, les dades registrades en el SISAAD a data d'1 de gener de 2011), la capacitat econòmica i el cost dels servicis, i també el grau d'aplicació en cada comunitat autònoma dels diferents acords adoptats en el si del Consell Territorial del SAAD (en funció de la formació dels cuidadors no professionals i la transposició dels esmentats acords a la normativa autonòmica).

V

Que, com a conseqüència de les previsions legals descrites, el Reial Decret 569/2011, de 20 d'abril, pel qual es determina el nivell mínim de protecció garantit a les persones beneficiàries del Sistema per a l'Autonomia i Atenció a la Dependència per a l'exercici 2011 (BOE núm. 112, d'11 de maig de 2011) ha establert les quantitats que l'administració general de l'Estat aporta en este nivell de protecció per a cada persona beneficiària del Sistema en l'esmentat exercici.

VI

Que, en compliment del mandat establert en la disposició transitòria primera de la Llei 39/2006, de 14 de desembre, l'administració general de l'Estat ha inclòs en la Llei 39/2010, de 22 de desembre, de Pressupostos Generals de l'Estat per a l'any 2011 (BOE núm. 311, de 23 de desembre de 2010), els crèdits per a participar en el finançament del nivell acordat per mitjà de la celebració de convenis amb les administracions de les comunitats autònomes. En el mateix sentit, en els pressupostos de l'Imsero per a l'exercici 2011 s'han previst quantitats destinades al finançament del nivell acordat de protecció.

Que, per la seua banda, la Comunitat Valenciana ha disposat en els seus pressupostos corresponents a l'any 2011 crèdits per a l'atenció a les persones en situació de dependència en aplicació del que preveu l'article 32 de Llei 39/2006, de 14 de desembre.

Per tot l'anteriorment exposat, de conformitat amb allò que s'ha establert en article 6 de l'esmentada Llei 30/1992, de 26 de novembre, el Ministeri de Sanitat, Política Social i Igualtat, en representació de l'administració general de l'Estat, l'Imsero, i la Conselleria de Justícia i Benestar Social, en representació de l'administració de la Comunitat Valenciana, acorden subscriure el present conveni de col·laboració que es registrarà per les següents

Clàusules

Primera. Objecte

1. El present conveni desplega el marc de cooperació interadministrativa i criteris de repartiment de crèdits de l'administració general de l'Estat per al finançament durant 2010-2013 del nivell acordat, aprovat pel Consell Territorial del SAAD, en data 1 de juny de 2010, aplicant per a això el que preveu l'Acord del Consell de Ministres pel qual s'actualitzen les variables previstes en el marc de cooperació interadministrativa i criteris de repartiment de crèdits de l'administració general de l'Estat per al finançament durant 2010-2013 del nivell acordat, i s'aprova el repartiment de crèdits de l'administració general de l'Estat, per al finançament durant l'exercici 2011 del nivell acordat previst en la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Per-

Una vez realizada la actualización de las variables contenidas en el citado marco de cooperación para el presente ejercicio 2011, así como el correspondiente reparto de los créditos aportados por la administración general del Estado para la financiación de este nivel de protección, su desarrollo comporta la concreción de las obligaciones asumidas por la administración general del Estado y por la administración de las comunidades autónomas, para la financiación de las prestaciones y servicios del Sistema, a cuyo efecto los convenios deben incorporar, de acuerdo con lo dispuesto en el artículo 32.3 de la Ley 39/2006, de 14 de diciembre, criterios de reparto en función de población dependiente, dispersión geográfica, insularidad, emigrantes retornados y otros factores. Como otros factores, y para el citado período 2010-2013 se ha tomado en consideración como criterios de reparto la superficie, datos de la gestión llevada a cabo por las comunidades autónomas (dictámenes de grado y nivel de dependencia, programas individuales de atención, y prestaciones de servicios reconocidas, tomando en consideración, para proceder al reparto de los créditos de este ejercicio 2011, los datos registrados en el SISAAD a fecha 1 de enero de 2011), la capacidad económica y el coste de los servicios, así como el grado de aplicación en cada comunidad autónoma de los diferentes acuerdos adoptados en el seno del Consejo Territorial del SAAD (en función de la formación de los cuidadores no profesionales, y la transposición de los citados acuerdos a la normativa autonómica).

V

Que como consecuencia de las previsions legales descritas, el Real Decreto 569/2011, de 20 de abril, por el que se determina el nivel mínimo de protección garantizado a las personas beneficiarias del Sistema para la Autonomía y Atención a la Dependencia para el ejercicio 2011 (BOE nº 112, de 11 de mayo de 2011) ha establecido las cantidades que la administración general del Estado aporta en este nivel de protección para cada persona beneficiaria del Sistema en dicho ejercicio.

VI

Que en cumplimiento del mandato establecido en la disposición transitòria primera de la Ley 39/2006, de 14 de diciembre, la administración general del Estado ha incluido en la Ley 39/2010, de 22 de diciembre, de Presupuestos Generales del Estado para el año 2011 (BOE nº 311, de 23 de diciembre de 2010), los créditos para participar en la financiación del nivel acordado mediante la celebración de convenios con las administraciones de las comunidades autónomas. En el mismo sentido, en los presupuestos del Imsero para el ejercicio 2011 se han previsto cantidades destinadas a la financiación del nivel acordado de protección.

Que, por su parte, la Comunitat Valenciana ha dispuesto en sus presupuestos correspondientes al año 2011 créditos para la atención a las personas en situación de dependencia en aplicación de lo previsto en el artículo 32 de Ley 39/2006, de 14 de diciembre.

Por todo lo anteriormente expuesto, de conformidad con lo establecido en artículo 6 de la citada Ley 30/1992, de 26 de noviembre, el Ministerio de Sanidad, Política Social e Igualdad, en representación de la administración general del Estado, el Imsero, y la Conselleria de Justicia y Bienestar Social, en representación de la administración de la Comunitat Valenciana, acuerdan suscribir el presente convenio de colaboración que se registrarà por las siguientes,

Clàusules

Primera. Objeto

1. El presente convenio desarrolla el marco de cooperación interadministrativa y criterios de reparto de créditos de la administración general del Estado para la financiación durante 2010-2013 del nivel acordado, aprobado por el Consejo Territorial del SAAD, en fecha 1 de junio de 2010, aplicando para ello lo previsto en el Acuerdo del Consejo de Ministros por el que se actualizan las variables previstas en el marco de cooperación interadministrativa y criterios de reparto de créditos de la administración general del Estado para la financiación durante 2010-2013 del nivel acordado, y se aprueba el reparto de créditos de la administración general del Estado, para la financiación durante el ejercicio 2011 del nivel acordado previsto en la Ley 39/2006, de 14 de diciembre,

sonal i Atenció a les persones en situació de dependència (publicat per la Resolució de l'Imsero de 15 de juny de 2011, BOE núm. 148, de 22 de juny), amb la finalitat d'acordar els objectius, mitjans i recursos per a l'aplicació dels servicis i prestacions previstos en el títol I, capítol II, de l'esmentada llei. L'objecte del conveni és, per tant, determinar les obligacions assumides per cada una de les parts intervinents per al finançament del nivell de protecció acordat previst en l'article 7.2 de l'esmentada llei.

2. Així mateix, el present conveni té com a objecte contribuir al finançament, per mitjà de l'establiment d'una quantitat específica per a esta finalitat, de les despeses de gestió del Sistema, singularment les derivades de la valoració de la situació de dependència i suport per al reconeixement i provisió de les prestacions de dependència, i també les despeses derivades de l'acreditació de centres i servicis, i els programes de formació dels cuidadors no professionals, d'acord amb el que preveu l'annex I que s'adjunta al present conveni.

Segona. Desenvolupament del marc de cooperació interadministrativa

L'administració general de l'Estat, de conformitat amb el que preveu el marc de cooperació i l'acord esmentats col·laborarà amb la Comunitat Valenciana per mitjà de la participació en el finançament de l'aplicació i desenvolupament del nivell acordat del SAAD en esta comunitat.

L'administració general de l'Estat, a través de l'Imsero, aportarà vint milions set-cents vint-i-un mil huit-cents setanta-tres euros (20.721.873 €).

La Comunitat Valenciana aportarà tres-cents tres milions tres-cents deu mil set-cents huitanta-set euros amb quaranta-nou cèntims (303.310.787,49 €).

Les esmentades aportacions es realitzaran segons els termes i condicions que es regulen en les clàusules següents.

Tercera. Servicis i prestacions del SAAD

1. La provisió dels servicis i prestacions del SAAD gestionats per la Comunitat Valenciana s'ajustarà als acords adoptats pel Consell Territorial a este respecte, i en particular al que s'establix en el Reial Decret 727/2007, de 8 de juny, modificat pel Reial Decret 570/2011, de 20 d'abril, sobre criteris per a determinar les intensitats de protecció dels servicis i la quantia de les prestacions econòmiques de la Llei 39/2006, de 14 de desembre.

2. En l'annex I del present conveni s'establixen els servicis i prestacions nous que seran objecte de finançament a càrrec del present conveni per a fer front a la cobertura de les necessitats atenció de les persones valorades amb el grau III de gran dependència, amb el grau II de dependència severa, i amb el grau I de dependència moderada nivell 2.

3. En relació amb l'aplicació de la prestació econòmica vinculada al servici en l'àmbit territorial de la comunitat autònoma, quan no siga possible l'accés a un servici públic o concertat en els termes que preveu l'article 17 de la Llei 39/2006, de 14 de desembre, es reconeixerà una prestació econòmica de caràcter personal vinculada a l'adquisició del servici en un centre degudament acreditat i previst en el programa individual d'atenció.

4. Els servicis i prestacions del SAAD es finançaran amb el nivell mínim de protecció garantit per a cada un dels beneficiaris del SAAD, que serà, d'acord amb el que s'establix en el Reial Decret 569/2011, de 20 d'abril, de dos-cents seixanta-sis euros amb cinquanta-set cèntims (266,57 €) per al grau III, gran dependència, nivell 2; de cent huitanta-un euros amb vint-i-sis cèntims (181,26 €) per al grau III, gran dependència, nivell 1; de cent tres euros amb dos cèntims (103,02 €) per al grau II, dependència severa, nivell 2; de setanta euros amb setanta cèntims (70,70 €) per al grau II, dependència severa, nivell 1, i de seixanta euros (60,00 €) per al grau I, dependència moderada, nivell 2. El finançament d'este nivell serà assumida íntegrament per l'administració general de l'Estat en els termes establits en l'article 32 de la Llei 39/2006, de 14 de desembre.

5. Per a finançar els servicis i prestacions corresponents al nivell de protecció acordat durant l'any 2011, l'administració general de l'Estat aportarà la quantitat de vint milions set-cents vint-i-un mil huit-cents setanta-tres euros (20.721.873 €), incrementant el nivell mínim de protecció a què es referix l'apartat anterior.

de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia (publicado por Resolución del Imsero de 15 de junio de 2011, BOE nº 148, de 22 de junio), con la finalidad de acordar los objetivos, medios y recursos para la aplicación de los servicios y prestaciones previstos en el título I, capítulo II, de la citada ley. El objeto del convenio es, por tanto, determinar las obligaciones asumidas por cada una de las partes intervinientes para la financiación del nivel de protección acordado previsto en el artículo 7.2 de la citada ley.

2. Asimismo, el presente convenio tiene por objeto contribuir a la financiación, mediante el establecimiento de una cantidad específica para esta finalidad, de los gastos de gestión del Sistema, singularmente los derivados de la valoración de la situación de dependencia y apoyo para el reconocimiento y provisión de las prestaciones de dependencia, así como los gastos derivados de la acreditación de centros y servicios, y los programas de formación de los cuidadores no profesionales, conforme a lo previsto en el anexo I que se adjunta al presente convenio.

Segunda. Desarrollo del marco de cooperación interadministrativa

La administración general del Estado, de conformidad con lo previsto en el marco de cooperación y en el acuerdo citados, colaborará con la Comunitat Valenciana mediante la participación en la financiación de la aplicación y desarrollo del nivel acordado del SAAD en esta comunidad.

La administración general del Estado, a través del Imsero aportará veinte millones setecientos veintinueve mil ochocientos setenta y tres euros (20.721.873 €).

La Comunitat Valenciana aportará trescientos tres millones tres-cientos diez mil setecientos ochenta y siete euros con cuarenta y nueve cèntims (303.310.787,49 €).

Dichas aportaciones se realizarán según los términos y condiciones que se regulan en las cláusulas siguientes.

Tercera. Servicis y prestaciones del SAAD

1. La provisió de los servicis y prestaciones del SAAD gestionados por la Comunitat Valenciana se ajustará a los acuerdos adoptados por el Consejo Territorial a este respecto, y en particular a lo establecido en el Real Decreto 727/2007, de 8 de junio, modificado por el Real Decreto 570/2011, de 20 de abril, sobre criterios para determinar las intensidades de protección de los servicis y la cuantía de las prestaciones económicas de la Ley 39/2006, de 14 de diciembre.

2. En el anexo I del presente convenio se establecen los servicis y prestaciones nuevos que serán objeto de financiación con cargo al presente convenio para hacer frente a la cobertura de las necesidades de atención de las personas valoradas con el grado III de gran dependencia, con el grado II de dependencia severa, y con el grado I de dependencia moderada nivel 2.

3. En relación con la aplicación de la prestación económica vinculada al servicio en el ámbito territorial de la comunidad autónoma, cuando no sea posible el acceso a un servicio público o concertado en los términos previstos en el artículo 17 de la Ley 39/2006, de 14 de diciembre, se reconocerá una prestación económica de carácter personal vinculada a la adquisición del servicio en un centro debidamente acreditado y previsto en el programa individual de atención.

4. Los servicis y prestaciones del SAAD se financiarán con el nivel mínimo de protección garantizado para cada uno de los beneficiarios del SAAD, que será, de acuerdo con lo que se establece en el Real Decreto 569/2011, de 20 de abril, de doscientos sesenta y seis euros con cincuenta y siete cèntims (266,57 €) para el grado III, gran dependencia, nivell 2; de ciento ochenta y un euros con veintiséis cèntims (181,26 €) para el grado III, gran dependencia, nivell 1; de ciento tres euros con dos cèntims (103,02 €) para el grado II, dependencia severa, nivell 2; de setenta euros con setenta cèntims (70,70 €) para el grado II, dependencia severa, nivell 1, y de sesenta euros (60,00 €) para el grado I, dependencia moderada, nivell 2. La financiación de este nivel será asumida íntegramente por la administración general del Estado en los términos establecidos en el artículo 32 de la Ley 39/2006, de 14 de diciembre.

5. Para financiar los servicis y prestaciones correspondientes al nivel de protección acordado durante el año 2011, la administración general del Estado aportará la cantidad de veinte millones setecientos veintinueve mil ochocientos setenta y tres euros (20.721.873 €), incrementando el nivel mínimo de protección a que se refiere el apartado anterior.

6. La Comunitat Valenciana, per la seua banda, aportarà almenys la mateixa quantitat que l'administració general de l'Estat en ambdós nivells.

7. Les quantitats a què es referix l'apartat 5 d'esta clàusula podran també destinar-se a contribuir al finançament de les despeses derivades del sistema de valoració de la situació de dependència, i també de les despeses de suport a la gestió per al reconeixement i provisió de les prestacions de dependència amb el límit, per a ambdós finalitats, del 8% de les quantitats previstes en l'apartat 5 d'esta clàusula.

8. Així mateix, les quantitats a què es referix l'apartat 5 d'esta clàusula es podran aplicar al finançament de les despeses derivades de l'acreditació de centres i servicis, i també de programes de formació dels cuidadors no professionals.

9. Per a determinar la capacitat econòmica dels beneficiaris, la Comunitat Valenciana aplicarà la seua pròpia legislació en esta matèria, ajustant-se al contingut de l'Acord del Consell Territorial del Sistema per a l'Autonomia i Atenció a la Dependència sobre determinació de la capacitat econòmica del beneficiari i sobre els criteris de participació d'este en les prestacions del Sistema per a l'Autonomia i Atenció a la Dependència (Resolució de 2 de desembre de 2008, BOE núm. 303, de 17 de desembre). Tot això sense perjudici de l'aplicació de les regles especials per a valorar les disposicions patrimonials a l'efecte de la determinació de la capacitat econòmica dels sol·licitants de prestacions per dependència, previstes en la disposició addicional cinquena de la Llei 41/2007, de 7 de desembre, per la qual es modifica la Llei 2/1981, de 25 de març, de Regulació del Mercat Hipotecari, i altres normes del sistema hipotecari i financer, de regulació de les hipoteques inverses i l'assegurança de dependència i per la qual s'establix determinada norma tributària.

Quarta. Ajudes econòmiques per a facilitar l'autonomia personal

De conformitat amb el que estableix la disposició addicional tercera de la Llei 39/2006, de 14 de desembre, el Ministeri de Sanitat, Política Social i Igualtat i la Comunitat Valenciana acorden que, a càrrec dels crèdits a què es referix la clàusula tercera, apartat 5, es puguen finançar ajudes econòmiques a les persones en situació de gran dependència, dependència severa i dependència moderada, nivell 2, per a facilitar la seua autonomia personal, d'acord amb les previsions que s'establixen en l'annex I del present conveni.

Cinquena. Aportacions de l'administració general de l'Estat

1. L'administració general de l'Estat, a través de l'Imsero, aporta per al nivell acordat, com a participació en el finançament del present conveni, la quantitat total de vint milions set-cents vint-i-un mil huit-cents setanta-tres euros (20.721.873 €) a càrrec de l'aplicació econòmica 31.34.451.2 (capítol IV).

2. Així mateix, l'Imsero, per mitjà del corresponent conveni subscrit amb la Tresoreria General de la Seguretat Social, es farà càrrec de la cotització a la Seguretat Social dels cuidadors no professionals.

Sisena. Aportacions de la comunitat autònoma

1. La Comunitat Valenciana, a càrrec dels seus propis pressupostos, aporta per al finançament del present conveni la quantitat total de tres-cents tres milions tres-cents deu mil set-cents huitanta-set euros amb quaranta-nou cèntims (303.310.787,49 €), d'acord amb la distribució següent:

– A càrrec del capítol II, la quantitat de noranta-nou milions nou-cents cinquanta-un mil cent quaranta-sis euros amb noranta-cinc cèntims (99.951.146,95 €).

– A càrrec del capítol IV, la quantitat de dos-cents tres milions tres-cents cinquanta-nou mil sis-cents quaranta euros amb cinquanta-quatre cèntims (203.359.640,54 €).

2. Tot això sense perjudici de la quantitat que li corresponga perquè la seua aportació siga almenys igual a la que haja realitzat l'administració general de l'Estat, de conformitat amb el que preveu l'article 32.3 de la Llei 39/2006, de 14 de desembre.

Setena. Pagament de les aportacions de l'administració general de l'Estat

1. El pagament de les aportacions que corresponen a l'administració general de l'Estat amb l'objecte de finançar l'aplicació i desenvolupa-

6. La Comunitat Valenciana, por su parte, aportará al menos la misma cantidad que la administración general del Estado en ambos niveles.

7. Las cantidades a que se refiere el apartado 5 de esta cláusula podrán también destinarse a contribuir a la financiación de los gastos derivados del sistema de valoración de la situación de dependencia, así como de los gastos de apoyo a la gestión para el reconocimiento y provisión de las prestaciones de dependencia con el límite, para ambas finalidades, del 8% de las cantidades previstas en el apartado 5 de esta cláusula.

8. Asimismo, las cantidades a que se refiere el apartado 5 de esta cláusula se podrán aplicar a la financiación de los gastos derivados de la acreditación de centros y servicios, así como de programas de formación de los cuidadores no profesionales.

9. Para determinar la capacidad económica de los beneficiarios, la Comunitat Valenciana aplicarà su propia legislació en esta materia, ajustándose al contenido del Acuerdo del Consejo Territorial del Sistema para la Autonomía y Atención a la Dependencia, sobre determinación de la capacidad económica del beneficiario y sobre los criterios de participación de éste en las prestaciones del Sistema para la Autonomía y Atención a la Dependencia (Resolución de 2 de diciembre de 2008, BOE nº 303, de 17 de diciembre). Todo ello sin perjuicio de la aplicación de las reglas especiales para valorar las disposiciones patrimoniales a los efectos de la determinación de la capacidad económica de los solicitantes de prestaciones por dependencia, previstas en la disposición adicional quinta de la Ley 41/2007, de 7 de diciembre, por la que se modifica la Ley 2/1981, de 25 de marzo, de Regulación del Mercado Hipotecario, y otras normas del sistema hipotecario y financiero, de regulación de las hipotecas inversas y el seguro de dependencia y por la que se establece determinada norma tributaria.

Cuarta. Ayudas económicas para facilitar la autonomía personal

De conformidad con lo establecido en la disposición adicional tercera de la Ley 39/2006, de 14 de diciembre, el Ministerio de Sanidad, Política Social e Igualdad y la Comunitat Valenciana acuerdan que, con cargo a los créditos a que se refiere la cláusula tercera, apartado 5, se puedan financiar ayudas económicas a las personas en situación de gran dependencia, dependencia severa y dependencia moderada, nivel 2, para facilitar su autonomía personal, de acuerdo con las previsions que se establecen en el anexo I del presente convenio.

Quinta. Aportaciones de la administración general del Estado

1. La administración general del Estado, a través del Imsero, aporta para el nivel acordado, como participación en la financiación del presente convenio, la cantidad total de veinte millones setecientos veintidós mil ochocientos setenta y tres euros (20.721.873 €) con cargo a la aplicación económica 31.34.451.2 (capítulo IV).

2. Asimismo, el Imsero, mediante el correspondiente convenio suscrito con la Tesorería General de la Seguridad Social, se hará cargo de la cotización a la Seguridad Social de los cuidadores no profesionales.

Sexta. Aportaciones de la comunidad autónoma

1. La Comunitat Valenciana, con cargo a sus propios presupuestos, aporta para la financiación del presente convenio la cantidad total de trescientos tres millones trescientos diez mil setecientos ochenta y siete euros con cuarenta y nueve céntimos (303.310.787,49 €), de acuerdo con la distribución siguiente:

– Con cargo al capítulo II, la cantidad de noventa y nueve millones novecientos cincuenta y un mil ciento cuarenta y seis euros con noventa y cinco céntimos (99.951.146,95 €).

– Con cargo al capítulo IV, la cantidad de doscientos tres millones trescientos cincuenta y nueve mil seiscientos cuarenta euros con cincuenta y cuatro céntimos (203.359.640,54 €).

2. Todo ello sin perjuicio de la cantidad que le corresponda para que su aportación sea al menos igual a la que haya realizado la administración general del Estado, de conformidad con lo previsto en el artículo 32.3 de la Ley 39/2006, de 14 de diciembre.

Séptima. Pago de las aportaciones de la administración general del Estado

1. El pago de las aportaciones que corresponden a la administración general del Estado con el objeto de financiar la aplicación y desarrollo

ment del nivell acordat en la Comunitat Valenciana corresponent a l'any 2011, es du a terme de conformitat amb el que preveu el punt IV.5 de l'esmentat acord pel qual s'actualitzen les variables previstes en el marc de cooperació interadministrativa i criteris de repartiment de crèdits de l'administració general de l'Estat per al finançament durant 2010-2013 del nivell acordat, i s'aprova el repartiment de crèdits de l'administració general de l'Estat per al finançament durant l'exercici 2011 del nivell acordat previst en la Llei de Dependència.

2. Les quantitats corresponents al nivell mínim de protecció previstes en la clàusula tercera, punt 4, es faran efectives en la forma establida en l'article 3.5 del Reial Decret 614/2007, d'11 de maig, modificat pel Reial Decret 99/2009, de 6 de febrer.

Huitena. Justificació de despeses per la comunitat autònoma

1. La justificació dels compromisos derivats del present conveni de col·laboració per al desenvolupament del marc de cooperació interadministrativa i del finançament del nivell mínim de protecció garantit per l'administració general de l'Estat es realitzarà per la Comunitat Valenciana una vegada finalitzat l'exercici 2011 i no més tard del 31 de març de l'exercici 2012.

