

DIARI OFICIAL

DE LA COMUNITAT VALENCIANA

Any XXXVI

Dimarts, 11 de juny de 2013 / Martes, 11 de junio de 2013

Núm. 7043

I. DISPOSICIONS GENERALS

Presidència de la Generalitat

CORRECCIÓ d'errades de la Llei 1/2013, de 21 de maig, de Mesures de Reestructuració i Racionalització del Sector Públic Empresarial i Fundacional de la Generalitat. [2013/6122] 17227

Conselleria d'Economia, Indústria, Turisme i Ocupació

DECRET 68/2013, de 7 de juny, del Consell, pel qual es regula la Comissió de Preus de la Generalitat i els procediments per a la implantació o modificació de preus o tarifes subjectes al règim d'autorització i comunicació. [2013/6082] 17228

Conselleria de Sanitat

DECRET 70/2013, de 7 de juny, del Consell, pel qual s'ordenen diverses categories de personal estatutari de l'Agència Valenciana de Salut. [2013/6096] 17236

II. AUTORITATS I PERSONAL

A) OFERTES D'OCUPACIÓ PÚBLICA, OPOSICIONS I CONCURSOS

Universitat d'Alacant

RESOLUCIÓ de 22 de maig de 2013, de la Universitat d'Alacant, per la qual es publica la relació definitiva d'aspirants aprovats en les proves selectives per a l'ingrés en l'escala oficial especialista (Referència C03/12), per a ocupar un lloc d'administració especial, sector imatge i comunicació, en el Gabinet d'Imatge i Comunicació Gràfica, pel sistema general d'accés lliure (Resolució de 2 de juliol de 2012). [2013/5621] 17242

RESOLUCIÓ de 27 de maig de 2013, de la Universitat d'Alacant, per la qual es publica la relació definitiva d'aspirants aprovats en les proves selectives per a l'ingrés en l'escala oficial especialista (Referència C06/12), per a ocupar un lloc d'administració especial, sector laboratoris d'instrumentació científica, en manteniment d'instal·lacions singulars dels servicis tècnics d'investigació, pel sistema general d'accés lliure (Resolució d'1 de desembre de 2012). [2013/5634] 17243

RESOLUCIÓ de 3 de juny de 2013, de la Universitat d'Alacant, per la qual es convoquen a concurs places de personal docent i investigador en règim de contractació laboral per al curs 2013/2014. [2013/5915] 17244

I. DISPOSICIONES GENERALES

Presidencia de la Generalitat

CORRECCIÓN de errores de la Ley 1/2013, de 21 de mayo, de Medidas de Reestructuración y Racionalización del Sector Público Empresarial y Fundacional de la Generalitat. [2013/6122] 17227

Conselleria de Economía, Industria, Turismo y Empleo

DECRETO 68/2013, de 7 de junio, del Consell, por el que se regula la Comisión de Precios de la Generalitat y los procedimientos para la implantación o modificación de precios o tarifas sujetos al régimen de autorización y comunicación. [2013/6082] 17228

Conselleria de Sanidad

DECRETO 70/2013, de 7 de junio, del Consell, por el que se ordenan diversas categorías de personal estatutario de la Agencia Valenciana de Salud. [2013/6096] 17236

II. AUTORIDADES Y PERSONAL

A) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

Universidad de Alicante

RESOLUCIÓN de 22 de mayo de 2013, de la Universidad de Alicante, por la que se publica la relación definitiva de aspirantes aprobados en las pruebas selectivas para el ingreso en la escala oficial especialista (Referencia C03/12), para ocupar un puesto de administración especial, sector imagen y comunicación, en el Gabinete de Imagen y Comunicación Gráfica, por el sistema general de acceso libre (Resolución de 2 de julio de 2012). [2013/5621] 17242

RESOLUCIÓN de 27 de mayo de 2013, de la Universidad de Alicante, por la que se publica la relación definitiva de aspirantes aprobados en las pruebas selectivas para el ingreso en la escala oficial especialista (Referencia C06/12), para ocupar un puesto de administración especial, sector laboratorios de instrumentación científica, en mantenimiento de instalaciones singulares de los servicios técnicos de investigación, por el sistema general de acceso libre (Resolución de 1 de diciembre de 2012). [2013/5634] 17243

RESOLUCIÓN de 3 de junio de 2013, de la Universidad de Alicante, por la que se convocan a concurso plazas de personal docente e investigador en régimen de contratación laboral para el curso 2013/2014. [2013/5915] 17244