2. A este efecte, la Comunitat Valenciana remetrà a l'Imsero un estat d'execució de l'exercici, en què indicarà les quanties totals de compromisos de crèdits, obligacions reconegudes i pagaments realitzat en l'any, detallat per cada una de les aplicacions econòmiques del pressupost de despeses de l'Estat des de les quals es van realitzar les transferències de crèdit. L'esmentat estat d'execució es materialitzarà en un certificat firmat pel titular del centre directiu que gestione els crèdits inclosos en este conveni i adreçat per l'interventor, d'acord amb el model d'estat d'execució que s'adjunta com a annex II del present conveni.

3. Els romanents de fons no compromesos resultants en finalitzar l'exercici que es troben en poder de la comunitat autònoma continuaran mantenint el destí específic per al qual van ser transferits i s'utilitzaran en el següent exercici com a situació de tesoreria en l'origen com a romanents que seran descomptats de la quantitat que corresponga transferir a la comunitat autònoma.

Novena. Informació i estadística

Ambdós parts acorden facilitar la informació que siga necessària sobre l'aplicació de la Llei 39/2006, de 14 de desembre, en la comunitat autònoma, que en tot cas haurà d'ajustar-se als objectius i continguts de la informació arreglats en l'Acord del Consell Territorial del Sistema para l'Autonomia i Atenció a la Dependència, sobre objectius i continguts comuns de la informació del Sistema d'Informació del Sistema para l'Autonomia i Atenció a la Dependència (Resolució de 4 de novembre de 2009, BOE núm. 286, de 27 de novembre de 2009), i a les dades essencials a què es referix l'article 37.2 de la mencionada llei.

Deu. Comissió de seguiment

1. L'organització i supervisió de les activitats corresponents al present conveni de col·laboració són competència de la Comunitat Valenciana, la qual, a l'efecte del que estableix l'apartat següent, informarà de les seues actuacions a un equip designat per l'administració general de l'Estat i per la comunitat autònoma.

2. El dit equip actuarà com a comissió de seguiment del conveni amb funcions de vigilància, interpretació i control de que s'ha pactat, i també d'avaluació del compliment dels compromisos assumits per les parts firmants. El seu funcionament serà l'establert, amb caràcter general, en la Llei 30/1992, de 26 de novembre, i la seua composició, que serà paritària, estarà integrada pels membres següents:

Per part de l'administració general de l'Estat:

- Un representant designat per la Secretaria General de Política Social i Consum.
- Un representant designat per l'Imsero.
- Un representant designat per la Delegació del Govern en la comunitat autònoma.

Per part de la Comunitat Valenciana:

- Tres representants designats per la Conselleria de Justícia i Benestar Social.

Els càrrecs de president i secretari els designarà la mateixa comissió de forma rotatòria.

del nivel acordado en la Comunitat Valenciana correspondiente al año 2011, se lleva a cabo de conformidad con lo previsto en el punto IV.5 del citado acuerdo por el que se actualizan las variables previstas en el marco de cooperación interadministrativa y criterios de reparto de créditos de la administración general del Estado para la financiación durante 2010-2013 del nivel acordado, y se aprueba el reparto de créditos de la administración general del Estado, para la financiación durante el ejercicio 2011 del nivel acordado previsto en la Ley de Dependencia.

2. Las cantidades correspondientes al nivel mínimo de protección previstas en la cláusula tercera, punto 4, se harán efectivas en la forma establecida en el artículo 3.5 del Real Decreto 614/2007, de 11 de mayo, modificado por el Real Decreto 99/2009, de 6 de febrero.

Octava. Justificación de gastos por la comunidad autónoma

1. La justificación de los compromisos derivados del presente convenio de colaboración para el desarrollo del marco de cooperación interadministrativa y de la financiación del nivel mínimo de protección garantizado por la administración general del Estado, se realizará por la Comunitat Valenciana una vez finalizado el ejercicio 2011 y no más tarde del 31 de marzo del ejercicio 2012.

2. A tal efecto, la Comunitat Valenciana remitirá al Imsero un estado de ejecución del ejercicio, indicando las cuantías totales de compromisos de créditos, obligaciones reconocidas y pagos realizados en el año, detallado por cada una de las aplicaciones económicas del presupuesto de gastos del Estado desde las que se realizaron las transferencias de crédito. El citado estado de ejecución se materializará en un certificado firmado por el titular del centro directivo que gestione los créditos incluidos en este convenio y adreçat per el interventor, de acuerdo con el modelo de estado de ejecución que se adjunta como anexo II al presente convenio.

3. Los remanentes de fondos no comprometidos resultantes al finalizar el ejercicio, que se encuentren en poder de la comunidad autónoma, seguirán manteniendo el destino específico para el que fueron transferidos y se utilizarán en el siguiente ejercicio como situación de tesorería en el origen como remanentes que serán descontados de la cantidad que corresponda transferir a la comunidad autónoma.

Novena. Información y estadística

Ambas partes acuerdan facilitar la informació que sea necesaria sobre la aplicació de la Ley 39/2006, de 14 de diciembre, en la comunidad autónoma, que en todo caso deberá ajustarse a los objetivos y contenidos de la información recogidos en el Acuerdo del Consejo Territorial del Sistema para la Autonomía y Atención a la Dependencia, sobre objetivos y contenidos comunes de la información del Sistema de Información del Sistema para la Autonomía y Atención a la Dependencia (Resolución de 4 de noviembre de 2009, BOE n° 286, de 27 de noviembre de 2009), y a los datos esenciales a que se refiere el artículo 37.2 de la mencionada ley.

Décima. Comisión de seguimiento

1. La organización y supervisión de las actividades correspondientes al presente convenio de colaboración son competencia de la Comunitat Valenciana, la qual, a los efectos de lo establecido en el apartado siguiente, informará de sus actuaciones a un equipo designado por la administración general del Estado y por la comunidad autónoma.

2. Dicho equipo actuará como comisión de seguimiento del convenio con funciones de vigilancia, interpretación y control de lo pactado, así como de evaluación del cumplimiento de los compromisos asumidos por las partes firmantes. Su funcionamiento será el establecido, con carácter general, en la Ley 30/1992, de 26 de noviembre, y su composición, que será paritaria, estará integrada por los siguientes miembros:

Por parte de la administración general del Estado:

- Un representante designado por la Secretaría General de Política Social y Consumo.
- Un representante designado por el Imsero.
- Un representante designado por la Delegación del Gobierno en la comunidad autónoma.

Por parte de la Comunitat Valenciana:

- Tres representantes designados por la Conselleria de Justicia y Bienestar Social.

Los cargos de presidente y secretario se designarán por la propia comisión de forma rotatoria.

3. Les funcions assignades a la comissió de seguiment s'entenen sense perjudici de les competències del Ministeri de Sanitat, Política Social i Igualtat i de la comunitat autònoma en l'execució del que estableix el present conveni.

Onze. Publicitat i difusió

La Comunitat Valenciana es compromet a destacar, en totes les activitats que realitze per a la difusió de les accions previstes en el present conveni, el finançament efectuat per l'administració general de l'Estat, i també fer-ho constar en tots els materials que reproduïsquen i utilitzen per a la difusió o publicitat dels servicis i prestacions finançats d'acord amb el que estableix la disposició addicional segona del Reial Decret 1465/1999, de 17 de setembre (BOE núm. 230, de 25 de setembre), pel qual s'establixen criteris d'imatge institucional i es regula la producció documental i el material imprès de l'administració general de l'Estat.

Dotze. Vigència

La durada del conveni s'estendrà fins al 31 de desembre de 2011 i el seu corresponent exercici econòmic, atés que a este es referixen les dotacions pressupostàries de què cada part disposa per al seu finançament.

Tretze. Causes de resolució

1. No obstant la vigència establida en la clàusula anterior, serà causa d'extinció l'incompliment del conveni per qualsevol de les parts amb els efectes legals que això comporta, en funció de la que haja incomplert i del moment en què es produïska este.

2. En cas de resolució del conveni de col·laboració per incompliment total o parcial de les seues obligacions per part de la Comunitat Valenciana, esta haurà de reintegrar a l'Imerso les quantitats que haguera percebut com a aportació econòmica d'este, i anirà a càrrec de l'esmentada administració el finançament de les activitats que, si és el cas, es troben en curs.

Catorze. Naturalesa i règim jurídic

1. El present conveni de col·laboració té naturalesa administrativa i es troba fora de l'àmbit d'aplicació de la Llei 30/2007, de 30 octubre, de Contractes del Sector Públic, modificada per la Llei 2/2011, de 4 de març, en virtut del que estableix l'article 4.1.c de l'esmentada norma. No obstant això, els principis de l'esmentada llei sí que seran aplicables per a resoldre els dubtes i llacunes que puguen plantejar-se, tal com estableix l'article 4.2 del mencionat text legal.

2. El seu règim jurídic està regulat en l'article 6 de la Llei 30/1992, de 26 de novembre, i en l'Acord del Consell de Ministres de 2 de març de 1990 sobre convenis de col·laboració entre l'administració de l'Estat i les comunitats autònomes.

3. Així mateix, d'este conveni de col·laboració no es derivarà, en cap cas, cap relació laboral entre la comunitat autònoma o l'administració general de l'Estat i els professionals que duguen a terme l'execució de les activitats que constitueixen el seu objecte.

Quinze. Ordre jurisdiccional

Donada la naturalesa administrativa d'este conveni de col·laboració, l'ordre jurisdiccional contenciós administratiu serà el competent per a resoldre les qüestions litigioses que pogueren suscitar-se entre les parts durant la seua execució, sense perjudici de la competència, si és el cas, del Tribunal Constitucional, d'acord amb el que disposa l'article 8.3 de la Llei 30/1992, de 26 de novembre.

En prova de conformitat, firmen el present conveni de col·laboració per triplicat exemplar al lloc i en la data abans indicats, i un es quedarà en poder de cada part.

Pel Ministeri de Sanitat, Política Social i Igualtat,
La ministra de Sanitat, Política Social i Igualtat: Leire Pajín Iraola.

Per l'Institut de Majors i Serveis Socials,
La directora general de l'Imerso: Purificación Causapié Lopesino.

Per la Comunitat Valenciana,
El conseller de Justícia i Benestar Social: Jorge Cabré Rico.

3. Las funciones asignadas a la comisión de seguimiento se entienden sin perjuicio de las competencias del Ministerio de Sanidad, Política Social e Igualdad y de la comunidad autónoma en la ejecución de lo establecido en el presente convenio.

Undécima. Publicidad y difusión

La Comunitat Valenciana se compromete a destacar, en cuantas actividades realice para la difusión de las acciones previstas en el presente convenio, la financiación efectuada por la administración general del Estado, así como hacerlo constar en cuantos materiales se reproduzcan y utilicen para la difusión o publicidad de los servicios y prestaciones financiados de acuerdo con lo establecido en la disposición adicional segunda del Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la administración general del Estado (BOE nº 230, de 25 de septiembre).

Duodécima. Vigencia

La duración del convenio se extenderá hasta el 31 de diciembre de 2011 y su correspondiente ejercicio económico, dado que al mismo se refieren las dotaciones presupuestarias de que cada parte dispone para su financiación.

Decimotercera. Causas de resolución

1. No obstante la vigencia establecida en la cláusula anterior, será causa de extinción el incumplimiento del convenio por cualquiera de las partes con los efectos legales que ello comporta, en función de la que haya incumplido y del momento en que se produzca éste.

2. En caso de resolución del convenio de colaboración por incumplimiento total o parcial de sus obligaciones por parte de la Comunitat Valenciana, ésta deberá reintegrar al Imerso las cantidades que hubiera percibido como aportación económica del mismo, siendo a cargo de la citada administración la financiación de las actividades que, en su caso, se hallen en curso.

Decimocuarta. Naturaleza y régimen jurídico

1. El presente convenio de colaboración tiene naturaleza administrativa y se encuentra fuera del ámbito de aplicación de la Ley 30/2007, de 30 octubre, de Contratos del Sector Público, modificada por la Ley 2/2011, de 4 de marzo, en virtud de lo establecido en el artículo 4.1.c de dicha norma. No obstante, los principios de dicha ley sí serán de aplicación para resolver las dudas y lagunas que puedan plantearse, tal y como establece el artículo 4.2 del mencionado texto legal.

2. Su régimen jurídico está regulado en el artículo 6 de la Ley 30/1992, de 26 de noviembre, y en el Acuerdo del Consejo de Ministros de 2 de marzo de 1990 sobre convenios de colaboración entre la administración del Estado y las comunidades autónomas.

3. Asimismo, de este convenio de colaboración no se derivará, en ningún caso, relación laboral alguna entre la comunidad autónoma o la administración general del Estado y los profesionales que lleven a cabo la ejecución de las actividades que constituyen su objeto.

Decimoquinta. Orden jurisdiccional

Dada la naturaleza administrativa de este convenio de colaboración, el orden jurisdiccional contencioso-administrativo será el competente para resolver las cuestiones litigiosas que pudieran suscitarse entre las partes durante la ejecución del mismo, sin perjuicio de la competencia, en su caso, del Tribunal Constitucional, de acuerdo con lo dispuesto en el artículo 8.3 de la Ley 30/1992, de 26 de noviembre.

En prueba de conformidad, firman el presente convenio de colaboración en triplicado ejemplar, quedándose uno en poder de cada parte, en el lugar y fecha arriba indicados.

Por el Ministerio de Sanidad, Política Social e Igualdad,
La ministra de Sanidad, Política Social e Igualdad: Leire Pajín Iraola.

Por el Instituto de Mayores y Servicios Sociales,
La directora general del Imerso: Purificación Causapié Lopesino.

Por la Comunitat Valenciana
El conseller de Justicia y Bienestar Social: Jorge Cabré Rico.

ANNEX I

AL CONVENI DE COL·LABORACIÓ ENTRE L'ADMINISTRACIÓ GENERAL DE L'ESTAT I LA COMUNITAT VALENCIANA, PER AL DESENVOLUPAMENT DEL MARC DE COOPERACIÓ INTERADMINISTRATIVA PREVIST EN LA LLEI 39/2006, DE 14 DE DESEMBRE, DE PROMOCIÓ DE L'AUTONOMIA PERSONAL I ATENCIÓ ALS PERSONES EN SITUACIÓ DE DEPENDÈNCIA, I PER A L'ESTABLIMENT I FINANÇAMENT DEL NIVELL DE PROTECCIÓ ACORDAT PER A L'EXERCICI 2011

Servicis	APORTACIONS	
	AGE	CA
Servici de Prevenció i Promoció		
Servici de Teleassistència	164.451,65	2.407.114,37
Servici d'Ajuda a Domicili		
Total servici	164.451,65	2.407.114,37

	Centres	Places pròpies		Places concertades			
		AGE	CA	Administració local		Titularitat privada	
				AGE	CA	AGE	CA
Servici en centre de dia i de nit	Centre de dia per a majors 65 anys	233.419,68	3.416.614,46			31.048,49	454.463,47
	Centre de dia per a menors 65 anys	438.204,46	6.414.093,54	37.216,09	544.739,91	514.482,42	7530.590,58
	Centre de dia d'atenció especialitzada	352.930,07	5.165.913,93			76.444,36	1.118.932,64
	Centre de nit	39.605,58	579.715,42	10.953,23	160.324,77	49.889,12	730.237,88
	TOTAL CENTRES DE DIA I DE NIT	1.064.159,79	15.576.337,35	48.169,32	705.064,68	671.864,39	9.834.224,57
Servici residencial	Majors en situació de dependència	2.142.907,32	31.366.198,55	527.661,19	7.723.491,05	3.713.961,45	54.362.058,12
	Persones dependents amb discapacitat	1.246.895,18	18.251.074,82	230.899,09	3.379.719,91	1.137.571,38	16.650.878,62
	TOTAL RESIDÈNCIES	3.389.802,50	49.617.273,37	758.560,28	11.103.210,96	4.851.532,83	71.012.936,74
TOTAL CENTRES DE DIA/NIT RESIDÈNCIES		4.453.962,29	65.193.610,72	806.729,60	11.808.275,64	5.523.397,22	80.847.161,31

Prestacions econòmiques	AGE	CA
Prestació econòmica vinculada servici	2.924.949,15	42.813.114,21
Prestació econòmica per a cures en l'entorn familiar	6.059.859,92	88.699.481,95
Prestació econòmica d'assistència personal	0,00	0,00
TOTAL	8.984.809,07	131.512.596,16

Altres despeses	AGE	CA
Ajudes econòmiques per a facilitar l'autonomia personal	14.962,77	219.013,23
Despeses de suport a la valoració	304.703,59	4.460.012,54
Despeses de suport a la gestió	455.102,10	6.661.427,92
Despeses acreditació centres i servicis		
Despeses informació i formació de cuidadors no professionals	13.754,71	201.575,60
TOTAL	788.523,17	11.542.029,29

ANEXO I

AL CONVENIO DE COLABORACIÓN ENTRE LA ADMINISTRACIÓN GENERAL DEL ESTADO Y LA COMUNITAT VALENCIANA, PARA EL DESARROLLO DEL MARCO DE COOPERACIÓN INTERADMINISTRATIVA PREVISTO EN LA LEY 39/2006, DE 14 DE DICIEMBRE DE PROMOCIÓN DE LA AUTONOMÍA PERSONAL Y ATENCIÓN A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA Y PARA EL ESTABLECIMIENTO Y FINANCIACIÓN DEL NIVEL DE PROTECCIÓN ACORDADO PARA EL EJERCICIO 2011

APORTACIONES

Servicios	AGE	CA
Servicio de Prevención y Promoción		
Servicio de Teleasistencia	164.451,65	2.407.114,37
Servicio de Ayuda a Domicilio		
Total servicio	164.451,65	2.407.114,37

	Centros	Plazas propias		Plazas concertadas			
				Administración local		Titularidad privada	
		AGE	CA	AGE	CA	AGE	CA
Servicio en centro de día y de noche	Centro de día para mayores 65 años	233.419,68	3.416.614,46			31.048,49	454.463,47
	Centro de día para menores 65 años	438.204,46	6.414.093,54	37.216,09	544.739,91	514.482,42	7.530.590,58
	Centro de día de atención especializada	352.930,07	5.165.913,93			76.444,36	1.118.932,64
	Centro de noche	39.605,58	579.715,42	10.953,23	160.324,77	49.889,12	730.237,88
	TOTAL CENTROS DE DIA Y DE NOCHE	1.064.159,79	15.576.337,35	48.169,32	705.064,68	671.864,39	9.834.224,57
Servicio residencial	Mayores en situación de dependencia	2.142.907,32	31.366.198,55	527.661,19	7.723.491,05	3.713.961,45	54.362.058,12
	Personas dependientes con discapacidad	1.246.895,18	18.251.074,82	230.899,09	3.379.719,91	1.137.571,38	16.650.878,62
	TOTAL RESIDENCIAS	3.389.802,50	49.617.273,37	758.560,28	11.103.210,96	4.851.532,83	71.012.936,74
	TOTAL CENTROS DE DÍA/NOCHE RESIDENCIAS	4.453.962,29	65.193.610,72	806.729,60	11.808.275,64	5.523.397,22	80.847.161,31

Prestaciones económicas	AGE	CA
Prestación económica vinculada servicio	2.924.949,15	42.813.114,21
Prestación económica para cuidados en el entorno familiar	6.059.859,92	88.699.481,95
Prestación económica de asistencia personal	0,00	0,00
TOTAL	8.984.809,07	131.512.596,16

Otros gastos	AGE	CA
Ayudas económicas para facilitar la autonomía personal	14.962,77	219.013,23
Gastos de apoyo a la valoración	304.703,59	4.460.012,54
Gastos de apoyo a la gestión	455.102,10	6.661.427,92
Gastos acreditación centros y servicios		
Gastos información y formación de cuidadores no profesionales	13.754,71	201.575,60
TOTAL	788.523,17	11.542.029,29

ANNEX II

LLEI 39/2006, DE 14 DE DESEMBRE, DE PROMOCIÓ DE L'AUTONOMIA PERSONAL I ATENCIÓ
A LES PERSONES EN SITUACIÓ DE DEPENDÈNCIA – ESTAT D'EXECUCIÓ DE L'EXERCICI 2011

COMPROMISOS DERIVATS DEL CONVENI DE COL·LABORACIÓ ENTRE L'ADMINISTRACIÓ GENERAL DE L'ESTAT I LA COMUNITAT VALENCIANA PER AL DESENVOLUPAMENT DEL MARC DE COOPERACIÓ INTERADMINISTRATIVA PREVIST EN LA LLEI 39/2006, DE 14 DE DESEMBRE, DE PROMOCIÓ DE L'AUTONOMIA PERSONAL I ATENCIÓ A LES PERSONES EN SITUACIÓ DE DEPENDÈNCIA, I PER A L'ESTABLIMENT I FINANÇAMENT DEL NIVELL DE PROTECCIÓ ACORDAT PER A L'EXERCICI 2011

(Nom i cognoms) ..., director/a general de ... de la Comunitat Valenciana,

CERTIFICA

Que, segons consta en els arxius d'esta comunitat autònoma, s'ha rebut dels Pressupostos Generals de l'Estat de l'any 2011 de l'Imerso una aportació per import total de vint milions set-cents vint-i-un mil huit-cents setanta-tres euros (20.721.873 €), a càrrec de l'aplicació econòmica 31.34.451.2, i que l'estat d'execució de l'exercici 2011 és el que s'especifica a continuació:

APORTACIONS DE L'INSTITUT DE MAJORS I SERVEIS SOCIALS EN CONCEPTE DE NIVELL ACORDAT: 20.721.873 €

APLICACIÓ ECONÒMICA DEL PGE	ASSIGNACIÓ (EUROS) (1)	COMPROMÍS DE CRÈDIT (2)	OBLIGACIONS RECONEGUDES (3)	PAGAMENTS REALITZATS (4)	ROMANENTS (1-2)	OBLIGACIONS PENDENTS DE PAGAMENT (3-4)
31.34.451.2	20.721.873					

APORTACIONS DE L'INSTITUT DE MAJORS I SERVEIS SOCIALS EN CONCEPTE DE NIVELL MÍNIM (aplicació econòmica 31.34.451.1):
... €

Que l'aportació de la Comunitat Valenciana per al finançament del SAAD en el territori de la seua competència, en compliment del que estableix l'article 32 de la Llei 39/2006, de 14 de desembre, ha sigut, almenys, igual a l'aportació total de l'administració general de l'Estat, de conformitat amb el que estableix el conveni subscrit amb data ..., per als fins previstos en estes, i de conformitat amb el que preveu l'article 3.1 del Reial Decret 614/2007, d'11 de maig, sobre nivell mínim de protecció del SAAD garantit per l'administració general de l'Estat.

(Lloc i data) ..., ... d ... de 2012

Vist i plau
L'interventor / La interventora
(firma i segell)

(nom i cognoms)

El director / La directora
(firma i segell)

(nom i cognoms)

ANEXO II

LEY 39/2006, DE 14 DE DICIEMBRE, DE PROMOCIÓN DE LA AUTONOMÍA PERSONAL Y ATENCIÓN
A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA- ESTADO DE EJECUCIÓN DEL EJERCICIO 2011

COMPROMISOS DERIVADOS DEL CONVENIO DE COLABORACIÓN ENTRE LA ADMINISTRACIÓN GENERAL DEL ESTADO Y LA COMUNITAT VALENCIANA PARA EL DESARROLLO DEL MARCO DE COOPERACIÓN INTERADMINISTRATIVA PREVISTO EN LA LEY 39/2006, DE 14 DE DICIEMBRE, DE PROMOCIÓN DE LA AUTONOMÍA PERSONAL Y ATENCIÓN A LAS PERSONAS EN SITUACIÓN DE DEPENDENCIA, Y PARA EL ESTABLECIMIENTO Y FINANCIACIÓN DEL NIVEL DE PROTECCIÓN ACORDADO PARA EL EJERCICIO 2011

(Nombre y apellidos ..., director/a general de ... de la Comunitat Valenciana,

CERTIFICA

Que, según consta en los archivos de esta comunidad autónoma, se ha recibido de los Presupuestos Generales del Estado del año 2011 del Imsero, una aportación por importe total de veinte millones setecientos veintiún mil ochocientos setenta y tres euros (20.721.873 €), con cargo a la aplicación económica 31.34.451.2, siendo el estado de ejecución del ejercicio 2011 el que se especifica a continuación:

APORTACIONES DEL INSTITUTO DE MAYORES Y SERVICIOS SOCIALES EN CONCEPTO DE NIVEL ACORDADO: 20.721.873 €

APLICACIÓN ECONÓMICA DEL PGE	ASIGNACIÓN (EUROS) (1)	COMPROMISO DE CRÉDITO (2)	OBLIGACIONES RECONOCIDAS (3)	PAGOS REALIZADOS (4)	REMANENTES (1-2)	OBLIGACIONES PENDIENTES DE PAGO (3-4)
31.34.451.2	20.721.873					

APORTACIONES DEL INSTITUTO DE MAYORES Y SERVICIOS SOCIALES EN CONCEPTO DE NIVEL MÍNIMO (aplicación económica 31.34.451.1): ... €

Que la aportación de la Comunitat Valenciana para la financiación del SAAD en el territorio de su competencia, en cumplimiento de lo establecido en el art. 32 de la Ley 39/2006, de 14 de diciembre, ha sido al menos igual a la aportación total de la administración general del Estado, de conformidad con lo establecido en el convenio suscrito con fecha ..., para los fines previstos en el mismo, y de conformidad con lo previsto en el art. 3.1 del Real Decreto 614/2007, de 11 de mayo, sobre nivel mínimo de protección del SAAD garantizado por la administración general del Estado.

(Lugar y fecha) ..., ... de ... de 2012

Vº Bº
El interventor
(firma y sello)

(nombre y apellidos)

El/La director/a
(firma y sello)

(nombre y apellidos)

**Conselleria d'Infraestructures,
Territori i Medi Ambient**

CORRECCIÓ d'errades de l'Acord del Consell, de 23 de novembre de 1999, pel qual s'atorga a la mercantil Exportaciones Aranda, SL, la declaració d'interés comunitari per a l'ampliació d'una nau industrial hortofructícola a la partida de la Barraca, del terme municipal de Piles. Expedient número DIC-127/97. [2011/12618]

En l'acord esmentat s'ha advertit l'error següent:

On diu:

«L'edificació projectada té un total d'11.035 metres quadrats, dels quals 4.650 pertanyen a l'edificació existent, situada en sòl classificat com a urbà industrial, i la resta és de la pretesa ampliació, situada en sòl amb classificació de no urbanitzable»;

Ha de dir:

«L'edificació projectada per l'ampliació, en sòl no urbanitzable, té un total d'11.035 metres quadrats, que se sumen als 4.650 metres quadrats de l'edificació preexistent que s'ubica en sòl classificat com a urbà industrial».

València, 13 d'octubre de 2011

La consellera d'Infraestructures, Territori i Medi Ambient,
ISABEL BONIG TRIGUEROS

**Conselleria de Infraestructuras,
Territorio y Medio Ambiente**

CORRECCIÓN de errores del Acuerdo del Consell, de 23 de noviembre de 1999, por el que se otorga a la mercantil Exportaciones Aranda, SL, la declaración de interés comunitario para ampliación de una nave industrial hortofructícola en la partida de La Barraca, del término municipal de Piles. Expediente número DIC-127/97. [2011/12618]

En el acuerdo mencionado se ha advertido el siguiente error:

Donde dice:

«La edificación proyectada tiene un total de 11.035 metros cuadrados, de los cuales 4.650 pertenecen a la edificación existente, estando en suelo clasificado como urbano industrial, estando el resto de la ampliación pretendida situado en suelo con clasificación de no urbanizable»;

Debe decir:

«La edificación proyectada por la ampliación, en suelo no urbanizable, tiene un total de 11.035 metros cuadrados, que se suman a los 4.650 metros cuadrados de la edificación preexistente que se ubica en suelo clasificado como urbano industrial».

Valencia, 13 de octubre de 2011

La consellera de Infraestructuras, Territorio y Medio Ambiente,
ISABEL BONIG TRIGUEROS

Conselleria d'Infraestructures, Territori i Medi Ambient

RESOLUCIÓ de 7 d'octubre de 2011, de la Direcció General de Qualitat Ambiental, per la qual s'estima la sol·licitud i, en conseqüència, s'inscriu en el Registre d'Entitats Col·laboradores en Matèria de Qualitat Ambiental, l'entitat Col·legi Oficial d'Enginyers Industrials de Castelló. [2011/12968]

Vista la sol·licitud d'inscripció en el Registre d'Entitats Col·laboradores en Matèria de Qualitat Ambiental, presentada per l'entitat Col·legi Oficial d'Enginyers Industrials de Castelló, amb CIF Q4670011 i domicili social a l'avinguda del Mar, 46, 12003 Castelló de la Plana, s'emet aquesta resolució, de conformitat amb els següents

Antecedents de fet

Primer. L'entitat Col·legi Oficial d'Enginyers Industrials de Castelló, sol·licita en data 15 de setembre de 2011, la inscripció en el Registre d'Entitats Col·laboradores en Matèria de Qualitat Ambiental de la Comunitat Valenciana per a Secció 2: contaminació acústica, nivell 2.

Segon. Amb data 15 de setembre de 2011, l'empresa aporta la documentació i el certificat acreditatiu de l'entitat nacional d'acreditació (ENAC), com a laboratori d'assaig, d'acord amb els requisits exigibles a les entitats col·laboradores per a la seua inscripció en el registre.

Fonaments de dret

Primer. L'Estatut d'Autonomia de la Comunitat Valenciana, aprovat mitjançant la Llei Orgànica 5/1982, d'1 de juliol, i la posterior reforma aprovada per la Llei Orgànica 1/2006, de 10 d'abril, atorga a la Generalitat valenciana en l'article 50.6, les competències de desenvolupament legislatiu i execució de la legislació bàsica de l'Estat en matèria de medi ambient, sense perjudici de les facultats per a establir normes addicionals de protecció. Així mateix, l'article 49.1.3^è de l'Estatut confereix a la Generalitat competència exclusiva sobre les normes de procediment administratiu que es deriven de les especialitats de l'organització de la Generalitat.

Segon. En l'àmbit de la Comunitat Valenciana, mitjançant el Decret 5/2011, de 21 de juny, del president de la Generalitat, s'assignen a la Conselleria d'Infraestructures, Territori i Medi Ambient les competències en matèria de medi ambient. Al seu torn, i d'acord amb l'article 17 del Decret 75/2011, de 24 de juny, del Consell, la Direcció General de Qualitat Ambiental exerceix, entre altres, les funcions en matèria de control de la contaminació. D'altra banda, d'acord amb la disposició transitòria del Decret 112/2011, de 2 de setembre, pel qual s'aprova el Reglament orgànic i funcional, i amb el Decret 144/2005, de 7 d'octubre, pel qual es crea el Centre de Tecnologies Netes, correspon a l'àrea del Centre de Tecnologies Netes, les funcions de tramitació de qualsevol procediment d'interès que li siga encomanat per la direcció general.

Tercer. El Decret 229/2004, de 15 d'octubre, del Consell de la Generalitat, i la posterior modificació pel Decret 29/2007, de 9 de març, del Consell, pel qual s'estableixen les funcions de les entitats col·laboradores en matèria de qualitat ambiental i se'n crea i regula el registre, indica en l'article 7 el procediment de tramitació i resolució de les sol·licituds d'inscripció en el registre esmentat.

Per tot quant antecedeix, fent ús de les meues atribucions, a proposta de l'àrea del Centre de Tecnologies Netes, resolco:

Primer

Estimar la sol·licitud, i en conseqüència inscriure en el Registre d'Entitats Col·laboradores en Matèria de Qualitat Ambiental l'entitat Col·legi Oficial d'Enginyers Industrials de Castelló, amb domicili social a l'avinguda del Mar, 46, 12003 Castelló de la Plana, amb el número d'inscripció en el registre següent: 95/ECMCA.

Segon

L'entitat Col·legi Oficial d'Enginyers Industrials de Castelló queda inscrita en els següents camps d'actuació, d'acord amb l'abast de l'acreditació presentada, que figuren en la taula següent:

Conselleria de Infraestructuras, Territorio y Medio Ambiente

RESOLUCIÓN de 7 de octubre de 2011, de la Dirección General de Calidad Ambiental, por la que se estima la solicitud y, en consecuencia, se inscribe en el Registro de Entidades Colaboradoras en Materia de Calidad Ambiental, a la entidad Colegio Oficial de Ingenieros Industriales de Castellón. [2011/12968]

Vista la solicitud de inscripción en el Registro de Entidades Colaboradoras en Materia de Calidad Ambiental, presentada por la entidad Colegio Oficial de Ingenieros Industriales de Castellón, con CIF Q4670011 y domicilio social en avenida del Mar, 46, 12003 Castellón de la Plana, se emite la presente resolución, de conformidad con los siguientes

Antecedentes de hecho

Primero. La entidad Colegio Oficial de Ingenieros Industriales de Castellón, solicita en fecha 15 de septiembre de 2011, la inscripción en el Registro de Entidades Colaboradoras en Materia de Calidad Ambiental de la Comunitat Valenciana para Sección 2: contaminación acústica, Nivel 2.

Segundo. Con fecha 15 de septiembre de 2011, la mencionada empresa aporta la documentación y certificado acreditativo de la entidad nacional de acreditación (ENAC), como laboratorio de ensayo, conforme los requisitos exigibles a las entidades colaboradoras para su inscripción en el registro.

Fundamentos de derecho

Primero. El Estatuto de Autonomía de la Comunitat Valenciana, aprobado mediante la Ley Orgánica 5/1982, de 1 de julio, y su posterior reforma aprobada por la Ley Orgánica 1/2006, de 10 de abril, otorga a la Generalitat valenciana en su artículo 50.6, las competencias de desarrollo legislativo y ejecución de la legislación básica del estado en materia de medio ambiente, sin perjuicio de las facultades para establecer normas adicionales de protección. Asimismo, el artículo 49.1.3^º del citado estatuto confiere a la Generalitat competencia exclusiva sobre las normas de procedimiento administrativo que se deriven de las especialidades de la organización de la Generalitat.

Segundo. En el ámbito de la Comunitat Valenciana, mediante Decreto 5/2011, de 21 de junio, del presidente de la Generalitat, se asignan a la Conselleria de Infraestructuras, Territorio y Medio Ambiente las competencias en materia de medio ambiente. A su vez, y de acuerdo con el artículo 17 del Decreto 75/2011, de 24 de junio, del Consell, la Dirección General de Calidad Ambiental ejerce, entre otras, las funciones en materia de control de la contaminación. Por otra parte, de acuerdo con la disposición transitoria del Decreto 112/2011, de 2 de septiembre, por el que se aprueba el reglamento orgánico y funcional, y con el Decreto 144/2005, de 7 de octubre, por el que se crea el Centro de Tecnologías Limpías, corresponde al área del Centro de Tecnologías Limpías, las funciones de tramitación de cualquier procedimiento de interés que le sea encomendado por la dirección general.

Tercero. El Decreto 229/2004, de 15 de octubre, del Consell de la Generalitat, y su posterior modificación por el Decreto 29/2007, de 9 de marzo, del Consell, por el que se establecen las funciones de las entidades colaboradoras en materia de calidad ambiental y se crea y regula su registro, indica en su artículo 7 el procedimiento de tramitación y resolución de las solicitudes de inscripción en el mencionado registro.

Por todo cuanto antecede, en uso de mis atribuciones, a propuesta del Centro de Tecnologías Limpías, resuelvo:

Primero

Estimar la solicitud y en consecuencia inscribir en el Registro de Entidades Colaboradoras en Materia de Calidad Ambiental a la entidad Colegio Oficial de Ingenieros Industriales de Castellón, con domicilio social en avenida del Mar, 46, 12003 Castellón de la Plana, con el siguiente número de inscripción en el citado registro: 95/ECMCA.

Segundo

La entidad Colegio Oficial de Ingenieros Industriales de Castellón queda inscrita en los siguientes campos de actuación, de acuerdo con el alcance de la acreditación presentada, que figuran en la siguiente tabla:

Camps d'actuació
Secció 2
Contaminació acústica
Nivell 2: laboratori d'assaig
Acreditació ENAC núm. 15/le1837
Soroll ambiental
Edificis i elements constructius

Tercer

La inscripció en el registre únicament habilita el Col·legi Oficial d'Enginyers Industrials de Castelló en les condicions i el temps establert en els annexos tècnics de les acreditacions o autoritzacions que han servit de base per a la inscripció.

Aquesta inscripció es mantindrà mentre continue vigent la corresponent autorització o acreditació de solvència tècnica que va possibilitar la inscripció de l'entitat en aquest. A l'efecte Col·legi Oficial d'Enginyers Industrials de Castelló ha de presentar a la Direcció General de Qualitat Ambiental, cada 5 anys, l'autorització o acreditació en vigor de la solvència tècnica atorgada per òrgan competent.

Quart

Així mateix, a l'efecte de mantenir actualitzades les dades del registre, el Col·legi Oficial d'Enginyers Industrials de Castelló estarà obligada a comunicar a la Direcció General de Qualitat Ambiental qualsevol variació o modificació que es produïska en les autoritzacions o acreditacions que van motivar aquesta inscripció, com també qualsevol altra variació o modificació que es produïska en les dades inscrites, d'acord amb el que estableix l'art. 12 del Decret 229/2004.

Cinqué

Són causes de cancel·lació de la inscripció en el registre les establides en l'article 13 del Decret 229/2004.

Sisé

En tot allò no indicat en aquesta resolució caldrà ajustar-se al que estableix el Decret 229/2004.

Paterna, 7 d'octubre de 2011.– El director general de Qualitat Ambiental: Vicente Tejedo Tormo.

Campos de actuación
Sección 2
Contaminación acústica
Nivel 2: laboratorio de ensayo
Acreditación ENAC nº 15/le1837
Ruido ambiental
Edificios y elementos constructivos

Tercero

La inscripción en el registro únicamente habilitará a Colegio Oficial de Ingenieros Industriales de Castellón, en las condiciones y tiempo establecido en los anexos técnicos de las acreditaciones o autorizaciones que han servido de base para la inscripción.

Dicha inscripción se mantendrá mientras continúe vigente la correspondiente autorización o acreditación de solvencia técnica que permitió la inscripción de la entidad en el mismo. A tal efecto Colegio Oficial de Ingenieros Industriales de Castellón deberá presentar a la dirección general de calidad ambiental, cada 5 años, la autorización o acreditación en vigor de la solvencia técnica otorgada por órgano competente.

Cuarto

Asimismo, a efectos de mantener actualizados los datos del registro, Colegio Oficial de Ingenieros Industriales de Castellón estará obligada a comunicar a la Dirección General de Calidad Ambiental cualquier variación o modificación que se produzca en las autorizaciones o acreditaciones que motivaron la presente inscripción, así como cualquier otra variación o modificación que se produzca en los datos inscritos, de acuerdo con lo establecido en el artículo 12 del Decreto 229/2004.

Quinto

Serán causas de cancelación de la inscripción en el registro las establecidas en el artículo 13 del Decreto 229/2004.

Sexto

En todo lo no indicado en la presente resolución se estará a lo establecido en el Decreto 229/2004.

Paterna, 7 de octubre de 2011.– El director general de Calidad Ambiental: Vicente Tejedo Tormo.

Ciutat de les Arts i de les Ciències, SA

ACORD de 23 de desembre de 2011, del Consell, constituït en Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, pel qual s'amplia el seu objecte social i es modifiquen els seus Estatuts. [2011/13039]

El Consell, en la reunió del dia 23 de desembre de 2011, va adoptar l'acord següent:

El Text Refós de la Llei de Societats de Capital, aprovat pel Reial Decret Legislatiu 1/2010, de 2 de juliol, estableix, en els articles 285 i següents, que la modificació dels Estatuts correspon acordar-la a la Junta General d'Accionistes.

La Generalitat és l'únic soci de la mercantil Ciutat de les Arts i de les Ciències, SA, per la qual cosa correspon al Consell, constituït en Junta General Universal d'Accionistes, l'adopció de l'acord de modificació dels Estatuts de la societat, d'acord amb el que estableixen els Estatuts de la societat aprovats pel Decret 225/1991, de 9 de desembre, del Consell.

El Consell, reunit el 23 de desembre de 2011, com a Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, accepta els següents punts de l'orde del dia de la reunió:

1r. Acordar l'ampliació de l'objecte social, a fi d'incloure noves línies de negoci.

2n. Acordar la modificació de l'article 4 dels Estatuts socials.

3r. Autoritzar la presidenta i el secretari del Consell d'Administració per a realitzar els actes necessaris per a l'execució del que s'ha acordat en esta reunió, atorgar per a això, si és el cas, les corresponents escriptures públiques i instar-ne la inscripció en el Registre Mercantil.

4t. Autoritzar el secretari del Consell d'Administració de Ciutat de les Arts i de les Ciències, SA, per a certificar el contingut de l'acta d'esta Junta Universal d'Accionistes i els acords que s'hi prenen.

Es troben presents tots els socis de la societat, ja que al tractar-se d'una empresa pública de la Generalitat, esta és el seu soci únic.

Després de l'oportuna deliberació i com no hi han hagut intervencions la constància dels quals se sol·licita, el Consell, en la condició de Junta General d'Accionistes, amb el caràcter d'universal, per unanimitat

ACORDA

Primer

Modificar l'article 4 dels Estatuts socials, a fi d'incloure noves línies de negoci per a la societat.

Segon

Modificar l'article 4 dels Estatuts socials. La nova redacció de l'article dels Estatuts socials serà la següent:

«Article 4

La societat tindrà com a objecte:

1. A. La promoció, organització i gestió de totes les activitats que requerisquen la preparació, construcció i posada en funcionament dels projectes de la Generalitat de la Ciutat de les Arts i de les Ciències de València.

B. La promoció, organització i gestió de l'explotació de les activitats i servicis que s'han de realitzar en els immobles i instal·lacions que integren els projectes als quals es fa referència en el paràgraf anterior.

C. La venda d'entrades tant per a productes, espectacles i esdeveniments organitzats per tercers que tinguen lloc en les seues instal·lacions, com productes, espectacles o esdeveniments realitzats per tercers i que tinguen lloc fora de les instal·lacions de Cacsà.

D. La prestació de servicis de telemàrqueting per a tercers.

2. La societat podrà realitzar les activitats que integren el seu objecte social, totalment o parcialment, de mode indirecte, per mitjà de la titularitat d'accions o participacions en societats amb objecte idèntic o anàleg. Així mateix, podrà constituir als mateixos fins altres societats

Ciudad de las Artes y de las Ciencias, SA

ACUERDO de 23 de diciembre de 2011, del Consell, constituïdo en Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, por el que se amplía su objeto social y se modifican sus Estatutos. [2011/13039]

El Consell, en la reunió del dia 23 de diciembre de 2011, adoptó el siguiente acuerdo:

El Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, establece, en sus artículos 285 y siguientes, que la modificación de los Estatutos corresponde acordarla a la Junta General de Accionistas.

La Generalitat es el único socio de la mercantil Ciudad de las Artes y de las Ciencias, SA, por lo que corresponde al Consell, constituïdo en Junta General Universal de Accionistas, la adopción del acuerdo de modificación de los Estatutos de la sociedad, conforme a lo establecido en los Estatutos de la sociedad aprobados por el Decreto 225/1991, de 9 de diciembre, del Consell.

El Consell, reunido el 23 de diciembre de 2011, como Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, acepta los siguientes puntos del orden del día de la reunión:

1º. Acordar la ampliación del objeto social, con el fin de incluir nuevas líneas de negocio.

2º. Acordar la modificación del artículo 4 de los Estatutos sociales.

3º. Autorizar a la presidenta y al secretario del Consejo de Administración para realizar los actos precisos para la ejecución de lo acordado en la presente reunión, otorgando para ello, en su caso, las correspondientes escrituras públicas e instando su inscripción en el Registro Mercantil.

4º. Autorizar al secretario del Consejo de Administración de Ciudad de las Artes y de las Ciencias, SA, para certificar el contenido del acta de la presente Junta Universal de Accionistas y los acuerdos tomados en ella.

Se hallan presentes todos los socios de la sociedad, ya que al tratarse de una empresa pública de la Generalitat, ésta es su único socio.

Tras la oportuna deliberación y no habiendo intervenciones cuya constancia se solicite, el Consell, en su condición de Junta General de Accionistas, con el carácter de universal, por unanimidad

ACUERDA

Primero

Modificar el artículo 4 de los Estatutos sociales, con el fin de incluir nuevas líneas de negocio para la sociedad.

Segundo

Modificar el artículo 4 de los Estatutos sociales. La nueva redacción del artículo de los Estatutos sociales será la siguiente:

«Artículo 4

La sociedad tendrá por objeto:

1. A. La promoción, organización y gestión de cuantas actividades requiera la preparación, construcción y puesta en funcionamiento de los proyectos de la Generalitat de la Ciudad de las Artes y de las Ciencias de Valencia.

B. La promoción, organización y gestión de la explotación de las actividades y servicios a desarrollar en los inmuebles e instalaciones que integren los proyectos a que se hace referencia en el párrafo anterior.

C. La venta de entradas tanto para productos, espectáculos y eventos organizados por terceros que tengan lugar en sus instalaciones, como productos, espectáculos o eventos desarrollados por terceros y que tengan lugar fuera de las instalaciones de Cacsà.

D. La prestación de servicis de telemàrqueting para tercers.

2. La sociedad podrà desarrollar las actividades integrantes de su objeto social, total o parcialmente, de modo indirecto, mediante la titularidad de acciones o participaciones en sociedades con objeto idèntico o anàlego. Asimismo, podrà constituir a los mismos fines otras

en què participen qualssevol altres entitats públiques o privades i/o persones físiques o jurídiques.

Tot el que siga necessari es farà a través dels oportuns professionals amb títol oficial».

Tercer

Autoritzar la presidenta i el secretari del Consell d'Administració per a realitzar tots els actes que siguen necessaris per a l'execució d'allò que s'ha acordat en esta reunió, atorgant per a això, si és el cas, les corresponents escriptures públiques i instant la inscripció d'estes en el Registre Mercantil.

Quart

Autoritzar el secretari del Consell d'Administració per a certificar el contingut de l'acta d'esta Junta General Universal d'Accionistes i dels acords que s'hi prenen.

Estos acords es transcriuen literalment.

Com no s'han debatut més assumptes que els ressenyats en l'orde del dia, s'aprova l'acta corresponent a esta reunió de la Junta General Universal d'Accionistes de la mercantil Ciutat de les Arts i de les Ciències, SA.

València, 23 de desembre de 2011

La vicepresidenta i secretària del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

sociedades en las que participen cualesquiera otras entidades públicas o privadas y/o personas físicas o jurídicas.

Todo lo que sea preciso se hará a través de los oportunos profesionales con título oficial».

Tercero

Autorizar a la presidenta y al secretario del Consejo de Administración para realizar cuantos actos sean precisos para la ejecución de lo acordado en la presente reunión, otorgando para ello, en su caso, las correspondientes escrituras públicas e instando la inscripción de las mismas en el Registro Mercantil.

Cuarto

Autorizar al secretario del Consejo de Administración para certificar el contenido del Acta de la presente Junta General Universal de Accionistas y de los acuerdos tomados en ella.

Estos acuerdos se transcriben literalmente.