Universitat Politècnica de València

RESOLUCIÓ de 23 de maig de 2013, de la Universitat Politècnica de València, per la qual es publica definitivament el nom de l'aspirant que ha superat el procés específic de promoció interna per a l'accés al grup A, subgrup A1, sector d'administració especial, tècnic superior de laboratori (PF1107), en aplicació de la disposició adicional quarta del Decret 33/1999, de 9 de març, del Govern Valencià, convocat per Resolució de 22 de novembre de 2012. [2013/5573] 17276

C) ALTRES ASSUMPTES

Conselleria de Sanitat

RESOLUCIÓ de 4 de juny de 2013, de la Direcció General de Recursos Humans de la Sanitat, per la qual se cita les persones interessades en el Procediment Abreujat número 000094/2011 del Jutjat Contenciós Administratiu número 10 de València. [2013/6065] 17278

RESOLUCIÓ de 4 de juny de 2013, de la Direcció General de Recursos Humans de la Sanitat, per la qual se citen a termini els interessats en el Procediment Abreujat número 000493/2012, del Jutjat Contenciós Administratiu número 7 de València. [2013/6070] 17279

III. ACTES ADMINISTRATIUS

A) AUTORITZACIONS I CONCESSIONS

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 23 de maig de 2013, de la Conselleria d'Educació, Cultura i Esport, per la qual es concedeix l'autorització d'obertura i funcionament al centre docent de nova creació d'Educació Infantil de primer cicle denominat Caragolets, a Xàbia. [2013/5574] 17280

RESOLUCIÓ de 21 de maig de 2013, de la Conselleria d'Educació, Cultura i Esport, per la qual es modifiquen les ensenyances impartides pel centre privat d'Educació Primària i Secundària Escuela Profesional La Salle de Paterna. [2013/5610] 17282

B) SUBVENCIONS I BEQUES

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 5 de juny de 2013, de la Direcció General d'Innovació, Ordenació i Política Lingüística, per la qual es dicten instruccions de desenrotllament de la Resolució de 7 de novembre de 2012, de la Conselleria d'Educació, Formació i Ocupació. [2013/6057] 17284

C) ALTRES ASSUMPTES

Conselleria d'Economia, Indústria, Turisme i Ocupació

RESOLUCIÓ de 17 de maig de 2013, del conseller d'Economia, Indústria, Turisme i Ocupació, per la qual s'atorga la declaració de festa d'interés turístic provincial de la Comunitat Valenciana als correbous d'Orpesa. [2013/5578] 17285

Conselleria d'Educació, Cultura i Esport

ORDE 57/2013, de 6 de juny, de la Conselleria d'Educació, Cultura i Esport, per la qual es convoquen per a la Comunitat Valenciana els premis extraordinaris de Batxillerat, corresponents al curs 2012-2013. [2013/6035] 17286

CORRECCIÓ d'errades de la Resolució de 13 de maig de 2013, de la consellera d'Educació, Cultura i Esport, per la qual s'aprova la Carta de Servicis de la Junta Qualificadora de Coneixements de València de la Generalitat. [2013/6048] 17293

Universitat Politècnica de València

RESOLUCIÓN de 23 de mayo de 2013, de la Universitat Politècnica de València, por la que se publica definitivamente el nombre del aspirante que ha superado el proceso específico de promoción interna para acceder al grupo A, subgrupo A1, sector administración especial, técnico superior de laboratorio (PF1107), en aplicación de la disposición adicional cuarta del Decreto 33/1999, de 9 de marzo, del Gobierno Valenciano, convocado por Resolución de 22 de noviembre de 2012. [2013/5573] 17276

C) OTROS ASUNTOS

Consellería de Sanidad

RESOLUCIÓN de 4 de junio de 2013, de la Dirección General de Recursos Humanos de la Sanidad, por la que se emplaza a los interesados en el Procedimiento Abreviado número 000094/2011 del Juzgado Contencioso-Administrativo número 10 de Valencia. [2013/6065] 17278

RESOLUCIÓN de 4 de junio de 2013, de la Dirección General de Recursos Humanos de la Sanidad, por la que se emplaza a los interesados en el Procedimiento Abreviado número 000493/2012 del Juzgado Contencioso-Administrativo número 7 de Valencia. [2013/6070] 17279

III. ACTOS ADMINISTRATIVOS

A) AUTORIZACIONES Y CONCESIONES

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 23 de mayo de 2013, de la Consellería de Educación, Cultura y Deporte, por la que se concede la autorización de apertura y funcionamiento al centro docente de nueva creación de Educación Infantil de primer ciclo, denominado Caragolets, en Jávea. [2013/5574] 17280