No habiéndose debatido más asuntos que los reseñados en el orden del día, se aprueba el acta correspondiente a la presente reunión de la Junta General Universal de Accionistas de la mercantil Ciudad de las artes y de las Ciencias, SA.

Valencia, 23 de diciembre de 2011

La vicepresidenta y secretaria del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

Ciutat de les Arts i de les Ciències, SA

ACORD de 23 de desembre de 2011, del Consell, constituït en Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, pel qual s'acorda la reducció del seu capital social i se'n modifiquen els Estatuts. [2011/13097]

El Consell, en la reunió del dia 23 de desembre de 2011, va adoptar l'acord següent:

El Text Refòs de la Llei de Societats de Capital, aprovat pel Reial Decret Legislatiu 1/2010, de 2 de juliol, estableix, en els articles 285 i següents i 318, que tant la modificació dels estatuts com la reducció de capital correspon acordar-la a la Junta General d'Accionistes.

La Generalitat és l'únic soci de la mercantil Ciutat de les Arts i de les Ciències, SA, per la qual cosa correspon al Consell de la Generalitat, constituït en Junta General Universal d'Accionistes, tant l'adopció de l'acord de modificació dels estatuts de la societat com la reducció del seu capital social, d'acord amb el que estableixen els Estatuts de la societat aprovats pel Decret 225/1991, de 9 de desembre, del Consell.

El Consell, reunit a València el dia 23 de desembre de 2011, com a Junta General d'Accionistes, amb el caràcter d'universal, de la mercantil Ciutat de les Arts i de les Ciències, SA, accepta els següents punts de l'orde del dia de la reunió:

1r. Aprovació del balanç de situació intermedi i notes explicatives del 30 de juny de 2011. Segons disposa l'article 323 del Text Refòs de la Llei de Societats de Capital, servix de base a la reducció de capital per pèrdues el balanç de data 30 de juny de 2011, verificat per Auren Auditores Mediterráneo, SL - Auren Auditores Levante, SL, UTE.

2n. Modificació de l'article 7 dels Estatuts socials a fi que reflectisca la situació del capital social després dels últims desembossaments de dividend passius.

3r. Reducció del capital social de la mercantil en tres-cents huitanta-un milions set-cents quaranta mil euros (381.740.000 €), com a conseqüència de pèrdues, per mitjà de l'amortització de 95.435 accions, concretament les número 103.980 a 199.414, ambdós inclosos, de 4.000 euros de valor nominal cada una d'estes.

4t. Modificació de l'article 7 dels Estatuts socials, fixant el capital social en quatre-cents huitanta-nou milions cinc-cents seixanta-quatre mil euros (489.564.000 €), dividit en 122.391 accions nominatives de 4.000 euros de valor nominal cada una d'estes.

5é. Autorització a la presidenta i al secretari del Consell d'Administració per a realitzar els actes necessaris per a l'execució d'allò que s'ha acordat en la present reunió, i atorgar per a això, si és el cas, les corresponents escriptures públiques i instar-ne la inscripció en el Registre Mercantil.

6é. Autorització al secretari del Consell d'Administració de Ciutat de les Arts i de les Ciències, SA per a certificar el contingut de l'acta de la present Junta Universal d'Accionistes i els acords presos en esta.

Es troben presents tots els socis de la societat, ja que, tractant-se d'una empresa pública de la Generalitat, esta és el seu soci únic.

Després de l'oportuna deliberació i no havent-hi intervencions la constància de les quals se sol·licite, el Consell, com a Junta General d'Accionistes, amb el caràcter d'Universal, per unanimitat,

ACORDA

Primer

Aprovar el balanç de situació intermedi i notes explicatives del 30 de juny de 2011.

Segons disposa l'article 323 del Text Refòs de la Llei de Societats de Capital, servix de base a la reducció de capital per pèrdues el balanç de data 30 de juny de 2011, verificat per Auren Auditores Mediterráneo, SL - Auren Auditores Levante, SL, UTE.

Segon

Modificar l'article 7 dels Estatuts socials perquè reflectisca la nova situació del capital després dels últims desembossaments de dividend

Ciudad de las Artes y de las Ciencias, SA

ACUERDO de 23 de diciembre de 2011, del Consell, constituïdo en Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, por el que se acuerda la reducción de su capital social y se modifican los Estatutos. [2011/13097]

El Consell, en la reunión del día 23 de diciembre de 2011, adoptó el siguiente acuerdo:

El Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, establece, en sus artículos 285 y siguientes y 318, que tanto la modificación de los Estatutos como la reducción de capital corresponde acordarla a la Junta General de Accionistas.

La Generalitat es el único socio de la mercantil Ciudad de las Artes y de las Ciencias, SA, por lo que corresponde al Consell, constituido en Junta General Universal de Accionistas, tanto la adopción del acuerdo de modificación de los Estatutos de la sociedad, como la reducción de su capital social, conforme a lo establecido en los Estatutos de la sociedad aprobados por el Decreto 225/1991, de 9 de diciembre, del Consell.

El Consell, reunido en València el día 23 de diciembre de 2011, como Junta General de Accionistas, con el carácter de universal, de la mercantil Ciudad de las Artes y de las Ciencias, SA, acepta los siguientes puntos del orden del día de la reunión:

1º. Aprobación del balance de situación intermedio y notas explicativas a 30 de junio de 2011. Según dispone el artículo 323 del Texto Refundido de la Ley de Sociedades de Capital, sirve de base a la reducción de capital por pérdidas el balance de fecha 30 de junio de 2011, verificado por Auren Auditores Mediterráneo, SL - Auren Auditores Levante, SL, UTE.

2º. Modificación del artículo 7 de los Estatutos sociales a fin de que refleje la situación del capital social tras los últimos desembolsos de dividendos pasivos.

3º. Reducción del capital social de la mercantil en trescientos ochenta y un millones setecientos cuarenta mil euros (381.740.000 €), como consecuencia de pérdidas, mediante la amortización de 95.435 acciones, concretamente las número 103.980 a 199.414, ambos inclusive, de 4.000 euros de valor nominal cada una de ellas.

4º. Modificación del artículo 7 de los Estatutos sociales, fijando el capital social en cuatrocientos ochenta y nueve millones quinientos sesenta y cuatro mil euros (489.564.000 €), dividido en 122.391 acciones nominativas, de 4.000 euros de valor nominal cada una de ellas.

5º. Autorización a la presidenta y al secretario del Consejo de Administración para realizar los actos precisos para la ejecución de lo acordado en la presente reunión, otorgando para ello, en su caso, las correspondientes escrituras públicas e instando su inscripción en el Registro Mercantil.

6º. Autorización al secretario del Consejo de Administración de Ciudad de las Artes y de las Ciencias, SA para certificar el contenido del acta de la presente Junta Universal de Accionistas y los acuerdos tomados en ella.

Se hallan presentes todos los socios de la sociedad, ya que al tratarse de una empresa pública de la Generalitat, ésta es su socio único.

Tras la oportuna deliberación, y no habiendo intervenciones cuya constancia se solicite, el Consell, en su condición de Junta General de Accionistas, con el carácter de Universal, por unanimidad,

ACUERDA

Primero

Aprobar el balance de situación intermedio y notas explicativas a 30 de junio de 2011.

Según dispone el artículo 323 del Texto Refundido de la Ley de Sociedades de Capital, sirve de base a la reducción de capital por pérdidas el balance de fecha 30 de junio de 2011, verificado por Auren Auditores Mediterráneo, SL - Auren Auditores Levante, SL, UTE.

Segundo

Modificar el artículo 7 de los Estatutos sociales para que refleje la nueva situación del capital tras los últimos desembolsos de dividendos

passius, quedant pendent la quantitat de 52.836.000 euros. El desembossament pendent s'efectuarà per mitjà d'aportació dinerària fins al 31 de desembre de 2011. La nova redacció de l'article 7 serà la següent:

«Article 7

El capital social es fixa en 871.304.000 euros, dividit en 217.826 accions nominatives numerades correlativament de l'un al dos-cents dèsset mil huit-cents vint-i-sis, ambdós inclosos, de 4.000 euros de valor nominal cada una d'estes, íntegrament subscrietes. Les accions número 1 a 199.414 es troben íntegrament desembossades. Les accions número 199.415 a 217.826 es troben desembossades tan sols en un 28,25%. La part no desembossada ascendix a la quantitat de 52.836.000 euros. Els desembossaments pendents s'efectuaran per mitjà d'aportació dinerària en efectiu abans del 31 de desembre de 2011.

En representació d'estes accions s'emetrà un títol múltiple».

Tercer

Reducir el capital social en la xifra de tres-cents huitanta-un milions set-cents quaranta mil euros (381.740.000 €), com a conseqüència de pèrdues, per mitjà de l'amortització de 95.435 accions de la mateixa classe de les ja existents, concretament les accions número 103.980 a 199.414, ambdós inclusivament, de 4.000 euros de valor nominal cada una d'estes.

L'acord s'adopta tenint en compte l'informe dels administradors de data 28 de novembre de 2011.

Quart

Modificar l'article 7 dels estatuts socials, reduint el capital social en la mateixa quantitat que la de la reducció de capital acordada i renumerant les accions. La nova redacció de l'article 7 dels Estatuts socials serà la següent:

«Article 7

El capital social es fixa en 489.564.000 euros, dividit en 122.391 accions nominatives, numerades correlativament de l'1 al 122.391, ambdós inclosos, de 4.000 euros de valor nominal cada una d'estes, íntegrament subscrietes. Les accions número 1 a 103.979 es troben íntegrament desembossades. Les accions número 103.980 al 122.391 estan pendents de desembossament.

En representació d'estes accions s'emetrà un títol múltiple».

Quint

Autoritzar la presidenta i el secretari del Consell d'Administració per a realitzar tots els actes que siguen necessaris per a l'execució d'allò que s'ha acordat en la present reunió, i atorgar per a això, si és el cas, les corresponents escriptures públiques i instar-ne la inscripció en el Registre Mercantil.

Sext

Autoritzar el secretari del Consell d'Administració per a certificar el contingut de l'acta de la present Junta General Universal d'Accionistes i dels acords presos en esta.

Estos acords es transcriuen literalment.

No havent-se debatut més assumptes que els ressenyats en l'orde del dia, s'aprova l'acta corresponent a la present reunió de la Junta General Universal d'Accionistes de la mercantil Ciutat de les Arts i de les Ciències, SA.

València, 23 de desembre de 2011

La vicepresidenta i secretària del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

pasivos, quedando pendiente la cantidad de 52.836.000 euros. El desembolso pendiente se efectuará mediante aportación dineraria hasta el 31 de diciembre de 2011. La nueva redacción del artículo 7 será la siguiente:

«Artículo 7

El capital social se fija en 871.304.000 euros, dividido en 217.826 acciones nominativas, numeradas correlativamente del uno al doscientos diecisiete mil ochocientos veintiséis, ambos inclusive, de 4.000 euros de valor nominal cada una de ellas, íntegramente suscritas. Las acciones números 1 a 199.414 se hallan íntegramente desembolsadas. Las acciones número 199.415 a 217.826 se hallan desembolsadas tan sólo en un 28,25%. La parte no desembolsada asciende a la cantidad de 52.836.000 euros. Los desembolsos pendientes se efectuarán mediante aportación dineraria en efectivo antes del 31 de diciembre de 2011.

En representación de estas acciones se emitirá un título múltiple».

Tercero

Reducir el capital social en la cifra de trescientos ochenta y un millones setecientos cuarenta mil euros (381.740.000€ €), como consecuencia de pérdidas, mediante la amortización de 95.435 acciones de la misma clase de las ya existentes, concretamente las acciones número 103.980 a 199.414, ambas inclusive, de 4.000 euros de valor nominal cada una de ellas.

El acuerdo se adopta teniendo en cuenta el informe de los administradores, de fecha 28 de noviembre de 2011.

Cuarto

Modificar el artículo 7 de los Estatutos sociales, reduciendo el capital social en igual cantidad a la de la reducción de capital acordada, y renumerando las acciones. La nueva redacción del artículo 7 de los Estatutos sociales será la siguiente:

«Artículo 7

El capital social se fija en 489.564.000 euros, dividido en 122.391 acciones nominativas, numeradas correlativamente del 1 al 122.391, ambos inclusive, de 4.000 euros de valor nominal cada una de ellas, íntegramente suscritas. Las acciones números 1 a 103.979 se hallan íntegramente desembolsadas. Las acciones número 103.980 al 122.391 están pendientes de desembolso.

En representación de estas acciones se emitirá un título múltiple».

Quinto

Autorizar a la presidenta y al secretario del Consejo de Administración para realizar cuantos actos sean precisos para la ejecución de lo acordado en la presente reunión, otorgando para ello, en su caso, las correspondientes escrituras públicas e instando la inscripción de las mismas en el Registro Mercantil.

Sexto

Autorizar al secretario del Consejo de Administración para certificar, el contenido del Acta de la presente Junta General Universal de Accionistas y de los acuerdos tomados en ella.

Estos acuerdos se transcriben literalmente.

No habiéndose debatido más asuntos que los reseñados en el orden del día, se aprueba el acta correspondiente a la presente reunión de la Junta General Universal de Accionistas de la mercantil Ciudad de las Artes y de las Ciencias, SA.

Valencia, 23 de diciembre de 2011

La vicepresidenta y secretaria del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

Projecte Cultural de Castelló, SA

ACORD de 23 de desembre de 2011, del Consell, pel qual s'amplia el capital social i es modifiquen els Estatuts socials de la mercantil Projecte Cultural de Castelló, SA.
[2011/13077]

El Consell, en la reunió del dia 23 de desembre de 2011, va adoptar l'acord següent:

Mitjançant el Decret 203/1997, d'1 de juliol, el Consell va crear la societat Projecte Cultural de Castelló, SA, com a empresa pública de la Generalitat.

El Text Refós de la Llei de Societats Anònimes, aprovat pel Reial Decret Legislatiu 1/2010, de 2 de juliol, estableix, en els seus articles 285.1 i 296.1, que la modificació dels Estatuts, així com l'ampliació del capital social correspon acordar-les a la Junta General d'Accionistes.

La Generalitat és l'únic soci de la mercantil Projecte Cultural de Castelló, SA, per la qual cosa correspon al Consell, constituït en Junta General d'Accionistes, amb el caràcter d'universal, adoptar l'acord d'ampliació del seu capital social, de conformitat amb el que estableixen els Estatuts socials, aprovats pel Decret 203/1997 esmentat.

Per tot això, el Consell, constituït en Junta General d'Accionistes, amb el caràcter d'Universal, de la mercantil Projecte Cultural de Castelló, SA, accepta per unanimitat la realització de la Junta i els punts següents de l'orde del dia per a la reunió:

1r. Ampliar el capital social de la mercantil en tretze milions cinc-cents noranta-set mil huit-cents noranta-sis euros i cinquanta cèntims d'euro (13.597.896,50 €), per mitjà de l'emissió de 4.525 noves accions nominatives de 3.005,06 euros de valor nominal cada una, numerades de la 18.803 a la 23.327, ambdós inclusivament, de la mateixa sèrie i classe que les ja existents i amb els mateixos drets.

2n. Modificar l'article 7 dels Estatuts socials per a fixar el capital social en setanta milions noranta-nou mil trenta-quatre euros i seixanta-dos cèntims d'euro (70.099.034,62 €), dividit en 23.327 accions nominatives de tres mil cinc euros i sis cèntims (3.005,06 €) de valor nominal cada una.

3r. Autoritzar el president i el secretari del Consell d'Administració perquè realitzen els actes necessaris per a l'execució d'allò acordat en la present reunió, atorgant, si calen, les escriptures públiques corresponents i instant-ne la inscripció en el Registre Mercantil.

4t. Autoritzar el secretari del Consell d'Administració del Projecte Cultural de Castelló, SA, perquè certifique el contingut de l'acta de la present Junta Universal d'Accionistes i els acords presos.

Es troben presents tots els socis de la societat, ja que, pel fet de tractar-se d'una empresa pública de la Generalitat, la Generalitat n'és l'únic soci.

Després de la deliberació oportuna, en la seua condició de Junta General d'Accionistes, amb el caràcter d'universal, per unanimitat, el Consell

ACORDA

Primer

Ampliar el capital social de la mercantil en tretze milions cinc-cents noranta-set mil huit-cents noranta-sis euros i cinquanta cèntims d'euro (13.597.896,50 €), per mitjà de l'emissió de 4.525 noves accions nominatives de 3.005,06 euros de valor nominal cada una, numerades de la 18.803 a la 23.327, ambdós inclusivament, de la mateixa sèrie i classe que les ja existents i amb els mateixos drets.

Segon

Donar una nova redacció a l'article 7 dels Estatuts socials elevand el capital social per la mateixa quantitat que l'ampliació del capital acordada. La nova redacció de l'article 7 dels Estatuts socials és la següent:

«Article 7. Capital social i accionariat

El capital social és de setanta milions noranta-nou mil trenta-quatre euros i seixanta-dos cèntims d'euro (77.099.034,62 €), dividit en 23.327

Proyecto Cultural de Castellón, SA

ACUERDO de 23 de diciembre de 2011, del Consell, por el que se amplía el capital social y se modifican los Estatutos sociales de la mercantil Proyecto Cultural de Castellón, SA. [2011/13077]

El Consell, en la reunió del dia 23 de diciembre de 2011, adoptó el siguiente acuerdo:

Mediante el Decreto 203/1997, de 1 de julio, el Consell creó la sociedad Proyecto Cultural de Castellón, SA, como empresa pública de la Generalitat.

El Texto Refundido de la Ley de Sociedades de Capital, aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio, establece, en sus artículos 285.1 y 296.1, que tanto la modificación de los Estatutos como la ampliación del capital corresponde acordarlas a la Junta General de Accionistas.

La Generalitat es el único socio de la mercantil Proyecto Cultural de Castellón, SA, por lo que corresponde al Consell, constituido en Junta General de Accionistas, con el carácter de universal, adoptar el acuerdo de ampliación de su capital social, de acuerdo con lo previsto en los Estatutos sociales, aprobados por el mencionado Decreto 203/1997.

Por todo ello, el Consell, constituido en Junta General de Accionistas, con el carácter de universal, de la mercantil Proyecto Cultural de Castellón, SA, acepta, por unanimidad, la realización de la Junta, así como los siguientes puntos del orden del día de la reunión:

1º. Ampliación del capital social de la mercantil en trece millones quinientos noventa y siete mil ochocientos noventa y seis euros con cincuenta cèntims (13.597.896,50 €) mediante la emisión de 4.525 nuevas acciones nominativas de 3.005,06 euros de valor nominal cada una de ellas, numeradas de la 18.803 a la 23.327, ambas incluidas, de la misma serie y clase que las ya existentes y con los mismos derechos.

2º. Modificación del artículo 7 de los Estatutos sociales, fijando el capital social en setenta millones noventa y nueve mil treinta y cuatro euros con sesenta y dos cèntims (70.099.034,62 €), dividido en 23.327 acciones nominativas de tres mil cinco euros con seis cèntims (3.005,06 €) de valor nominal cada una de ellas.

3º. Autorización al presidente y al secretario del Consejo de Administración para realizar los actos necesarios para la ejecución de lo acordado en la presente reunión, otorgando para ello, en su caso, las correspondientes escrituras públicas e instando su inscripción en el Registro Mercantil.

4º. Autorización al secretario del Consejo de Administración de Proyecto Cultural de Castellón, SA, para certificar el contenido del acta de la presente Junta Universal de Accionistas y los acuerdos tomados en ella.

Se hallan presentes todos los socios de la sociedad ya que, al tratarse de una empresa pública de la Generalitat, ésta es su único socio.

Tras la oportuna deliberación, en su condición de Junta General de Accionistas, con el carácter de universal, por unanimidad, el Consell

ACUERDA

Primero

Ampliar el capital social de la mercantil en trece millones quinientos noventa y siete mil ochocientos noventa y seis euros con cincuenta cèntims de euro (13.597.896,50 €) mediante la emisión de 4.525 nuevas acciones nominativas de 3.005,06 euros de valor nominal cada una de ellas, numeradas de la 18.803 a la 23.327, ambas incluidas, de la misma serie y clase que las ya existentes y con los mismos derechos.

Segundo

Dar nueva redacción al artículo 7 de los Estatutos sociales elevando el capital social en igual cantidad a la ampliación del capital acordada. La nueva redacción del artículo 7 de los Estatutos sociales será la siguiente:

«Artículo 7. Capital social y accionariado

El capital social es de setenta millones noventa y nueve mil treinta y cuatro euros con sesenta y dos cèntims de euro (70.099.034,62 €),

accions nominatives de tres mil cinc euros i sis cèntims (3.005,06 €) de valor nominal cada una.

Les accions de l'1 a la 18.802, ambdós inclusivament, estan totalment subscrites i desemborsades. Les accions de la 18.803 a la 23.327 estan desemborsades en un 25,01% del seu valor nominal, i els dividends passius es desemborsaran per mitjà d'aportacions dineràries en efectiu, abans del 31 de desembre de 2012.

En representació d'estes accions s'emetrà un títol múltiple».

Tercer

Facultar expressament el president i el secretari del Consell d'Administració perquè qualsevol d'ells, solidàriament i de manera indistinta, comparega davant de notari i eleve a públics, si cal, els acords anteriors, declarant-los executats i donant una nova redacció a l'article 7 dels Estatuts socials, amb les manifestacions que foren necessàries a este efecte. Se'ls faculta, així mateix, per a atorgar escriptures de rectificació o esmena de l'elevació a públics dels acords socials i per a realitzar totes les gestions que siguen necessàries a fi d'inscriure'ls en el Registre Mercantil.

Quart

Autoritzar el secretari del Consell d'Administració perquè certifique el contingut de l'acta de la present Junta Universal d'Accionistes i els acords presos.

Estos acords es transcriuen literalment.

Sense debatre més assumptes que els ressenyats en l'orde del dia, s'aprova l'acta corresponent a la present reunió de la Junta Universal d'Accionistes de la mercantil Projecte Cultural de Castelló, SA.

El present acord s'ha de publicar en el *Diari Oficial de la Comunitat Valenciana*.

València, 23 de desembre de 2011

La vicepresidenta i secretària del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

dividido en 23.327 acciones nominativas de tres mil cinco euros con seis céntimos de euro (3.005,06 €) de valor nominal cada una de ellas.

Las acciones 1 a 18.802, ambas inclusive, se hallan íntegramente suscritas y desemborsadas. Las acciones números 18.803 a 23.327 se hallan desemborsadas en el 25,01% de su valor nominal y los dividendos pasivos se desemborsarán mediante aportaciones dinerarias en efectivo antes del 31 de diciembre de 2012.

En representación de estas acciones se emitirá un título múltiple».

Tercero

Facultar expresamente al presidente y al secretario del Consejo de Administración para que cualquiera de ellos, solidaria e indistintamente, comparezca ante notario y eleve a público, en su caso, los anteriores acuerdos, declarándolos ejecutados y dando nueva redacción al artículo 7 de los Estatutos sociales, realizando las manifestaciones que fuesen necesarias a tal fin. Se les faculta, asimismo, para otorgar escrituras de rectificación o subsanación de la elevación a público de los acuerdos sociales, así como para realizar cuantas gestiones sean necesarias al objeto de proceder a la inscripción de los mismos en el Registro Mercantil.

Cuarto

Autorizar al secretario del Consejo de Administración para certificar el contenido del acta de la presente Junta Universal de Accionistas y de los acuerdos tomados en ella.

Estos acuerdos se transcriben literalmente.

No habiéndose debatido más asuntos que los reseñados en el orden del día, se aprueba el acta correspondiente a la presente reunión de la Junta Universal de Accionistas de la mercantil Proyecto Cultural de Castellón, SA.

El presente acuerdo se publicará en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 23 de diciembre de 2011

La vicepresidenta y secretaria del Consell,
PAULA SÁNCHEZ DE LEÓN GUARDIOLA

Jutjat de Primera Instància número 3 de València

Notificació de la sentència dictada en el judici verbal número 575/2011. [2011/12508]

Judici verbal 000575/2011

De: Banco Bilbao Vizcaya Argentaria, SA.

Procuradora: Rosario Arroyo Cabria.

Contra: Juan José Romero Mellen.

Procurador/a: –

En aquest procediment verbal seguit a instàncies de Banco Bilbao Vizcaya Argentaria, SA, contra Juan José Romero Mellen, s'ha dictat la sentència que, literalment, és com segueix:

«Estime aquesta demanda formulada pel Banco Bilbao Vizcaya Argentaria (BBVA), representada per la procuradora dels tribunals Rosario Arroyo Cabria, contra Juan José Romero Mellen, declarat en rebel·lia, i:

1. Condemne aquest demandat, solidàriament, a pagar a l'actor la quantitat de 5.793,07 euros, així com l'interés moratori pactat, al tipus del 20% anual, d'aquesta quantitat des de la data de la interpel·lació judicial i el mateix interès des de la data d'aquesta resolució fins a fer-ne el pagament complet.

2. Faig imposició expressa de les costes causades al demandat.

Mode d'impugnació: mitjançant un recurs d'apel·lació davant de l'Audiència Provincial (art. 455 LEC). El recurs d'apel·lació s'interposarà davant d'aquest tribunal dins del termini de 20 dies comptadors des de l'endemà de la notificació de la resolució que s'impugne; i en la interposició del recurs, l'apel·lant ha d'exposar les al·legacions en què base la impugnació, a més d'esmentar la resolució objecte d'apel·lació i els pronunciaments que impugna (art. 458.1 i 2, LEC).

També s'indica que per a recórrer caldrà la constitució d'un dipòsit per un import de 50 euros, en l'entitat de crèdit Banesto i en el compte de dipòsits i consignacions obert a nom d'aquest Jutjat, i acreditar-ne la constitució, amb l'advertència que no s'admetrà a tràmit cap recurs el dipòsit del qual no s'haja constituït (disposició addicional 15a de la LOPJ, afegida per la LO 1/2009, de 3 de novembre: BOE 4 de novembre de 2009).

Aquesta és la meua sentència, que pronuncie, mane i firme».

I atés que el demandat esmentat, Juan José Romero Mellen, es troba en parador desconegut, s'expedeix aquest edicte a fi que valga de notificació de forma deguda.

València, 3 de novembre de 2011.– El secretari judicial: Jerónimo Toledano Iturbe.

Juzgado de Primera Instancia número 3 de Valencia

Notificación de la sentencia dictada en el juicio verbal número 575/2011. [2011/12508]

Judici verbal 000575/2011

De: Banco Bilbao Vizcaya Argentaria, SA.

Procuradora: Rosario Arroyo Cabria.

Contra: Juan José Romero Mellen.

Procurador/a: –

En aquest procediment verbal seguit a instàncies de Banco Bilbao Vizcaya Argentaria, SA, contra Juan José Romero Mellen, s'ha dictat la sentència que, literalment, és com segueix:

«Estime aquesta demanda formulada pel Banco Bilbao Vizcaya Argentaria (BBVA), representada per la procuradora dels tribunals Rosario Arroyo Cabria, contra Juan José Romero Mellen, declarat en rebel·lia, i:

1. Condemne aquest demandat, solidàriament, a pagar a l'actor la quantitat de 5.793,07 euros, així com l'interés moratori pactat, al tipus del 20% anual, d'aquesta quantitat des de la data de la interpel·lació judicial i el mateix interès des de la data d'aquesta resolució fins a fer-ne el pagament complet.

2. Faig imposició expressa de les costes causades al demandat.

Mode d'impugnació: mitjançant un recurs d'apel·lació davant de l'Audiència Provincial (art. 455 LEC). El recurs d'apel·lació s'interposarà davant d'aquest tribunal dins del termini de 20 dies comptadors des de l'endemà de la notificació de la resolució que s'impugne; i en la interposició del recurs, l'apel·lant ha d'exposar les al·legacions en què base la impugnació, a més d'esmentar la resolució objecte d'apel·lació i els pronunciaments que impugna (art. 458.1 i 2, LEC).

També s'indica que per a recórrer caldrà la constitució d'un dipòsit per un import de 50 euros, en l'entitat de crèdit Banesto i en el compte de dipòsits i consignacions obert a nom d'aquest Jutjat, i acreditar-ne la constitució, amb l'advertència que no s'admetrà a tràmit cap recurs el dipòsit del qual no s'haja constituït (disposició addicional 15a de la LOPJ, afegida per la LO 1/2009, de 3 de novembre: BOE 4 de novembre de 2009).

Aquesta és la meua sentència, que pronuncie, mane i firme».

I atés que el demandat esmentat, Juan José Romero Mellen, es troba en parador desconegut, s'expedeix aquest edicte a fi que valga de notificació de forma deguda.

València, 3 de novembre de 2011.– El secretari judicial: Jerónimo Toledano Iturbe.

Jutjat de Primera Instància número 18 de València

Notificació de la sentència dictada en el judici ordinari número 86/2009. [2011/12505]

Procediment ordinari 000086/2009

Part demandant: Heliodoro Ibáñez Ibáñez.

Part demandada: Manuela Ramón Rodrigo i José Esplugues Bau.

Sobre: ordinaris.

En el judici a què es fa referència s'ha dictat la resolució que té el text que, literalment, és com segueix:

«Dispositiva

Estime aquesta demanda formulada per la procuradora Antonia Ferrer García-España, en nom i representació d'Heliodoro Ibáñez Ibáñez, contra José Esplugues Bau i Manuel Ramón Rodrigo, declare que la 20,27 per mil (2,027%) quota part de les sis plantes baixes de l'edifici siti al carrer del Comte d'Altea, número 1 i 3, de les sis finques registrals números 8.679, 8.681, 8.683, 8.685, 8.687 i 8.689 de la Segona Secció de Russafa del Registre de la Propietat número 12 de València, són continuació respectivament de les finques registrals números 21.444, 21.445, 21.446, 21.447, 21.448 i 21.449 de la Secció General de Russafa del mateix Registre de la Propietat número 12 de València són propietat de l'actor en virtut del contracte de compravenda de data 28 d'abril de 1964, i dispose la inscripció registral de la quota part d'aquestes plantes baixes a favor de l'actor mitjançant el corresponent manament al registre esmentat, a fi que aquest registre rectifiqui l'assentament registral de les finques a què es fa referència i el pagament de les costes processals; poseu en les actuacions un certificat d'aquesta sentència i incloeu-la en el llibre de sentències, la qual és pot recórrer mitjançant un recurs d'apel·lació que cal presentar en aquest Jutjat dins del termini de cinc dies i en la forma de l'article 457 de la Llei d'Enjudiciament Civil.

Aquesta és la meua sentència, que jutjant en aquesta instància pronuncie, mane i firme.

Publicació. La sentència anterior ha sigut donada, llegida i publicada per la jutgessa que la subscriu, que es trobava, en el dia de la data, amb assistència meua, celebrant audiència pública. En done fe».

Atés que es desconeix el domicili o la residència actuals de la part demandada, 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 sentència.

València, 16 de novembre de 2011.– La secretària judicial: Amparo Justo Bruixola.

Juzgado de Primera Instancia número 18 de Valencia

Notificación de la sentencia dictada en el juicio ordinario número 86/2009. [2011/12505]

Procedimiento ordinario 000086/2009

Parte demandante: Heliodoro Ibáñez Ibáñez.

Parte demandada: Manuela Ramón Rodrigo y José Esplugues Bau.

Sobre: ordinaris.

En el juicio referenciado se ha dictado la resolución cuyo texto literal es el siguiente:

«Fallo

Que debo estimar la presente demanda formulada por la procuradora Antonia Ferrer García-España, en nombre y representación de Heliodoro Ibáñez Ibáñez, contra José Esplugues Bau y Manuela Ramón Rodrigo, declaro que la 20,27 por mil (2,027%) cuota parte de las seis plantas bajas del edificio sito en la calle del Conde de Altea número 1 y 3, de las seis fincas registrales números 8.679, 8.681, 8.683, 8.685, 8.687 y 8.689 de la Segunda Sección de Ruzafa del Registro de la Propiedad, número 12 de Valencia son continuación respectivament de las fincas registrales números 21.444, 21.445, 21.446, 21.447, 21.448 y 21.449, de la Sección General de Ruzafa del mismo Registro de la Propiedad número 12 de Valencia son propiedad del actor en virtud del contrato de compraventa de fecha 28 de abril de 1964, acordando la inscripción registral de la cuota parte de dichas plantas bajas a favor del actor mediante el correspondiente mandamiento al registro citado, a fin de que por el mismo se proceda a rectificar el asiento registral de las referidas fincas y el pago de las costas procesales y poniendo en las actuaciones certificación de la misma, inclúyase la presente en el libro de sentencias, la cual es recurrible mediante recurso de apelación a preparar en este Juzgado en el plazo de cinco días y en la forma del artículo 457 de la Ley de Enjuiciamiento Civil.

Así por esta mi sentencia, juzgando en esta instancia lo pronuncio, mando y firmo.

Publicación. Dada, leída y publicada, ha sido la anterior sentencia por la jueza que la suscribe, encontrándose en el día de la fecha, con mi asistencia, celebrando audiencia pública. Doy fe».

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, 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 notificació de sentència.

Valencia, 16 de noviembre de 2011.– La secretaria judicial: Amparo Justo Bruixola.

Jutjat de Primera Instància número 22 de València

Notificació de la sentència dictada en el judici ordinari número 1775/2010. [2011/12940]

Procediment ordinari 001775/2010

Part demandant: José Antonio Rosales del Río i Marta Serrano Navarro.

Part demandada: ZVJ, SL.

Sobre: ordinaris.

En el judici a què es fa referència s'ha dictat la sentència, que té la dispositiva que, literalment, és com segueix::

«Dispositiva

Estime de forma íntegra la demanda presentada per la procuradora Asunción García de la Cuadra Rubio en nom de José Antonio Rosales del Río i Marta Serrano Navarro contra la mercantil ZVJ, SL, i declar resolte el contracte de compravenda que lliga les parts respecte un habitatge a Náquera (València) carrer València, 13, porta 2, i condemne aquesta demandada a pagar als actors la xifra de 21.079 euros (vint-i-un mil setanta-nou euros) més interessos legals des del 14 d'abril de 2009, a tornar la lletra de canvi per 14.428,95 euros per a anul·lar-la, i a pagar les costes.

Notifiqueu aquesta sentència a les parts i porteu-la al lligall corresponent, i que quede testimoniança en actuacions.

Mode d'impugnació: mitjançant un recurs d'apel·lació davant de l'Audiència Provincial de València (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 i on es manifeste la voluntat de recórrer-hi, amb la indicació dels pronunciaments que s'impugnen (article 457.2 LECn) i la consignació del dipòsit corresponent.

De conformitat amb la disposició addicional 15a de la Llei Orgànica del Poder Judicial, perquè el recurs d'apel·lació contra aquesta resolució siga admés a tràmit, s'haurà de constituir un dipòsit de 50 euros, el qual es tornarà només en el cas que el recurs siga estimat.

Aquesta és la sentència, que pronuncie, mane i firme».

Atés que es desconeix el domicili o la residència actuals de la part demandada, mitjançant la resolució de hui, de conformitat amb el que disposen els articles 156.4 i 164 de la Llei 1/2000, d'Enjuiciament Civil, ha ordenat la publicació d'aquest edicte al tauler d'anuncis del Jutjat y en el *Diari Oficial de la Comunitat Valenciana*, per a portar a efecte la diligència de notificació de sentència.

València, 14 d'octubre de 2011.– La secretària judicial: M.^a Alfonso Seijas Rodríguez.

Juzgado de Primera Instancia número 22 de Valencia

Notificación de la sentencia dictada en el juicio ordinario número 1775/2010. [2011/12940]

Procedimiento ordinario 001775/2010

Parte demandante: José Antonio Rosales del Río y Marta Serrano Navarro.

Parte demandada: ZVJ, SL.

Sobre: ordinaris.

En el juicio referenciado se ha dictado la sentencia, cuyo fallo literal es el siguiente:

«Fallo

Que estimando íntegramente la demanda presentada por la procuradora Asunción García de la Cuadra Rubio en nombre de José Antonio Rosales del Río y Marta serrano Navarro contra la mercantil ZVJ, SL, declaro resuelto el contrato de compraventa que liga a las partes respecto a una vivienda en Náquera (Valencia) calle Valencia, 13, puerta 2, y condeno a dicha demandada a pagar a los actores la cifra de 21.079 euros (veintiún mil setenta y nueve euros) más intereses legales desde el 14 de abril de 2009, a devolver la letra de cambio por 14.428,95 euros para su anulación, y al pago de las costas.

Notifíquese esta sentencia a las partes y llévase al legajo correspondiente, quedando testimonio en autos.

Modo de impugnación: mediante recurso de apelación ante la Audiencia Provincial de Valencia (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, limitado a citar la resolución apelada, manifestando la voluntad de recurrir, con expresión de los pronunciamientos que impugna (art. 457.2 LECn) y la consignación del correspondiente depósito.

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 euros, que le será devuelto sólo en el caso de que el recurso sea estimado.

Así por esta sentencia, lo pronuncio, mando y firmo».

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por resolución de hoy, 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 tablón de anuncios del Juzgado y en el *Diari Oficial de la Comunitat Valenciana*, para llevar a efecto la diligencia de notificación de sentencia.

Valencia 14 de octubre de 2011.– La secretaria judicial: M.^a Alfonso Seijas Rodríguez.

Jutjat de Primera Instància número 24 de València

Notificació de la sentència dictada en el judici de guarda i custòdia número 1376/2010. [2011/12507]

Procediment: família guarda custòdia i aliments de fills menors no matrimoni no consensuat 001376/2010-L

De: Consuelo Varcárcel Peña.

Procuradora: Rosa Selma García-Faria.

Lletrat/ada: –

Contra: Henry García.

Procurador/a: –

Lletrat/ada: –

En aquest procediment sobre guarda i custòdia i aliments de fills menors d'edat, seguit a instàncies de Consuelo Varcárcel Peña contra Henry García Melanie Ramos, s'ha dictat la sentència que té la dispositiva que, literalment, és com segueix:

«Dispositiva

Estime la demanda plantejada per Consuelo Varcárcel Peña, representada per la procuradora Rosa Selma García-Faria, contra Henry García, declarat en rebel·lia, sobre mesures personals i aliments relatius a la filla comuna, i dispose les mesures següents:

1. L'atribució de la guarda i custòdia de la filla menor a la seua mare Consuelo Varcárcel Peña, i ambdós progenitors exerciran conjuntament la pàtria potestat.

2. Henry García podrà estar en companyia de la seua filla menor d'edat dels diumenges alterns, de 05.30 a 8.30 hores. Tot això sense perjudici d'ampliar el règim de generar-se una confiança o major lligam d'unió que l'actual.

3. Henry García contribuirà com a prestació per aliments per la seua filla menor, amb el pagament a la progenitora custòdia, per mesos anticipats i dins dels cinc primers dies de cada mes, la quantitat mensual de 250 euros, en el compte corrent designat a aquest efecte; aquesta suma pecuniària serà anualment actualitzada segons la variació que experimente en relació amb l'IPC, juntament amb la meitat de les despeses de caràcter extraordinari que produïsquen els menors.

Tot això, sense que pertoque fer una imposició expressa de les costes processals d'aquest procediment a cap dels litigants.

No es fa un pronunciament especial sobre costes processals.

Mode d'impugnació: mitjançant un recurs d'apel·lació davant d'aquest Jutjat; no obstant això, es portarà a efecte el que s'ha disposat. El recurs s'ha d'interposar per escrit en el termini de 20 dies, indicant la infracció comesa al parer del recurrent, sense aquests requisits no s'admetrà el recurs (art. 451 i 452 de la LECn). Haurà d'efectuar-se la consignació de 50 €, en el compte de dipòsits i consignacions d'aquest Jutjat, obert en el Banesto: 0030; oficina: 3305; Dígít de control: 20; compte del Jutjat: 0000000000; en descripció: 4584-0000-02 - número del procediment amb quatre dígitos - dos últims números de l'any, llevat que el recurrent tinga concedit el benefici de justícia gratuïta; de conformitat amb el que disposa la Llei Orgànica 1/2009, de 3 de novembre, mitjançant l'acreditació de la consignació esmentada. En el cas que no s'efectue el dipòsit, es podrà esmenar el defecte en el termini de dos dies, i no s'admetrà a tràmit si no s'esmena. Aquesta és la sentència, que pronuncie, mane i firme».

I atés que el demandat esmentat, Henry García, es troba en parador desconegut, s'expedeix aquest edicte a fi que valga de notificació de forma deguda.

València, 15 de novembre de 2011.– La secretària judicial: María Dolores Valle Contreras.

Juzgado de Primera Instancia número 24 de Valencia

Notificación de la sentencia dictada en el juicio de guarda y custodia número 1376/2010. [2011/12507]

Procedimiento: familia guarda custodia y alimentos de hijos menores no matrimonio no consensuado 001376/2010-L

De: Consuelo Varcárcel Peña.

Procuradora: Rosa Selma García-Faria.

Letrado/a: –

Contra: Henry García.

Procurador/a: –

Letrado/a: –

En el presente procedimiento sobre guarda, custodia y alimentos de hijos menores de edad, seguido a instancia de Consuelo Varcárcel Peña frente a Henry García, se ha dictado sentencia, cuyo fallo contiene el tenor literal siguiente:

«Fallo

Que estimando la demanda planteada por Consuelo Varcárcel Peña, representada por la procuradora Rosa Selma García-Faria, contra Henry García, declarado en rebeldía, sobre medidas personales y alimentos relativos a la hija comun, debo acordar las medidas siguientes:

1. La atribución de la guarda y custodia de la hija menor a su madre Consuelo Varcárcel Peña ejerciendo conjuntamente ambos progenitores la patria potestad.

2. Henry García podrá estar en la compañía de su hija menor de edad los domingos alternos, de 05.30 a 8.30 horas. Todo ello sin perjuicio de ampliar el régimen de generarse una confianza o mayor lazo de unión que el actual.

3. Henry García contribuirá como prestación por alimentos por su hija menor, abonando a la progenitora custodia por meses anticipados y dentro de los cinco primeros días de cada mes, la cantidad mensual de 250 euros, en la cuenta corriente designada al efecto, cuya suma pecuniaria será anualmente actualizada según la variación que experimente en relación con el IPC, junto a la mitad de los gastos de carácter extraordinarios que devenguen los menores.

Todo ello, sin que proceda hacer una expresa imposición de las costas procesales del presente procedimiento a ninguno de los litigantes.

No se hace especial pronunciamiento sobre costas procesales.

Modo de impugnación: mediante recurso de apelación ante este Juzgado, no obstante lo cual, se llevará a efecto lo acordado. El recurso deberá interponerse por escrito en el plazo de 20 días, con expresión de la infracción cometida a juicio del recurrente, sin cuyos requisitos no se admitirá el recurso (art. 451 y 452 de la LECn). Deberá efectuarse la consignación de 50 €, en la cuenta de depósitos y consignaciones de este Juzgado, abierta en el Banesto: 0030; oficina: 3305; dígito de control: 20; cuenta del Juzgado: 0000000000; en descripción: 4584-0000-02 - número del procedimiento con cuatro dígitos - dos últimos números del año, salvo que el recurrente tenga concedido el beneficio de justicia gratuita; según dispone la Ley Orgánica 1/2009, de 3 de noviembre, acreditándose dicha consignación. En caso de no efectuarse el depósito será subsanable el defecto en el plazo de dos días, inadmitiéndose a trámite en caso de no subsanarlo. Así por esta sentencia, lo pronuncio, mando y firmo».

Y encontrándose dicho demandado, Henry García, en paradero desconocido, se expide el presente a fin que sirva de notificación en forma al mismo.

Valencia, 15 de noviembre de 2011.– La secretaria judicial: María Dolores Valle Contreras.

Ajuntament d'Alacant

Aprovació del Projecte d'Urbanització de Vistahermosa Est, fase 1. [2011/12861]

La Junta de Govern Local, amb data 5 de desembre de 2011, va adoptar, entre altres, l'acord següent:

2. Aprovació del Projecte d'Urbanització de Vistahermosa Est, fase 1.

Es dona compte de l'expedient tramitat en relació amb l'epígraf que precedeix, els antecedents i raonaments del qual figuren, resumits, a continuació.

L'Oficina de Projectes Públics de la Gerència Municipal d'Urbanisme ha redactat el Projecte d'Urbanització de Vistahermosa Est, fase 1, que té com a objecte definir i valorar tots els treballs necessaris per a deixar completament urbanitzat l'àmbit delimitat per la Via Parc o avinguda Caixa d'Estalvis, carrer Duc de Rivas, carrer Concha Espina i avinguda de Dénia, executant les obres de pavimentació dels viaris compresos en aquest i completant la dotació de tots els serveis urbans, a fi que la totalitat de les parcel·les adquirisquen la condició jurídica de solar.

La documentació integrant d'aquest és la següent:

- Memòria.
- Annexos a la memòria (característiques del projecte, estat actual (fotos), càlcul de l'enllumenat públic, xarxa de baixa tensió i soterrament de LAMT, càlcul de drenatge de la conca vessant, estudi de gestió de residus, compliment de la normativa sobre accessibilitat, control de qualitat, pla d'obra, justificació del coeficient K de costos indirectes, justificació de preus i estudi de seguretat i salut).
- Plec de prescripcions tècniques particulars.
- Mesuraments i pressupost; el pressupost base de licitació ascendeix a la quantitat de 1.425.702,90 euros.
- Plans de situació, emplaçament, divisió en fases del sector, cartografia, topogràfic, alineacions, parcel·lari, replantejament, perfils longitudinals, seccions transversals, demolicions, pavimentació, sanejament, aigua potable, energia elèctrica, enllumenat, planta d'aigua regenerada, jardineria i xarxa de reg, xarxa de gas, telecomunicacions, telefonia, coordinació de serveis i senyalització horitzontal i vertical.

El projecte es va exposar al públic mitjançant Decret de la Regidoria d'Urbanisme de data 24 d'agost de 2011, i se'n va inserir un edicte en el *Diari Oficial de la Comunitat Valenciana* número 6613 el dia 21 de setembre de 2011, en el periòdic *Información* el dia 30 següent i al tauler d'anuncis municipal.

Durant el període expositiu no s'han presentat al·legacions.

Finalment, en compliment del tràmit de supervisió prèvia a l'aprovació municipal, a què es refereix l'article 109 de la Llei de Contractes del Sector Públic, el cap de l'Oficina de Supervisió de Projectes, amb data 8 de juliol de 2011, ha informat que el projecte «compleix els requisits mínims exigits per la Llei de Contractes del Sector Públic i pel Reglament General de la Llei de Contractes de les Administracions Públiques, per a la seua contractació.»

És procedent, en conseqüència, aprovar el projecte, segons el que estableix l'article 152 de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana, i és competent per a això la Junta de Govern Local, de conformitat amb el que disposa l'article 127.1, apartat d, de la Llei 7/1985, de 2 d'abril, Reguladora de les Bases de Règim Local.

Per tot el que s'ha exposat, la Junta de Govern Local adopta els acords següents:

Primer. Aprovar el Projecte d'Urbanització de Vistahermosa Est, fase 1, redactat per l'Oficina de Projectes Públics de la Gerència Municipal d'Urbanisme, que afecta els carrers següents:

- Carrer Luis Bellido.
- Carrer Andalusia.
- Carrer José Aldeguer.
- Un tram del carrer Poeta Bécquer.
- Primer tram del carrer José Barreres Pérez.
- Primer tram del carrer Duc de Rivas.