RESOLUCIÓN de 21 de mayo de 2013, de la Consellería de Educación, Cultura y Deporte, por la que se modifican las enseñanzas impartidas por el centro privado de Educación Primaria y Secundaria Escuela Profesional La Salle de Paterna. [2013/5610] 17282

B) SUBVENCIONES Y BECAS

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 5 de junio de 2013, de la Dirección General de Innovación, Ordenación y Política Lingüística, por la que se dictan instrucciones de desarrollo de la Resolución de 7 de noviembre de 2012, de la Consellería de Educación, Formación y Empleo. [2013/6057] 17284

C) OTROS ASUNTOS

Consellería de Economía, Industria, Turismo y Empleo

RESOLUCIÓN de 17 de mayo de 2013, del conseller de Economía, Industria, Turismo y Empleo, por la que se otorga la declaración de fiesta de interés turístico provincial de la Comunitat Valenciana a los encierros de Orpesa del Mar. [2013/5578] 17285

Consellería de Educación, Cultura y Deporte

ORDEN 57/2013, de 6 de junio, de la Consellería de Educación, Cultura y Deporte, por la que se convocan para la Comunitat Valenciana los premios extraordinarios de Bachillerato, correspondientes al curso 2012-2013. [2013/6035] 17286

CORRECCIÓN de errores de la Resolución de 13 de mayo de 2013, de la consellera de Educación, Cultura y Deporte, por la que se aprueba la Carta de Servicis de la Junta Qualificadora de Coneixements de València de la Generalitat. [2013/6048] 17293

**Conselleria d'Infraestructures,
Territori i Medi Ambient**

RESOLUCIÓ de 25 de març de 2013, de la Direcció General de Qualitat Ambiental, per la qual es publica l'import màxim destinat a l'exercici de les funcions delegades per la Direcció General de Qualitat Ambiental en el Consell de Cambres Oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana. [2013/5594] 17294

Agència Valenciana del Turisme

RESOLUCIÓ de 6 de maig de 2013, del president de l'Agència Valenciana del Turisme, per la qual es fixen els indicadors mínims previstos en l'article 7 del Decret 71/2000, de 22 de maig, del Consell. [2013/5593] 17295

Universitat Cardenal Herrera - CEU

RESOLUCIÓ de 29 de maig de 2013, de la Universitat Cardenal Herrera-CEU, per la qual es publica la modificació del pla d'estudis de Graduat o Graduada en Educació Primària. [2013/5751] 17297

IV. ADMINISTRACIÓ DE JUSTÍCIA

**Jutjat de Primera Instància número 1
de Castelló de la Plana**

Notificació de la sentència dictada en el procediment ordinari número 1355/2010. [2013/5821] 17301

Jutjat de Primera Instància número 1 de Torreveija

Notificació de la sentència dictada en el juí verbal número 615/2012. [2013/5616] 17302

Jutjat de Primera Instància número 4 d'Elx

Notificació de la sentència dictada en el juí verbal número 19/2013. [2013/5697] 17303

**Jutjat de Primera Instància número 4
de Castelló de la Plana**

Notificació de la sentència dictada en el juí verbal número 239/2012. [2013/5759] 17304

Jutjat de Primera Instància número 18 de València

Notificació de la sentència dictada en el juí verbal número 603/2012. [2013/5822] 17305

V. ANUNCIS

A) ORDENACIÓ DEL TERRITORI I URBANISME

Ajuntament de Cox

Informació pública de l'aprovació de la modificació puntual número 1/2013 del pla general d'ordenació urbana per a la prohibició d'activitats destinades a la manipulació, gestió, eliminació i tractament de residus sòlids urbans (planta de tractament i/o transferència d'escombraries), així com de tot tipus de residus perillosos. Suspensió de l'atorgament de llicències d'activitat i edificació. [2013/5647] 17306

Ajuntament de Crevillent

Informació pública de la pròrroga del projecte de modificació número 1 del pla general relativa al sector R-10. [2013/5738] 17307

Ajuntament de Gandia

Informació pública de la nova versió del projecte de reparcel·lació de l'àrea de repartiment del sector d'Equipaments Privats i concessió d'un nou tràmit d'audiència. Expedient número PP-735. [2013/5733] 17308

**Consellería de Infraestructuras,
Territorio y Medio Ambiente**

RESOLUCIÓN de 25 de marzo de 2013, de la Dirección General de Calidad Ambiental, por la que se publica el importe máximo destinado al ejercicio de las funciones delegadas por la Dirección General de Calidad Ambiental en el Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la Comunitat Valenciana. [2013/5594] 17294

Agència Valenciana del Turisme

RESOLUCIÓN de 6 de mayo de 2013, del presidente de la Agència Valenciana del Turisme, por la que se fijan los indicadores mínimos previstos en el artículo 7 del Decreto 71/2000, de 22 de mayo, del Consell. [2013/5593] 17295