Ayuntamiento de Alicante

Aprobación del Proyecto de Urbanización de Vistahermosa Este, fase 1. [2011/12861]

La Junta de Gobierno Local, con fecha 5 de diciembre de 2011, adoptó, entre otros, el siguiente acuerdo:

2. Aprobación del Proyecto de Urbanización de Vistahermosa Este, fase 1.

Se da cuenta del expediente tramitado en relación con el epígrafe que precede, cuyos antecedentes y razonamientos figuran, resumidos, a continuación.

Por la Oficina de Proyectos Públicos de la Gerencia Municipal de Urbanismo se ha redactado el Proyecto de Urbanización de Vistahermosa Este, fase 1, que tiene por objeto definir y valorar todos los trabajos necesarios para dejar completamente urbanizado el ámbito delimitado por la Vía Parque o avenida Caja de Ahorros, calle Duque de Rivas, calle Concha Espina y avenida de Dénia, ejecutando las obras de pavimentación de los viarios comprendidos en el mismo y completando la dotación de todos los servicios urbanos, con el fin de que la totalidad de las parcelas adquieran la condición jurídica de solar.

La documentación integrante del mismo es la siguiente:

- Memoria.
- Anejos a la memoria (características del proyecto, estado actual (fotos), cálculo del alumbrado público, Red de baja tensión y soterramiento de LAMT, cálculo de drenaje de la cuenca vertiente, estudio de gestión de residuos, cumplimiento de la normativa sobre accesibilidad, control de calidad, plan de obra, justificació del coeficiente K de costes indirectes, justificació de precios y estudio de seguridad y salud).
- Pliego de prescripciones técnicas particulares.
- Mediciones y presupuesto, ascendiendo el presupuesto base de licitación a la cantidad de 1.425.702,90 euros.
- Planos de situación, emplazamiento, división en fases del sector, cartografía, topográfico, alineaciones, parcelario, replanteo, perfiles longitudinales, secciones transversales, demoliciones, pavimentación, saneamiento, agua potable, energía eléctrica, alumbrado, planta de agua regenerada, jardineria y red de riego, red de gas, telecomunicaciones, telefonia, coordinación de servicios, y señalización horitzontal y vertical.

El proyecto se expuso al público mediante un decreto de la Concejalía de Urbanismo de fecha 24 de agosto de 2011, insertándose un edicto al respecto en el *Diari Oficial de la Comunitat Valenciana* número 6613 el día 21 de septiembre de 2011, en el periódico *Información* el día 30 siguiente y en el tablón de anuncios municipal.

Durante el periodo expositivo no se han presentado alegaciones.

Por último, en cumplimiento del trámite de supervisió prèvia a la aprobació municipal, al que se refiere el artículo 109 de la Ley de Contratos del Sector Público, el jefe de la Oficina de Supervisió de Projectes, con fecha 8 de julio de 2011, ha informado que el proyecto «reúne los requisitos mínimos exigidos por la Ley de Contratos del Sector Público y por el Reglamento General de la Ley de Contratos de las Administraciones Públicas, para su contratación.»

Procede, en consecuencia, aprobar el proyecto, según establece el artículo 152 de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana, siendo competente para ello la Junta de Gobierno Local, de conformidad con lo previsto en el artículo 127.1, apartado d, de la Ley 7/1985, de 2 de abril, Reguladora de las Bases de Régimen Local.

Por todo lo expuesto, la Junta de Gobierno Local adopta los siguientes acuerdos:

Primero. Aprobar el Proyecto de Urbanización de Vistahermosa Este, fase 1, redactado por la Oficina de Proyectos Públicos de la Gerencia Municipal de Urbanismo, que afecta a las siguientes calles:

- Calle Luis Bellido.
- Calle Andalusia.
- Calle José Aldeguer.
- Un tramo de la calle Poeta Bécquer.
- Primer tramo de la calle José Barreres Pérez.
- Primer tramo de la calle Duque de Rivas.

Segon. Inserir un edicte amb el contingut de l'acord d'aprovació en el *Butlletí Oficial de la Província* i en el *Diari Oficial de la Comunitat Valenciana*.

Cosa que es publica perquè en prengueu coneixement, segons el que disposa l'article 152 de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana, i s'avisava que contra l'acte esmentat, que posa fi a la via administrativa, i davant de l'òrgan que el va dictar, es pot interposar, per escrit dirigit a l'Ajuntament, en el termini d'un mes i amb caràcter potestatiu, el recurs de reposició, previ al contenciós administratiu, o aquest directament, davant del Jutjat Contenciós Administratiu d'Alacant, en el termini de dos mesos, comptats, ambdós terminis, a partir de l'endemà de la publicació d'aquest edicte en el *Butlletí Oficial de la Província*.

Alacant, 16 de desembre de 2011.– La regidora d'Urbanisme: Marta García-Romeu de la Vega. El vicesecretari: Germà Pascual Ruiz-Valdepeñas.

Segundo. Insertar un edicto con el contenido del acuerdo aprobatorio en el *Boletín Oficial de la Provincia* y en el *Diari Oficial de la Comunitat Valenciana*.

Se publica para general conocimiento, a tenor de lo dispuesto en el artículo 152 de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana, advirtiéndose que contra el referido acto, que pone fin a la vía administrativa, y ante el órgano que lo dictó, cabe interponer, por escrito dirigido al Ayuntamiento, en el plazo de un mes y con carácter potestativo, el recurso de reposición, previo al contencioso-administrativo, o éste directamente, ante el Juzgado de lo Contencioso-Administrativo de Alicante, en el plazo de dos meses, contados, ambos plazos, a partir del día siguiente al de la publicación de este edicto en el *Boletín Oficial de la Provincia*.

Alicante, 16 de diciembre de 2011.– La concejala de Urbanismo: Marta García-Romeu de la Vega. El vicesecretario: Germán Pascual Ruiz-Valdepeñas.

Ajuntament d'Alginet

Informació pública de la modificació de les normes urbanístiques del Pla General d'Ordenació Urbana amb vista a detallar l'ús de magatzem en zones no residencials (Norma 6.7.2.b). [2011/12945]

El Ple, en la sessió de 29 de setembre de 2011, va acordar iniciar la modificació de les normes urbanístiques del Pla General d'Ordenació Urbana amb vista a detallar l'ús de magatzem en zones no residencials (Norma 6.7.2.b).

Cosa que se sotmet a informació pública d'acord amb l'article 83.2.a de la Llei 16/2005, de 30 de desembre, Urbanística Valenciana, pel període d'un mes, durant el qual podran formular-se alegacions.

El document es troba dipositat per a la seua consulta a l'Ajuntament, així com a la seua pàgina web <www.alginet.es>.

Alginet, 14 de desembre de 2011.– El secretari: José Vicente Ibor Ridaura.

Ayuntamiento de Alginet

Información pública de la modificación de las normas urbanísticas del Plan General de Ordenación Urbana en orden a pormenorizar el uso de almacén en zonas no residenciales (Norma 6.7.2.b). [2011/12945]

El Pleno, en sesión de 29 de septiembre de 2011, acordó iniciar la modificación de las normas urbanísticas del Plan General de Ordenación Urbana en orden a pormenorizar el uso de almacén en zonas no residenciales (Norma 6.7.2.b).

Lo que se somete a información pública de acuerdo con el artículo 83.2.a de la Ley 16/2005, de 30 de diciembre, Urbanística Valenciana, por período de un mes, durante el cual podrán formularse alegaciones.

El documento se encuentra depositado para su consulta en el ayuntamiento así como en su página web <www.alginet.es>.

Alginet, 14 de diciembre de 2011.– El secretario: José Vicente Ibor Ridaura.

Ajuntament d'Altea

Informació pública de la suspensió de llicències en l'àmbit del sector El Mascarat. [2011/12942]

El Ple de la corporació, per majoria absoluta i en sessió celebrada amb caràcter ordinari el dia 1 de desembre de 2011, va adoptar entre altres els següents acords:

«1. Suspènre, en allò que s'oposen a les noves determinacions que s'establixen en el document en tramitació, en l'àmbit del sector El Mascarat, les llicències de:

- Moviments de terra, murs de contenció i tancaments de parcel·la.
- Obres de nova planta d'edificacions, construccions auxiliars i elements anàlegs.
- Obres d'ampliació i reforma d'edificacions i construccions auxiliars que impliquen augment de volum, ocupació o altura.
- Obres d'habilitació de soterranis, semisoterranis, obra morta, cambres sanitàries i elements anàlegs.

2. Suspènre de forma expressa i per un termini màxim d'un any des de la publicació de l'acord, les llicències de parcel·lació en l'àmbit del sector El Mascarat, a fi de procedir a l'estudi conjunt i propiciar una regulació de parcel·la mínima coherent amb la dels plans parcials Serra Alta, l'Àramo, Paradiso, Santa Clara i Alhama».

Cosa que es fa pública per a general coneixement.

Altea, 13 de desembre de 2011.– L'alcalde: Miguel Ortiz Zaragoza.

Ayuntamiento de Altea

Información pública de la suspensión de licencias de parcelación en el ámbito del sector El Mascarat. [2011/12942]

El Pleno de la corporación, por mayoría absoluta y en sesión celebrada con carácter ordinario el día 1 de diciembre de 2011, adoptó, entre otros, los siguientes acuerdos:

«1. Suspender, en lo que se opongan a las nuevas determinaciones que se establecen en el documento en tramitación, en el ámbito del sector El Mascarat, las licencias de:

- Movimientos de tierra, muros de contención y cerramientos de parcela.
- Obras de nueva planta de edificaciones, construcciones auxiliares y elementos análogos.
- Obras de ampliación y reforma de edificaciones y construcciones auxiliares que impliquen aumento de volumen, ocupación o altura.
- Obras de habilitación de sótanos, semisótanos, obra muerta, cámaras sanitarias y elementos análogos.

2. Suspender de forma expresa y por un plazo máximo de un año desde la publicación del acuerdo, las licencias de parcelación en el ámbito del sector El Mascarat, a fin de proceder al estudio conjunto y propiciar una regulación de parcela mínima coherente con la de los planes parciales Sierra Alta, El Áramo, Paradiso, Santa Clara y Alhama».

Lo que se hace público para general conocimiento.

Altea, 13 de diciembre de 2011.– El alcalde: Miguel Ortiz Zaragoza.

Ajuntament de Daya Vieja

Informació pública del Document tècnic per a la declaració d'interés comunitari per a la implantació d'una estació de servei, amb cafeteria, restaurant, hotel, taller i llavador, a les parcel·les 91, 93, 94, 96 i 98 del polígon 2 del sòl no urbanitzable. [2011/12929]

En virtut del que estableix l'article 51.2 de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental, i de conformitat amb el que estableix l'article 459 del Decret 67/2006, de 12 de maig, del Consell, pel qual s'aprova el Reglament d'Ordenació i Gestió Territorial i Urbanística, en referència amb l'article 37 de la Llei 10/2004, de 9 de desembre, de la Generalitat, sobre Sòl No Urbanitzable, se sotmet a informació pública el Document tècnic per a la declaració d'interés comunitari per a la implantació d'una estació de servei, amb cafeteria, restaurant, hotel, taller i llavador, a les parcel·les 91, 93, 94, 96 i 98 del polígon 2 del sòl no urbanitzable de Daya Vieja, junt amb l'enllaç CV-910 amb CV-860, al terme municipal de Daya Vieja (Alacant), promogut per Chazaris, SL.

Cosa que es publica perquè se'n prenga coneixement i a l'efecte d'informació pública.

Durant el termini de 20 dies hàbils, comptadors des de l'endemà de la publicació d'aquest edicte en el *Diari Oficial de la Comunitat Valenciana*, l'expedient, amb tota la documentació que inclou, podrà ser examinat a la Secretaria de l'Ajuntament de dilluns a divendres, en horari de 09.30 a 13.30 hores.

Daya Vieja, 20 de desembre de 2011.– L'alcalde: Rafael Vives Pertusa.

Ayuntamiento de Daya Vieja

Información pública del Documento técnico para la declaración de interés comunitario para la implantación de una estación de servicio, con cafetería, restaurante, hotel, taller y lavadero, en parcelas 91, 93, 94, 96 y 98 del polígono 2 del suelo no urbanizable. [2011/12929]

En virtud de lo establecido en el artículo 51.2 de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental, y de conformidad con lo establecido en el artículo 459 del Decreto 67/2006, de 12 de mayo, del Consell, por el que se aprueba el Reglamento de Ordenación y Gestión Territorial y Urbanística, en referencia al artículo 37 de la Ley 10/2004, de 9 de diciembre, de la Generalitat, sobre Suelo No Urbanizable, se somete a información pública el Documento técnico para la declaración de interés comunitario para la implantación de una estación de servicio, con cafetería, restaurante, hotel, taller y lavadero, en parcelas 91, 93, 94, 96 y 98 del polígono 2 del suelo no urbanizable de Daya Vieja, junto al enlace CV-910 con CV-860, en el término municipal de Daya Vieja (Alicante), promovido por Chazaris, SL.

Lo que se publica para general conocimiento y a efectos de información pública.

Durante el plazo de 20 días hábiles, contados a partir del siguiente a la publicación del presente edicto en el *Diari Oficial de la Comunitat Valenciana*, el expediente, con toda la documentación que contiene, podrá ser examinado en la Secretaría del Ayuntamiento de lunes a viernes, en horario de 09.30 a 13.30 horas.

Daya Vieja, 20 de diciembre de 2011.– El alcalde: Rafael Vives Pertusa.

Promociones y Construcciones Mediterránea 2000, SL

Informació pública de l'alternativa tècnica, proposició juridicoeconòmica i projecte de reparcel·lació forçosa del programa d'actuació aïllada situat al carrer del Mur - travessia Màrtirs d'Altura. [2011/12986]

La mercantil Promociones y Construcciones Mediterránea 2000, SL, amb CIF B12626743 i domicili al carrer de Camilo José Cela, s/n, 12410 Altura (Castellón), amb el fi que li siga adjudicada la condició d'agent urbanitzador del programa d'actuació aïllada situat al carrer del Mur - travessia Màrtirs d'Altura i en compliment de l'establert en l'article 258.3) del Decret 67/2006, de 12 de maig, del Consell, Reglament d'Ordenació i Gestió Territorial i Urbanística, i concordants amb la Llei Urbanística Valenciana, sotmet a informació pública la documentació urbanística que se cita a continuació:

- a) Memòria de l'alternativa tècnica del programa d'actuació aïllada i proposició juridicoeconòmica.
- b) Projecte d'urbanització.
- c) Projecte de reparcel·lació forçosa.

Els dits documents tècnics se sotmeten a informació pública per termini d'un mes, comptat a partir de l'endemà de la publicació del present anunci en el *Diari Oficial de la Comunitat Valenciana*, amb l'avis previ als titulars cadastrals afectats per l'actuació. Transcorregut el dit termini sense que s'haja formulat cap al·legació o suggeriment per l'Ajuntament d'Altura, es procedirà a l'adjudicació de la condició d'agent urbanitzador per a la gestió indirecta del programa a la mercantil Promociones y Construcciones Mediterránea 2000, SL, així com a l'aprovació definitiva de la resta de documents tècnics que componen l'actuació, a saber, proposició juridicoeconòmica, projecte d'urbanització i projecte de reparcel·lació forçosa amb els efectes prevists en l'article 169 i següents de la Llei Urbanística Valenciana.

Igualment -i per al mateix termini- es farà públic per mitjà d'un anunci en un diari de difusió corrent a la població del municipi d'Altura i pàgina web de l'Ajuntament.

Es fa constar que els documents anteriorment esmentats integrants del programa d'actuació aïllada han quedat protocol·litzats mitjançant acta autoritzada en la notaria de Segorbe, al carrer del Doctor Velásquez, número 11-1r A, de Segorbe, i estaran exposats en horari d'atenció al públic de 09.00 a 14.00 hores. Igualment s'ha dipositat una còpia de la dita documentació a l'Ajuntament d'Altura, al carrer Sant Vicent, 2.

Durant el termini indicat d'un mes podrà consultar-se tota la documentació, tant en l'Ajuntament com en la notaria esmentada, on es podrà obtindre una còpia de l'acta de protocol·lització, així com formular al·legacions, que podran presentar-se indistintament en la notaria o en l'Ajuntament.

Altura, 15 de desembre de 2011.- El administrador: Francisco Ors Lozano.

Promociones y Construcciones Mediterránea 2000, SL

Información pública de la alternativa técnica, proposición jurídico-económica y proyecto de reparcelación forzosa del programa de actuación aislada situada en la calle del Muro - travesía Mártires de Altura. [2011/12986]

La mercantil Promociones y Construcciones Mediterránea 2000, SL, con CIF nº B12626743, con domicilio en la calle de Camilo José Cela, s/n, 12410 de Altura (Castellón), con el fin de que le sea adjudicada la condición de urbanizador, por gestión indirecta, del programa de actuación aislada de la zona denominada calle del Muro - travesía Mártires de Altura y en cumplimiento de lo establecido en el artículo 258.3) del Decreto 67/2006, de 12 de mayo, del Consell, Reglamento de Ordenación y Gestión Territorial y Urbanística, y concordantes de la Ley Urbanística Valenciana, somete a información pública por el plazo de un mes la documentación urbanística que se cita a continuación:

- a) Memoria de la alternativa técnica del programa de actuación aislada y proposición jurídico-económica.
- b) Proyecto de urbanización
- c) Proyecto de reparcelación forzosa.

Dichos documentos técnicos se someten a información pública por el plazo de un mes, contado a partir de la publicación del anuncio en el *Diari Oficial de la Comunitat Valenciana*, previa notificación individualizada de los titulares catastrales y registrales afectados por la actuación. Transcurrido dicho plazo sin que se haya formulado alegación o sugerencia alguna por el Ayuntamiento de Altura, se procederá a la adjudicación de la condición de agente urbanizador para la gestión indirecta del programa a la mercantil Promociones y Construcciones Mediterránea 2000, SL, así como a la aprobación definitiva del resto de documentos técnicos que componen la actuación, a saber, proposición jurídico-económica, proyecto de urbanización y proyecto de reparcelación forzosa con los efectos previstos en el artículo 169 y siguientes de la Ley Urbanística Valenciana.

Igualmente -y por el mismo plazo- se hará público mediante anuncio en un diario de difusión corriente en la población del municipio de Altura y página web del Ayuntamiento.

Se hace constar que los documentos anteriormente referenciados integrantes del programa de actuación aislada han quedado protocolizados mediante acta autorizada en la notaria de Segorbe, en la calle del Doctor Velásquez, número 11-1r A, de Segorbe, y estarán expuestos en horario de atención al público de 09.00 a 14.00 horas. Igualmente se ha depositado una copia de dicha documentación en el Ayuntamiento de Altura, en la calle de San Vicente, 2.

Durante el indicado plazo de un mes podrá consultarse toda la documentación, tanto en el Ayuntamiento como en la notaría señalada, donde se podrá obtener copia del acta de protocolización, así como formular alegaciones, que podrán presentarse indistintamente en la notaría o en el Ayuntamiento.

Altura, 15 de diciembre de 2011.- El administrador: Francisco Ors Lozano.

Conselleria de Justícia i Benestar Social

Adjudicació i formalització de contracte número CNMY11/06-6/74 i altres. [2011/12862]

1. Entitat adjudicadora
 - a) Organisme: Conselleria de Justícia i Benestar Social.
 - b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
 - c) Número d'expedient: CNMY11/02-2/74.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus: obres
 - b) Descripció de l'objecte: obres d'instal·lació d'una depuradora en la residència per a discapacitats psíquics Peña Rubia de Villena (Alacant).
 - c) Lot (si és el cas): no.
 - d) CPV: 45300000-0: Treballs d'instal·lació d'edificis.
 - e) Acord marc (si és el cas):
 - f) Sistema dinàmic d'adquisicions (si procedeix):
 - c) Butlletí o diari oficial i data de publicació de l'anunci de licitació:
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: negociat.
4. Valor estimat del contracte: (IVA exclòs): 189.455,86 euros.
5. Pressupost base de licitació: import net: 189.455,86 euros. Import total: 189.455,86 euros.
6. Formalització
 - a) Data d'adjudicació: 19 d'octubre de 2011.
 - b) Data de formalització del contracte: 8 de novembre de 2011.
 - c) Contractista: Jofiba, SL.
 - d) Import o cànon d'adjudicació. Import net: 186.614,02 euros. Import total: 186.614,02 euros.
 - e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament mes avantatjosa que pot ser complida a satisfacció de l'administració.

1. Entitat adjudicadora
 - a) Organisme: Conselleria de Justícia i Benestar Social.
 - b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
 - c) Número d'expedient: CNMY11/DGJ/24.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus: servici.
 - b) Descripció de l'objecte: servici d'atenció integral durant les 24 hores del centre de reeducació de menors Pi i Margall de Burjassot (València).
 - c) Lot (si és el cas): no.
 - d) CPV: 85311000-2: servicis d'assistència social amb allotjament.
 - e) Acord marc (si és el cas):
 - f) Sistema dinàmic d'adquisicions (si procedeix):
 - c) Butlletí o diari oficial i data de publicació de l'anunci de licitació:
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: restringit.
4. Valor estimat del contracte: (IVA exclòs): 2.947.606,40 euros.
5. Pressupost base de licitació: import net: 1.464.767,00 euros. Import total: 1.464.767,00 euros.
6. Formalització
 - a) Data d'adjudicació: 26 d'octubre de 2011.
 - b) Data de formalització del contracte: 31 d'octubre de 2011.
 - c) Contractista: Fundació Diagrama Intervenció Psicosocial.
 - d) Import o cànon d'adjudicació. Import net: 1.461.778,20 euros. Import total: 1.461.778,20 euros.

Conselleria de Justícia y Bienestar Social

Adjudicación y formalización de contrato número CNMY11/06-6/74 y otros. [2011/12862]

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Justicia y Bienestar Social.
 - b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
 - c) Número de expediente: CNMY11/02-2/74.
 - d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo: obras
 - b) Descripción del objeto: obras de instalación de una depuradora en la residencia para discapacitados psíquicos Peña Rubia de Villena (Alicante).
 - c) Lote (en su caso): no.
 - d) CPV: 45300000-0: Trabajos de instalación de edificios.
 - e) Acuerdo marco (en su caso):
 - f) Sistema dinámico de adquisiciones (si procede):
 - c) Boletín o diario oficial y fecha de publicación del anuncio de licitación:
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: negociado.
4. Valor estimado del contrato: (IVA excluido): 189.455,86 euros.
5. Presupuesto base de licitación: importe neto: 189.455,86 euros. Importe total: 189.455,86 euros.
6. Formalización
 - a) Fecha de adjudicación: 19 de octubre de 2011.
 - b) Fecha de formalización del contrato: 8 de noviembre de 2011.
 - c) Contratista: Jofiba, SA.
 - d) Importe o canon de adjudicación. Importe neto: 186.614,02 euros. Importe total: 186.614,02 euros.
 - e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Justicia y Bienestar Social.
 - b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
 - c) Número de expediente: CNMY11/DGJ/24.
 - d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo: servicio.
 - b) Descripción del objeto: servicio de atención integral durante las 24 horas del centro de reeducación de menores Pi i Margall de Burjassot (Valencia).
 - c) Lote (en su caso): no.
 - d) CPV: 85311000-2: servicios de asistencia social con alojamiento.
 - e) Acuerdo marco (en su caso):
 - f) Sistema dinámico de adquisiciones (si procede):
 - c) Boletín o diario oficial y fecha de publicación del anuncio de licitación:
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: restringido.
4. Valor estimado del contrato: (IVA excluido): 2.947.506,40 euros.
5. Presupuesto base de licitación: importe neto: 1.464.767,00 euros. Importe total: 1.464.767,00 euros.
6. Formalización
 - a) Fecha de adjudicación: 26 de octubre de 2011.
 - b) Fecha de formalización del contrato: 31 de octubre de 2011.
 - c) Contratista: Fundación Diagrama Intervención Psicosocial.
 - d) Importe o canon de adjudicación. Importe neto: 1.461.778,20 euros. Importe total: 1.461.778,20 euros.

e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament mes avantatjosa que pot ser complida a satisfacció de l'administració.

1. Entitat adjudicadora
a) Organisme: Conselleria de Justícia i Benestar Social.
b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
c) Número d'expedient: CNMY11/02-2/85.
d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte
a) Tipus: obres
b) Descripció de l'objecte: obres de substitució de les conduccions d'aigua gelada i aigua calenta sanitària en les residències per a persones majors dependents de Buñol, Massamagrell i Chiva.

c) Lot (si és el cas): no.
d) CPV: 45332200-5: treballs d'estesa de canonades d'aigua.
e) Acord marc (si és el cas):
f) Sistema dinàmic d'adquisicions (si procedeix):
c) Butlletí o diari oficial i data de publicació de l'anunci de licitació:

3. Tramitació, procediment i forma d'adjudicació
a) Tramitació: ordinària.
b) Procediment: negociat.
4. Valor estimat del contracte: (IVA exclòs): 198.831,09 euros.
5. Pressupost base de licitació: import net: 198.831,09 euros. Import total: 198.831,09 euros.

6. Formalització
a) Data d'adjudicació: 16 de novembre de 2011.
b) Data de formalització del contracte: 17 de novembre de 2011.
c) Contractista: Proyectos y Gestión Inmobiliaria Galian, SL.
d) Import o cànon d'adjudicació. Import net: 182.725,77 euros. Import total: 215.616,41 euros.

e) Avantatges de l'oferta adjudicatària: ser l'oferta mes avantatjosa i complir els requisits establerts en els plecs de clàusules administratives particulars i prescripcions tècniques.

1. Entitat adjudicadora
a) Organisme: Conselleria de Justícia i Benestar Social.
b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
c) Número d'expedient: CNMY11/02-2/87.
d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte
a) Tipus: obres.
b) Descripció de l'objecte: obres de reforma de menjadors de planta en el Bloc C de la residència per a persones majors dependents de Carlet (València).

c) Lot (si és el cas): no.
d) CPV: 45000000-7: Treballs de construcció.
e) Acord marc (si és el cas):
f) Sistema dinàmic d'adquisicions (si procedeix):
c) Butlletí o diari oficial i data de publicació de l'anunci de licitació:

3. Tramitació, procediment i forma d'adjudicació
a) Tramitació: ordinària.
b) Procediment: negociat.
4. Valor estimat del contracte: (IVA exclòs): 191.323,53 euros.
5. Pressupost base de licitació: import net: 191.323,53 euros. Import total: 191.323,53 euros.

6. Formalització
a) Data d'adjudicació: 15 de novembre de 2011.
b) Data de formalització del contracte: 17 de novembre de 2011.
c) Contractista: Ordosa, SL.
d) Import o cànon d'adjudicació. Import net: 179.844,82 euros. Import total: 212.216,89 euros.

e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament mes avantatjosa que pot ser complida a satisfacció de l'administració.

e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

1. Entidad adjudicadora
a) Organismo: Conselleria de Justicia y Bienestar Social.
b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
c) Número de expediente: CNMY11/02-2/85.
d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato
a) Tipo: obras
b) Descripción del objeto: obras de sustitución de las conducciones de agua fría y agua caliente sanitaria en las residencias para personas mayores dependientes de Buñol, Massamagrell y Chiva.

c) Lote (en su caso): no.
d) CPV: 45332200-5: trabajos de tendido de cañerías de agua.
e) Acuerdo marco (en su caso):
f) Sistema dinámico de adquisiciones (si procede):
c) Boletín o diario oficial y fecha de publicación del anuncio de licitación:

3. Tramitación, procedimiento y forma de adjudicación
a) Tramitación: ordinaria.
b) Procedimiento: negociado.
4. Valor estimado del contrato: (IVA excluido): 198.831,09 euros.
5. Presupuesto base de licitación: importe neto: 198.831,09 euros. Importe total: 198.831,09 euros.

6. Formalización
a) Fecha de adjudicación: 16 de noviembre de 2011.
b) Fecha de formalización del contrato: 17 de noviembre de 2011.
c) Contratista: Proyectos y Gestión Inmobiliaria Galian, SL.
d) Importe o canon de adjudicación. Importe neto: 182.725,77 euros. Importe total: 215.616,41 euros.

e) Ventajas de la oferta adjudicataria: por ser la oferta más económica y cumplir los requisitos establecidos en los pliegos de cláusulas administrativas particulares y prescripciones técnicas.

1. Entidad adjudicadora
a) Organismo: Conselleria de Justicia y Bienestar Social.
b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
c) Número de expediente: CNMY11/02-2/87.
d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato
a) Tipo: obras.
b) Descripción del objeto: obras de reforma de comedores de planta en el Bloque C de la residencia para personas mayores dependientes de Carlet (Valencia).

c) Lote (en su caso): no.
d) CPV: 45000000-7: Trabajos de construcción.
e) Acuerdo marco (en su caso):
f) Sistema dinámico de adquisiciones (si procede):
c) Boletín o diario oficial y fecha de publicación del anuncio de licitación:

3. Tramitación, procedimiento y forma de adjudicación
a) Tramitación: ordinaria.
b) Procedimiento: negociado
4. Valor estimado del contrato: (IVA excluido): 191.323,53 euros.
5. Presupuesto base de licitación: importe neto: 191.323,53 euros. Importe total: 191.323,53 euros.

6. Formalización
a) Fecha de adjudicación: 15 de noviembre de 2011.
b) Fecha de formalización del contrato: 17 de noviembre de 2011.
c) Contratista: Ordosa, SL.
d) Importe o canon de adjudicación. Importe neto: 179.844,82 euros. Importe total: 212.216,89 euros.

e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

1. Entitat adjudicadora
 - a) Organisme: Conselleria de Justícia i Benestar Social.
 - b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
 - c) Número d'expedient: CNMY11/02-2/67.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus: servici.
 - b) Descripció de l'objecte: servici per a l'execució del programa «No estes solo en Navidad» per a persones majors de la Comunitat Valenciana.
 - c) Lot (si és el cas): no.
 - d) CPV: 63516000-9. Servei de gestió de viatges.
 - e) Acord marc (si és el cas):
 - f) Sistema dinàmic d'adquisicions (si procedeix):
 - c) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Comunitat Valenciana*, núm. 6548, data 21 de juny de 2011.
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
4. Valor estimat del contracte: (IVA exclòs): 380.027,79 euros.
5. Pressupost base de licitació: import net: 188.916,67 euros. Import total: 204.030,00 euros.
6. Formalització
 - a) Data d'adjudicació: 18 d'octubre de 2011.
 - b) Data de formalització del contracte: 16 de novembre de 2011.
 - c) Contractista: Viajes Zoetrope, SA.
 - d) Import o cànon d'adjudicació. Import net: 175.668,00 euros. Import total: 189.721,44 euros.
 - e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament mes avantatjosa que pot ser complida a satisfacció de l'administració.

1. Entitat adjudicadora
 - a) Organisme: Conselleria de Justícia i Benestar Social.
 - b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.
 - c) Número d'expedient: CNMY11/02-2/44.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus: obres
 - b) Descripció de l'objecte: obres de reforma de la planta quarta en la residència per persones majors dependents Pintor Sala d'Alcoi.
 - c) Lot (si és el cas): no.
 - d) CPV: 45210000-2. Treballs de construcció d'inmobles.
 - e) Acord marc (si és el cas):
 - f) Sistema dinàmic d'adquisicions (si procedeix):
 - c) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Comunitat Valenciana*, núm. 6517, data 10 de maig de 2011.
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert
4. Valor estimat del contracte: (IVA exclòs): 688.922,66 euros.
5. Pressupost base de licitació: import net: 688.922,66 euros. Import total: 812.928,74 euros.
6. Formalització:
 - a) Data d'adjudicació: 21 de novembre de 2011.
 - b) Data de formalització del contracte: 29 de novembre de 2011.
 - c) Contractista: CRIMSA. Construcciones, Rehabilitaciones, Instalaciones y Mantenimiento, SA.
 - d) Import o cànon d'adjudicació. Import net: 564.916,58 euros. Import total: 666.601,56 euros.
 - e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament mes avantatjosa que pot ser complida a satisfacció de l'administració.

1. Entitat adjudicadora
 - a) Organisme: Conselleria de Justícia i Benestar Social.

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Justicia y Bienestar Social.
 - b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
 - c) Número de expediente: CNMY11/02-2/67.
 - d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo: servicio.
 - b) Descripción del objeto: servicio para la ejecución del programa «No estes solo en Navidad» para personas mayores de la Comunitat Valenciana.
 - c) Lote (en su caso): no.
 - d) CPV: 63516000-9. Servicio de gestión de viajes.
 - e) Acuerdo Marco (en su caso):
 - f) Sistema dinámico de adquisiciones (si procede):
 - c) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Comunitat Valenciana*, núm. 6548, fecha 21 de junio de 2011.
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
4. Valor estimado del contrato: (IVA excluido): 380.027,79 euros.
5. Presupuesto base de licitación: importe neto: 188.916,67 euros. Importe total: 204.030,00 euros.
6. Formalización
 - a) Fecha de adjudicación: 18 de octubre de 2011.
 - b) Fecha de formalización del contrato: 16 de noviembre de 2011.
 - c) Contratista: Viajes Zoetrope, SA.
 - d) Importe o canon de adjudicación. Importe neto: 175.668,00 euros. Importe total: 189.721,44 euros.
 - e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Justicia y Bienestar Social.
 - b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.
 - c) Número de expediente: CNMY11/02-2/44.
 - d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo: obras
 - b) Descripción del objeto: obras de reforma de la planta cuarta en la residencia para personas mayores dependientes Pintor Sala de Alcoy.
 - c) Lote (en su caso): no.
 - d) CPV: 45210000-2. Trabajos de construcción de inmuebles.
 - e) Acuerdo marco (en su caso):
 - f) Sistema dinámico de adquisiciones (si procede):
 - c) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Comunitat Valenciana*, núm. 6517, fecha 10 de mayo de 2011.
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
4. Valor estimado del contrato: (IVA excluido): 688.922,66 euros.
5. Presupuesto base de licitación: importe neto: 688.922,66 euros. Importe total: 812.928,74 euros.
6. Formalización:
 - a) Fecha de adjudicación: 21 de noviembre de 2011.
 - b) Fecha de formalización del contrato: 29 de noviembre de 2011.
 - c) Contratista: CRIMSA. Construcciones, Rehabilitaciones, Instalaciones y Mantenimiento, SA.
 - d) Importe o canon de adjudicación. Importe neto: 564.916,58 euros. Importe total: 666.601,56 euros.
 - e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Justicia y Bienestar Social.

b) Dependència que tramita l'expedient: subsecretària. Servei de Contractació i Assumptes Generals.

c) Número d'expedient: CNMY11/02-2/43.

d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.

2. Objecte del contracte

a) Tipus: obres

b) Descripció de l'objecte: obres de reforma del sistema de subministrament i distribució de AFCH i ACS, adequació per a la prevenció de la legionel·losis i renovació del sistema hidrant exterior de la residència per a persones majors dependents de Carlet.

c) Lot (si és el cas): no.

d) CPV: 45210000-2. Treballs de construcció d'immobles.

e) Acord marc (si és el cas):

f) Sistema dinàmic d'adquisicions (si procedeix):

c) Butlletí o diari oficial i data de publicació de l'anunci de licitació:

Diari Oficial de la Comunitat Valenciana, núm. 6517, data 10 de maig de 2011.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert

4. Valor estimat del contracte: (IVA exclòs): 560.285,01 euros.

5. Pressupost base de licitació: import net: 560.285,01 euros. Import total: 661.136,31 euros.

6. Formalització

a) Data d'adjudicació: 10 de novembre de 2011.

b) Data de formalització del contracte: 21 de novembre de 2011.

c) Contractista: FULTON, SA.

d) Import o cànon d'adjudicació. Import net: 476.242,26 euros.

Import total: 561.965,87 euros.

e) Avantatges de l'oferta adjudicatària: haver presentat la proposició econòmicament més avantatjosa que pot ser complida a satisfacció de l'administració.

València, 15 de desembre de 2011.– El subsecretari: p. d. (DOCV núm. 5967 de 04.03.2009 i DOCV núm. 6323 de 02.08.2010) Carlos Alberto Precioso Estiguín.

b) Dependencia que tramita el expediente: Subsecretaria. Servicio de Contratación y Asuntos Generales.

c) Número de expediente: CNMY11/02-2/43.

d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.

2. Objeto del contrato

a) Tipo: obras.

b) Descripción del objeto: obras de reforma del sistema de suministro y distribución de AFCH y ACS, adecuación para la prevención de la legionelosis y renovación del sistema hidrant exterior de la residencia para personas mayores dependientes de Carlet.

c) Lote (en su caso): no.

d) CPV: 45210000-2. Trabajos de construcción de inmuebles.

e) Acuerdo marco (en su caso):

f) Sistema dinámico de adquisiciones (si procede):

c) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Comunitat Valenciana*, núm. 6517, fecha 10 de mayo de 2011.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

4. Valor estimado del contrato: (IVA excluido): 560.285,01 euros.

5. Presupuesto base de licitación: importe neto: 560.285,01 euros. Importe total: 661.136,31 euros.

6. Formalización

a) Fecha de adjudicación: 10 de noviembre de 2011.

b) Fecha de formalización del contrato: 21 de noviembre de 2011.

c) Contratista: FULTON, SA.

d) Importe o canon de adjudicación. Importe neto: 476.242,26 euros.

Importe total: 561.965,87 euros.

e) Ventajas de la oferta adjudicataria: haber presentado la proposición económicamente mas ventajosa que puede ser cumplida a satisfacción de la administración.

Valencia, 15 de diciembre de 2011.– El subsecretario, p. d. (DOCV núm. 5967 de 04.03.2009 y DOCV núm. 6323 de 02.08.2010): Carlos Alberto Precioso Estiguín.

Conselleria d'Economia, Indústria i Comerç

Resolució de 9 de desembre de 2011, de la Direcció General d'Energia, per la qual es convoca concurs públic de registres miners. [2011/12892]

La Direcció General d'Energia de la Conselleria d'Economia, Indústria i Comerç fa saber que com a conseqüència de la caducitat dels registres miners que a continuació es detallen han quedat franques les quadrícules mineres dels terrenys que comprenen, per la qual cosa, en aplicació de l'article 53 de la Llei de Mines de 21 de juliol de 1973 (*Butlletí Oficial de l'Estat* número 176, de 24 de juliol de 1973), es convoca concurs de les quadrícules afectades.

El número, nom, secció, extensió i termes municipals dels registres miners són els següents:

2143	Lucentina	C)	66 pertinences
2269	Segona ampliació a Santa Èlia	C)	113 pertinences
2426	Sant Francesc	C)	24 quadrícules
2453	El Cantalar	C)	16 quadrícules
2457	Herrada	C)	9 quadrícules
2461	Solana	C)	4 quadrícules
2521-A	Villena	C)	1 quadrícula
2521-C	Sax. Fracció A	C)	2 quadrícules
2521-C	Sax. Fracció B	C)	12 quadrícules
2538-A	Megham	C)	24 quadrícules
2538-B	Megham	C)	8 quadrícules
2538-C	Megham	C)	1 quadrícula
2538-D	Megham	C)	12 quadrícules
2538-E	Megham	C)	9 quadrícules
2561	Balneari de Busot	D)	169 quadrícules
2574	Solana	C)	12 quadrícules
2586	Umbria-2	C)	7 quadrícules
2587	Esmasa 15	C)	4 quadrícules
2591	Colomina	C)	36 quadrícules
2620	Sax Roig	C)	6 quadrícules
2624	Cerruchón	C)	9 quadrícules
2625	Colomina II	C)	3 quadrícules
2639	La Boquera 5	C)	2 quadrícules

Conselleria de Economía, Industria y Comercio

Resolución de 9 de diciembre de 2011, de la Dirección General de Energía, por la que se convoca concurso público de registros mineros. [2011/12892]

La Dirección General de Energía de la Conselleria de Economía, Industria y Comercio hace saber que como consecuencia de la caducidad de los registros mineros que a continuación se detallan, han quedado francas las cuadrículas mineras de los terrenos que comprenden, por lo que, en aplicación del artículo 53 de la Ley de Minas de 21 de julio de 1973 (*Boletín Oficial del Estado* número 176, del 24 de julio de 1973), se convoca concurso de las cuadrículas afectadas.

El número, nombre, sección, extensión y términos municipales de los registros mineros son los siguientes:

Alacant
Villena
Alacant
Tibi
Algueña i la Romana
La Romana
Villena
Sax
Sax
Salinas i Villena
Villena
Sax i Villena
Villena
Sax i Villena
Aigües de Busot, Alacant, Busot, el Campello, Xixona, Relleu i la Torre de les Maçanes
Algueña i el Pinós
Monòver
Algueña i el Pinós
Biar, Sax i Villena
Sax
Villena
Biar
La Romana

* * * * *

2143	Lucentina	C)	66 pertenencias
2269	Segunda ampliació a Santa Elia	C)	113 pertenencias
2426	San Francisco	C)	24 cuadrículas
2453	El Cantalar	C)	16 cuadrículas
2457	Herrada	C)	9 cuadrículas
2461	Solana	C)	4 cuadrículas
2521-A	Villena	C)	1 cuadrícula
2521-C	Sax. Fracció A	C)	2 cuadrículas
2521-C	Sax. Fracció B	C)	12 cuadrículas
2538-A	Megham	C)	24 cuadrículas
2538-B	Megham	C)	8 cuadrículas
2538-C	Megham	C)	1 cuadrícula
2538-D	Megham	C)	12 cuadrículas
2538-E	Megham	C)	9 cuadrículas
2561	Balneario de Busot	D)	169 cuadrículas

Alicante
Villena
Alicante
Tibi
La Algueña y La Romana
La Romana
Villena
Sax
Sax
Salinas y Villena
Villena
Sax y Villena
Villena
Sax y Villena
Aguas de Busot, Alicante, Busot, El Campello, Jijona, Relleu y Torremanzanas

2574	Solana	C)	12 cuadrículas	La Algueña y Pinoso
2586	Umbria-2	C)	7 cuadrículas	Monóvar
2587	Esmasa 15	C)	4 cuadrículas	La Algueña y Pinoso
2591	Colomina	C)	36 cuadrículas	Biar, Sax y Villena
2620	Sax Rojo	C)	6 cuadrículas	Sax
2624	Cerruchon	C)	9 cuadrículas	Villena
2625	Colomina II	C)	3 cuadrículas	Biar
2639	La Boquera 5	C)	2 cuadrículas	La Romana

Les sol·licituds s'ajustaran al que s'ha establert en l'article 72 del Reglament General per al Règim de la Minería, aprovat pel Reial Decret 2857/1978, de 25 d'agost de 1978 (BOE núm. 295 i 296 d'11 i 12 de desembre de 1978), i la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, pel que fa a la personalitat jurídica del sol·licitant, obligacions tributàries i seguretat social, i es presentaran en el Servei Territorial d'Energia d'Alacant, c/ Churruca, 29, d'Alacant, en el termini de 15 dies a partir de l'endemà de la present publicació. En el segon sobre a què fa referència l'esmentat article 72 caldrà incloure, a més dels documents determinats en el mencionat article, el pla de restauració de l'espai natural afectat per les labors mineres per al permís d'investigació, de conformitat amb allò establert en els articles 3 i 4 del Reial Decret 975/2009, de 12 de juny, sobre gestió dels residus de les indústries extractives i de protecció i rehabilitació de l'espai afectat per activitats mineres, adaptat a les condicions específiques del permís d'investigació sol·licitat.

Oportunament es comunicarà als participants la data i l'hora en què es constituirà la mesa del concurs per a l'obertura dels sobres de les sol·licituds.

Es troben al Servei Territorial d'Energia d'Alacant, a la disposició dels interessats, durant les hores d'oficina, les dades relatives a la situació geogràfica de la superfície sotmesa a concurs.

València, 9 de desembre de 2011.– El director general d'Energia:
Antonio Cejalvo Lapeña.

Las solicitudes se ajustarán a lo establecido en el artículo 72 del Reglamento General para el Régimen de la Minería, aprobado por el Real Decreto 2857/1978, de 25 de agosto de 1978 (BOE núm. 295 y 296 de 11 y 12 de diciembre de 1978) y la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, en lo referente a la personalidad jurídica del solicitante, obligaciones tributarias y Seguridad Social, y se presentarán en el Servicio Territorial de Energía de Alicante, calle Churruca, 29, de Alicante, en el plazo de 15 días a partir del siguiente a la presente publicación, debiendo incluirse en el segundo sobre al que se hace referencia en el citado artículo 72, además de los documentos determinados en el mencionado artículo, el plan de restauración del espacio natural afectado por las labores mineras para el permiso de investigación conforme a lo establecido en los artículos 3 y 4 del Real Decreto 975/2009, de 12 de junio, sobre gestión de los residuos de las industrias extractivas y de protección y rehabilitación del espacio afectado por actividades mineras, adaptado a las condiciones específicas del permiso de investigación solicitado.

Oportunamente se comunicará a los participantes la fecha y hora en que se constituirá la mesa del concurso para la apertura de los sobres de las solicitudes.

Obran en el Servicio Territorial de Energía de Alicante, a disposición de los interesados, durante las horas de oficina, los datos relativos a la situación geográfica de la superficie sometida a concurso.

Valencia, 9 de diciembre de 2011.– El director general de Energía:
Antonio Cejalvo Lapeña.

Conselleria d'Economia, Indústria i Comerç

Informació pública de la sol·licitud del permís d'investigació anomenat Pinyal Tres número 3076, del terme municipal de Sagunt. [2011/12913]

El Servei Territorial d'Energia de València fa saber que ha sigut sol·licitat el següent permís d'investigació, amb indicació de número, nom, mineral, quadrícules i terme municipal:

3076-Pinyal Tres-Secció C) Calcària-4-Sagunt (València).

De conformitat amb el que s'ha establert en l'article 70 del Reglament General per al Règim de la Minería de 25 d'agost de 1978 (BOE núm. 295, d'11.12.1978), i en l'article 86 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (BOE núm. 285, de 27.11.1992), qualsevol persona física o jurídica podrà examinar el procediment i formular-hi les seues alegacions per escrit, en doble exemplar, davant el Servei Territorial d'Energia, carrer Gregorio Gea, 27, de València, en horari d'atenció al públic, en el termini de 30 dies a partir de la publicació d'este anunci.

València, 9 de novembre de 2011.– El cap del Servei Territorial: Enrique Climent Sirvent.

Conselleria de Economía, Industria y Comercio

Información pública de la solicitud de permiso de investigación nombrado Piñal Tres número 3076, del término municipal de Sagunto. [2011/12913]

El Servicio Territorial de Energía de Valencia hace saber que ha sido solicitado el siguiente Permiso de Investigación con expresión del número, nombre, mineral, cuadrículas y término municipal:

3076-Piñal Tres. Sección C) Caliza. 4. Sagunto (Valencia).

De conformidad con lo establecido en el artículo 70 del Reglamento General para el Régimen de la Minería, de 25 de agosto de 1978 (BOE n.º 295, de 11.12.1978), y el 86 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE n.º 285, de 27.11.1992), cualquier persona física o jurídica podrá examinar el procedimiento y formular sus alegaciones por escrito duplicado ante el Servicio Territorial de Energía, calle Gregorio Gea, 27, de Valencia, en horario de atención a público, en el plazo de 30 días a partir de la publicación de este anuncio.

Valencia, 9 de noviembre de 2011.– El jefe del Servicio Territorial: Enrique Climent Sirvent.

Conselleria d'Educació, Formació i Ocupació

RESOLUCIÓ de 14 de desembre de 2011, de la Direcció General d'Ordenació i Centres Docents, per la qual s'acorda remetre la còpia de l'expedient administratiu i se citen les persones interessades en el procediment ordinari número 000742/2011-A. [2011/12977]

El Jutjat Contenciós Administratiu número 4 d'Alacant ha reclamat d'esta unitat administrativa l'expedient referit al procediment que es descriu:

Recurrent: Rafael Ardavin Canto.

Referència: procediment ordinari número 000/742/2011-A.

Interessats: Rafael Ardavin Canto i Mónica Ferrer Puche, Conselleria d'Educació, Formació i Ocupació.

Expedient: 62/2011.

Segons disposa l'article 48, de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, i per al compliment del que ha sol·licitat l'esmentat òrgan jurisdiccional, s'acorda la tramesa del referit expedient administratiu.

D'acord amb l'article 49, de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, se citen les persones interessades en el procediment descrit a fi que puguen comparèixer, si ho estimen convenient, en la via jurisdiccional en el termini de 9 dies, comptadors des de la publicació d'esta resolució, per mitjà d'un escrit en la forma deguda, dirigit al Jutjat Contenciós Administratiu número 4 d'Alacant.

València, 14 de desembre de 2011.– El director general d'Ordenació i Centres Docents: Rafael Carbonell Peris.

Conselleria de Educación, Formación y Empleo

RESOLUCIÓN de 14 de diciembre de 2011, de la Dirección General de Ordenación y Centros Docentes, por la que se acuerda remitir la copia del expediente administrativo al Juzgado de lo Contencioso-Administrativo número 4 de Alicante y citar a las personas interesadas en el procedimiento ordinario número 000742/2011-A. [2011/12977]

El Juzgado de lo Contencioso-Administrativo número 4 de Alicante, ha reclamado de esta unidad administrativa el expediente referido al procedimiento que se describe:

Recurrente: Rafael Ardavin Canto.

Referencia: procedimiento ordinario número 000/742/2011-A.

Interesados: Rafael Ardavin Canto y Mónica Ferrer Puche, Conselleria de Educación, Formación y Empleo.

Expediente: 62/2011.

Según lo que dispone el artículo 48, de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, y en cumplimiento de lo que ha solicitado el mencionado órgano jurisdiccional, se acuerda la remisión del referido expediente administrativo.

De acuerdo con lo establecido en el artículo 49, de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa, se citan a las personas interesadas en el procedimiento descrito, con el fin de que puedan comparecer, si lo estiman conveniente, en la vía jurisdiccional en el plazo de 9 días, contados desde la publicación de esta resolución, por medio de un escrito en la forma debida, dirigido al Juzgado de lo Contencioso-Administrativo número 4 de Alicante.

Valencia, 14 de diciembre de 2011.– El director general de Ordenación y Centres Docents: Rafael Carbonell Peris.

Conselleria d'Infraestructures, Territori i Medi Ambient

Notificació de l'acord d'iniciació. Expedient sancionador número D-631/2011. [2011/12953]

De conformitat 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, modificada per la Llei 4/1999, de 13 de gener, es fa pública la notificació en extracte de l'acte dictat en l'expedient sancionador que s'indica, instruït per la Conselleria d'Infraestructures, Territori i Medi Ambient a la persona o entitat denunciada que a continuació s'allista, ja que s'ha intentat la notificació en l'última adreça coneguda, però aquesta no s'ha pogut practicar.

Expedient número: D-631/2011.

Entitat o persona interessada: José Antonio Mulet Catalá.

Última adreça coneguda: carrer de sant Josep, número 1, A 1, 03730, Xàbia (Alacant).

Assumpte: acord d'iniciació de l'expedient sancionador dictat per la directora territorial el 18 d'octubre de 2011.

L'expedient es troba en el Negociat de Sancions i Recursos de la Conselleria d'Infraestructures, Territori i Medi Ambient, carrer de Churruca, número 29, 03071 Alacant, on heu de comparéixer per a conèixer el contingut íntegre de l'acte en el termini de 10 dies hàbils, comptadors des de l'endemà de la publicació d'aquest edicte en el *Diari Oficial de la Comunitat Valenciana*.

Si, transcorregut aquest termini, no heu comparegut, la notificació s'entendrà produïda a tots els efectes legals des de l'endemà del venciment del termini assenyalat per a comparéixer.

S'informa la persona interessada del dret que l'assisteix d'aportar les alegacions que estime convenientes en la seua defensa o, si escau, a interposar un recurs; tot això dins del termini legalment establert. Transcorregut aquest sense haver fet ús d'aquest dret, es dictarà la resolució oportuna.

Alacant, 30 de novembre de 2011.– La directora territorial: Elisa Díaz González.

Conselleria de Infraestructuras, Territorio y Medio Ambiente

Notificación del acuerdo de iniciación. Expediente sancionador número D-631/2011. [2011/12953]

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, modificada por la Ley 4/1999, de 13 de enero, se hace pública la notificación en extracto del acto dictado en el expediente sancionador que se indica, instruido por la Conselleria de Infraestructuras, Territorio y Medio Ambiente a la persona o entidad denunciada que a continuación se relaciona, ya que, habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido practicar.

Expediente número: D-631/2011.

Entidad o persona interesada: José Antonio Mulet Catalá.

Último domicilio conocido: calle San José, número 1, A 1, 03730, Jávea (Alicante).

Asunto: acuerdo de iniciación de expediente sancionador dictado por la directora territorial el 18 de octubre de 2011.

El expediente obra en el Negociado de Sanciones y Recursos de la Conselleria de Infraestructuras, Territorio y Medio Ambiente, calle Churruca, número 29, 03071 Alicante, donde deberá comparecer para conocer el contenido íntegro del acto en el plazo de 10 días hábiles, contados desde el siguiente a la publicación del presente en el *Diari Oficial de la Comunitat Valenciana*.

Cuando transcurrido dicho plazo no se hubiera comparecido, la notificación se entenderá producida a todos los efectos legales desde el día siguiente al del vencimiento del plazo señalado para comparecer.

Se informa a la persona interesada del derecho que le asiste a aportar las alegaciones que estime convenientes en su defensa, o, en su caso, a interponer recurso; todo ello dentro del plazo legalmente establecido. Transcurrido el mismo sin haber hecho uso de este derecho, se dictará la resolución oportuna.

Alicante, 30 de noviembre de 2011.– La directora territorial: Elisa Díaz González.

Agència Valenciana de l'Energia

Notificació de denegació d'ajuda. Expedient número E4AG62/2010/9. [2011/12840]

Davant la impossibilitat de poder efectuar directament la notificació a la persona interessada i per complir el que s'ha disposat en 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, es procedix a publicar la notificació següent a la persona que a continuació es detalla:

Assumpte: notificació de denegació d'ajuda.

Sol·licitant: Comunidad de Regantes del Sagrado Corazón de Jesús.

Domicili assenyalat per l'interessat en la sol·licitud: av. Poeta Julián Andúgar, 15, 30140 Santomera (Múrcia).

Expedient: E4AG62/2010/9.

Programa: Estalvi i Eficiència Energètica en Comunitats de Regants.

Convocatòria: Ordre d'11 de maig de 2010 (DOCV núm. 6271, de 20.05.2010).

Data de resolució: 31 de maig de 2011, del director de l'Agència Valenciana de l'Energia, en l'exercici de les atribucions incloses en l'article 10 de la Resolució de 30 de desembre, del president de l'Agència Valenciana de l'Energia.

Causas de denegació:

– Les característiques del sol·licitant de l'ajuda no s'ajusten als requisits establits en la present convocatòria.

L'esmentada resolució del president de l'AVEN de denegació és definitiva en via administrativa i contra esta podrà interposar-se un recurs potestatiu de reposició davant el president de l'AVEN en el termini d'un mes, comptat des de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que s'ha establert en els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú; o bé un recurs contenciós administratiu davant el jutjat contenciós administratiu competent en el termini de dos mesos, a comptar des de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, de conformitat amb el que s'ha previst en l'article 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 13 de desembre de 2011.– El director: Antonio Cejalvo Lapeña.

Agencia Valenciana de la Energía

Notificación de denegación de ayuda. Expediente número E4AG62/2010/9. [2011/12840]

Ante la imposibilidad de poder efectuar directamente la notificación a las personas interesadas y en cumplimiento de 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, se procede a publicar las siguientes notificaciones a las personas que a continuación se detalla:

Asunto: notificación de denegación de ayuda.

Solicitante: Comunidad de Regantes del Sagrado Corazón de Jesús.

Domicilio señalado por el interesado en la solicitud: av. Poeta Julián Andúgar 15, 30140 Santomera (Murcia).

Expediente: E4AG62/2010/9.

Programa: Ahorro y Eficiencia Energética en Comunidad de Regantes.

Convocatoria: Orden de 11 de mayo de 2010 (DOCV núm. 6271, de 20.05.2010).

Fecha de resolución: 31 de mayo de 2011, del director de la Agencia Valenciana de la Energía, en el ejercicio de las atribuciones contenidas en el artículo 10 de la Resolución de 30 de diciembre, del presidente de la Agencia Valenciana de la Energía.

Causas de denegación:

– Las características del solicitante de la ayuda no se ajustan a los requisitos establecidos en la presente convocatoria.

La citada resolución del presidente de la AVEN de denegación es definitiva en vía administrativa y contra ella podrá interponerse recurso potestativo de reposición ante el presidente de la AVEN en el plazo de un mes, contado desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de acuerdo con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común; o bien recurso contencioso-administrativo ante el juzgado de lo contencioso-administrativo competente, en el plazo de dos meses a contar desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo previsto en el artículo 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 13 de diciembre de 2011.– El director: Antonio Cejalvo Lapeña.

Agència Valenciana de l'Energia

Notificació de denegació d'ajuda. Expedient número IME-REE/2011/75. [2011/12841]

Davant la impossibilitat de poder efectuar directament la notificació a la persona interessada i per complir el que s'ha disposat en 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, es procedix a publicar la notificació següent a la persona que a continuació es detalla:

Assumpte: notificació de denegació d'ajuda.

Sol·licitant: Tormo Cruaños, Angel.

Domicili assenyalat per l'interessat en la sol·licitud: urb. les Palmeres, núm. 3, 46703 Benirredrà (València).

Expedient: IMEREE/2011/75.

Programa: Energies Renovables i Biocarburants.

Convocatòria: Ordre de 16 de maig de 2011 (DOCV núm. 6.530, de 27.05.2011).

Data de resolució del president de l'Agència Valenciana de l'Energia (AVEN) de denegació d'ajuda: 17 de novembre de 2011.

Causas de denegació:

– Les dates dels justificants de despesa i pagament són anteriors a la data de presentació de la sol·licitud en el registre d'entrada de l'AVEN, article 16 de l'Ordre 9/2011, de 16 de maig, de la Conselleria d'Infraestructures i Transport.

L'esmentada resolució del president de l'AVEN de denegació és definitiva en via administrativa i contra esta podrà interposar-se recurs potestatiu de reposició davant el president de l'AVEN en el termini d'un mes, comptat des de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que s'ha establert en els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú; o bé recurs contenciós administratiu davant el jutjat contenciós administratiu competent en el termini de dos mesos, a comptar des de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, de conformitat amb el que s'ha previst en l'article 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 13 de desembre de 2011.– El director de l'Agència Valenciana de l'Energia: Antonio Cejalvo Lapeña.

Agencia Valenciana de la Energía

Notificación de denegación de ayuda. Expediente número IMEREE/2011/75. [2011/12841]

Ante la imposibilidad de poder efectuar directamente la notificación a las personas interesadas y en cumplimiento de 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, se procede a publicar las siguientes notificaciones a las personas que a continuación se detalla:

Asunto: notificación de denegación de ayuda.

Solicitante: Tormo Cruaños, Angel.

Domicilio señalado por el interesado en la solicitud: urbanización Las Palmeras, núm. 3, 46703 Benirredrà (Valencia).

Expediente: IMEREE/2011/75.

Programa: Energías Renovables y Biocarburantes.

Convocatoria: Orden de 16 de mayo de 2011 (DOCV núm. 6.530, de 27.05.2011).

Fecha de resolución del presidente de la Agencia Valenciana de la Energía (AVEN) de denegación de ayuda: 17 de noviembre de 2011.

Causas de denegación:

– La fecha de los justificantes de gasto y pago son anteriores a la fecha de presentación de la solicitud en el Registro de Entrada de la AVEN, artículo 16 de la Orden, 9/2011, de 16 de mayo, de la Conselleria de Infraestructuras y Transporte.

La citada resolución del presidente de la AVEN de denegación es definitiva en via administrativa y contra ella podrá interponerse recurso potestativo de reposición ante el presidente de la AVEN en el plazo de un mes, contado desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de acuerdo con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común; o bien recurso contencioso administrativo ante el Juzgado de lo Contencioso-Administrativo competente, en el plazo de dos meses a contar desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo previsto en el artículo 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 13 de diciembre de 2011.– El director de la Agencia Valenciana de la Energía: Antonio Cejalvo Lapeña.

Agència Valenciana de l'Energia

Notificació de desistiment d'ajuda. Expedient número IMEREE/2011/156 i altres. [2011/12842]

Davant la impossibilitat de poder efectuar directament la notificació a les persones interessades i per complir el que s'ha disposat en 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, es procedix a publicar les notificacions següents a les persones que a continuació es detallen:

Assumpte: notificació de declaració de desistiment d'ajuda.

Sol·licitant: Aviñó Viguer, José.

Domicili assenyalat per l'interessat en la sol·licitud: c/ Algepser, 18, nau Parc Empresarial Tàctica, 46980 Paterna (València).

Expedient: IMEREE/2011/156.

Programa: Energies Renovables i Biocarburants.

Convocatòria: Ordre de 16 de maig de 2011 (DOCV núm. 6530, de 27.05.2011).

Data de resolució del director de l'Agència Valenciana de l'Energia (AVEN) de desistiment d'ajuda: 17 de novembre de 2011.

Causes de desistiment:

– No-esmena de la documentació (administrativa i/o tècnica) requerida (article 9 de l'Ordre 9/2011, de 16 de maig, de la Conselleria d'Infraestructures i Transport).

Assumpte: notificació de declaració de desistiment d'ajuda.

Sol·licitant: Explotaciones Ganaderas La Jedrea, SL.

Domicili assenyalat per l'interessat en la sol·licitud: Requena, s/n, San Antonio de Requena, 46390 Requena (València).

Expedient: IMEREN/2011/496.

Programa: Energies Renovables i Biocarburants.

Convocatòria: Ordre de 16 de maig de 2011 (DOCV núm. 6530, de 27.05.2011).

Data de resolució del director de l'Agència Valenciana de l'Energia (AVEN) de desistiment d'ajuda: 17 de novembre de 2011.

Causes de desistiment:

– No-esmena de la documentació (administrativa i/o tècnica) requerida (article 9 de l'Ordre 9/2011, de 16 de maig, de la Conselleria d'Infraestructures i Transport).

Assumpte: notificació de declaració de desistiment d'ajuda.

Sol·licitant: Ferrer Quiles, María José.

Domicili assenyalat per l'interessat en la sol·licitud: urbanització el Respirall, 46600 Alzira (València).

Expedient: IMEREE/2011/35.

Programa: Energies Renovables i Biocarburants.

Convocatòria: Ordre de 16 de maig de 2011 (DOCV núm. 6530, de 27.05.2011).

Data de resolució del director de l'Agència Valenciana de l'Energia (AVEN) de desistiment d'ajuda: 17 de novembre de 2011.

Causes de desistiment:

– No esmena de la documentació (administrativa i/o tècnica) requerida (article 9 de l'Ordre 9/2011, de 16 de maig, de la Conselleria d'Infraestructures i Transport).

Assumpte: notificació de declaració de desistiment d'ajuda.

Sol·licitant: Vidal Rubio, María Francisca.

Domicili assenyalat per l'interessat en la sol·licitud: c/ Columbretes, 30, 8, 12190 Borriol (Castelló).

Expedient: IMEREW/2011/17.

Programa: Energies Renovables i Biocarburants.

Convocatòria: Ordre de 16 de maig de 2011 (DOCV núm. 6530, de 27.05.2011).

Data de resolució del director de l'Agència Valenciana de l'Energia (AVEN) de desistiment d'ajuda: 17 de novembre de 2011.

Causes de desistiment:

– No-esmena de la documentació (administrativa i/o tècnica) requerida (article 9 de l'Ordre 9/2011, de 16 de maig, de la Conselleria d'Infraestructures i Transport).

La resolució del director de l'AVEN és definitiva en via administrativa i contra esta podrà interposar-se un recurs potestatiu de reposició davant el president de l'AVEN en el termini d'un mes, comptat des de

Agencia Valenciana de la Energía

Notificación de desistimiento de ayuda. Expediente número IMEREE/2011/156 y otros. [2011/12842]

Ante la imposibilidad de poder efectuar directamente la notificación a las personas interesadas y en cumplimiento de 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, se procede a publicar las siguientes notificaciones a las personas que a continuación se detalla:

Asunto: notificación de declaración de desistimiento de ayuda.

Solicitante: Aviñó Viguer, José.

Domicilio señalado por el interesado en la solicitud: c/ Algepser, 18, nave Parque Empresarial Tàctica, 46980 Paterna (Valencia).

Expediente: IMEREE/2011/156.

Programa: Energías Renovables y Biocarburantes.

Convocatoria: Orden de 16 de mayo de 2011 (DOCV núm. 6530, de 27.05.2011).

Fecha de resolución del director de la Agencia Valenciana de la Energía (AVEN) de desistimiento de ayuda: 17 de noviembre de 2011.

Causas de desistimiento:

– No subsanación de la documentación (administrativa y/o técnica) requerida (art. 9 de la Orden 9/2011, de 16 de mayo, de la Conselleria de Infraestructuras y Transporte).

Asunto: notificación de declaración de desistimiento de ayuda.

Solicitante: Explotaciones Ganaderas La Jedrea, SL.

Domicilio señalado por el interesado en la solicitud: Requena, s/n, San Antonio de Requena, 46390 Requena (Valencia).

Expediente: IMEREN/2011/496.

Programa: Energías Renovables y Biocarburantes.

Convocatoria: Orden de 16 de mayo de 2011 (DOCV núm. 6530, de 27.05.2011).

Fecha de resolución del director de la Agencia Valenciana de la Energía (AVEN) de desistimiento de ayuda: 17 de noviembre de 2011.

Causas de desistimiento:

– No subsanación de la documentación (administrativa y/o técnica) requerida (art. 9 de la Orden 9/2011, de 16 de mayo, de la Conselleria de Infraestructuras y Transporte).

Asunto: notificación de declaración de desistimiento de ayuda.

Solicitante: Ferrer Quiles, María José.

Domicilio señalado por el interesado en la solicitud: urbanización El Respirall, 46600 Alzira (Valencia).

Expediente: IMEREE/2011/35.

Programa: Energías Renovables y Biocarburantes.

Convocatoria: Orden de 16 de mayo de 2011 (DOCV núm. 6530, de 27.05.2011).

Fecha de resolución del director de la Agencia Valenciana de la Energía (AVEN) de desistimiento de ayuda: 17 de noviembre de 2011.

Causas de desistimiento:

– No subsanación de la documentación (administrativa y/o técnica) requerida (art. 9 de la Orden 9/2011, de 16 de mayo, de la Conselleria de Infraestructuras y Transporte).

Asunto: notificación de declaración de desistimiento de ayuda.

Solicitante: Vidal Rubio, María Francisca.

Domicilio señalado por el interesado en la solicitud: c/ Columbretes, 30, 8, 12190 Borriol (Castellón).

Expediente: IMEREW/2011/17.

Programa: Energías Renovables y Biocarburantes.

Convocatoria: Orden de 16 de mayo de 2011 (DOCV núm. 6530, de 27.05.2011).

Fecha de resolución del director de la Agencia Valenciana de la Energía (AVEN) de desistimiento de ayuda: 17 de noviembre de 2011.

Causas de desistimiento:

– No subsanación de la documentación (administrativa y/o técnica) requerida (art. 9 de la Orden 9/2011, de 16 de mayo, de la Conselleria de Infraestructuras y Transporte).

La resolución del director de la AVEN es definitiva en vía administrativa y contra ella podrá interponerse recurso potestativo de reposición ante el presidente de la AVEN en el plazo de un mes, contado

l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que s'ha establert en els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú; o bé un recurs contenciós administratiu davant el jutjat contenciós administratiu competent, en el termini de dos mesos, a comptar des de l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, de conformitat amb el que s'ha previst en l'article 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa.

València, 13 de desembre de 2011.– El cap de l'Àrea d'Administració: Alfonso Roselló Cardoso.

desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de acuerdo con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común; o bien recurso contencioso-administrativo ante el juzgado de lo contencioso-administrativo competente, en el plazo de dos meses a contar desde el día siguiente al de la publicación en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo previsto en el artículo 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 13 de diciembre de 2011.– El jefe del Área de Administración: Alfonso Roselló Cardoso.

**Empresa General Valenciana
del Agua, SA (EGEVASA)**

Informació pública de l'actualització de tarifes de subministrament d'aigua potable, conservació de comptadors i clavegueram de Roglà i Corberà. [2011/12938]

S'informa per a general coneixement que, en relació amb la sol·licitud de modificació de tarifes de subministrament domiciliari a Roglà i Corberà, i de conformitat amb l'article 3.3 del Decret 3/2008, d'11 de gener, pel fet d'haver transcorregut el termini determinat en el dit article i en virtut de la normativa anterior, es consideren aprovades les tarifes sotmeses a la seua consideració. Per tot això:

Tarifa aprovada:

Aigua potable

Quota de servici

Fins a 15 mm	4,490
20 mm	6,791
25 mm	11,319
Igual o major a 30 mm	15,847

Quota consum

	<i>Límits mensuals</i>		<i>Límit mensual</i>	
Bloc I	Fins a 10	0,238	Fins a 10	0,363
Bloc II	Entre 10 i 15	0,363	Més 10	0,599
Bloc III	Més 15	0,599		

Conservació comptador

Fins a 15 mm	0,830
20 mm	1,245
Igual o major a 25 mm	3,113

Així mateix, s'informa que, segons la comunicació entregada en l'Ajuntament de Roglà i Corberà l'11 de novembre de 2011, la tarifa de clavegueram resultant per a l'exercici 2011 és la següent:

Clavegueram

Quota de servici	
Tots els calibres	0,567

Quota consum

Bloc únic	0,134
-----------	-------

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.

València, 21 de desembre de 2011.– El director gerent: Isidoro Solera Solera.

**Empresa General Valenciana
del Agua, SA (EGEVASA)**

Información pública de la actualización de tarifas de suministro de agua potable, conservación de contadores y alcantarillado de Roglà i Corberà. [2011/12938]

Se informa para general conocimiento que, en relación con la solicitud de modificación de tarifas de suministro domiciliario en Roglà i Corberà y de conformidad con el artículo 3.3 del Decreto 3/2008 de 11 de enero, habiendo transcurrido el plazo determinado en dicho artículo y en virtud de la normativa anterior, se consideran aprobadas las tarifas sometidas a su consideración. Por todo ello:

Tarifa aprobada:

Agua potable

Cuota de servicio

Hasta 15 mm	4,490
20 mm	6,791
25 mm	11,319
Igual o mayor a 30 mm	15,847

Cuota consumo

	<i>Límites mensuales</i>		<i>Límite mensual</i>	
Bloque I	Hasta 10	0,238	Hasta 10	0,363
Bloque II	Entre 10 y 15	0,363	Más 10	0,599
Bloque III	Más 15	0,599		

Conservación contador

Hasta 15 mm	0,830
20 mm	1,245
Igual o mayor a 25 mm	3,113

Así mismo, se informa que según comunicación entregada en el Ayuntamiento de Roglà i Corberà el 11 de noviembre de 2011 la tarifa de alcantarillado resultante para el ejercicio 2011 es la siguiente:

Alcantarillado

Cuota de servicio	
Todos los calibres	0,567

Cuota consumo

Bloque único	0,134
--------------	-------

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.

Valencia, 21 de diciembre de 2011.– El director gerente: Isidoro Solera Solera.