Universidad Cardenal Herrera - CEU

RESOLUCIÓN de 29 de mayo de 2013, de la Universidad Cardenal Herrera-CEU, por la que se publica la modificación del plan de estudios de Graduado o Graduada en Educación Primaria. [2013/5751] 17297

IV. ADMINISTRACIÓN DE JUSTICIA

**Juzgado de Primera Instancia número 1
de Castellón de la Plana**

Notificación de la sentencia dictada en el procedimiento ordinario número 1355/2010. [2013/5821] 17301

Juzgado de Primera Instancia número 1 de Torreveija

Notificación de la sentencia dictada en el juicio verbal número 615/2012. [2013/5616] 17302

Juzgado de Primera Instancia número 4 de Elche

Notificación de la sentencia dictada en el juicio verbal número 19/2013. [2013/5697] 17303

**Juzgado de Primera Instancia número 4
de Castellón de la Plana**

Notificación de la sentencia dictada en el juicio verbal número 239/2012. [2013/5759] 17304

Juzgado de Primera Instancia número 18 de Valencia

Notificación de la sentencia dictada en el juicio verbal número 603/2012. [2013/5822] 17305

V. ANUNCIOS

A) ORDENACIÓN DEL TERRITORIO Y URBANISMO

Ayuntamiento de Cox

Información pública de la aprobación de la modificación puntual número 1/2013 del plan general de ordenación urbana para la prohibición de actividades destinadas a la manipulación, gestión, eliminación y tratamiento de residuos sólidos urbanos (planta de tratamiento y/o transferencia de basuras), así como de todo tipo de residuos peligrosos. Suspensión del otorgamiento de licencias de actividad y edificación. [2013/5647] 17306

Ayuntamiento de Crevillent

Información pública de la prórroga del proyecto de modificación número 1 del plan general relativa al sector R-10. [2013/5738] 17307

Ayuntamiento de Gandia

Información pública de la nueva versión del proyecto de reparcelación del área de reparto del sector de Equipamientos Privats y concesión de un nuevo trámite de audiencia. Expediente número PP-735. [2013/5733] 17308

Ajuntament de Parcent
 Informació del pla de participació pública del pla general d'ordenació urbana. [2013/5773] 17309

B) LICITACIÓ I ADJUDICACIÓ DE CONTRACTES

Conselleria de Sanitat
 Adjudicació i formalització del contracte número 36/2013. Servis de desenvolupament i administració de la plataforma RHAPSODY de l'Agència Valenciana de Salut. [2013/5620] 17311

Conselleria d'Infraestructures, Territori i Medi Ambient
 Formalització del contracte número 2011/09/51 i un altre. Obres de conservació, reparació, adequació, senyalització, abalisament, enllumenat i jardineria en les carreteres de la Conselleria d'Infraestructures, Territori i Medi Ambient, zona Alacant centre 2012-2016. [2013/5592] 17312

Ferrocarrils de la Generalitat Valenciana
 Licitació número 13/019. Actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant. [2013/5603] 17314

Fundació de la Comunitat Valenciana La Llum de les Imatges
 Formalització del contracte d'obres número 12/0005/LU. Restauració i habilitació de la casa abadia per a museu parroquial de Culla. [2013/5570] 17315

Formalització del contracte d'obres número 12/0003/LU. Restauració de fatxada i capella en l'edifici de la llotja-casa de la vila de Catí. [2013/5571] 17316

Ajuntament del Campello
 Licitació de pla parcial i programa d'actuació integrada del sector 1 Ampliació del Mesell del Campello. [2013/5652] 17317

Ajuntament de Sagunt
 Correcció d'errades de la licitació número 1/13. Concessió de l'aprofitament de domini públic maritimoterrestre amb instal·lacions temporals en les platges de Port i Almardà, exercici 2013. [2013/6089] 17323

Universitat d'Alacant
 Formalització del contracte número O/1/2012. Reparació de les cobertes de l'aulari I de la Universitat d'Alacant. [2013/5912] 17324

Formalització del contracte número A/1/2013. Servici d'assegurança col·lectiva de vida per al personal nominat de la Universitat d'Alacant. [2013/5872] 17325

Formalització del contracte número E/10/2012. Instal·lació i explotació de màquines expendedores de productes d'alimentació i begudes en els edificis de la Universitat d'Alacant. [2013/5910] 17326

Consorci Hospital General Universitari de València
 Licitació número L-SU-10-2013. Subministrament, instal·lació, posada en marxa i posada en servici de les centrals de detecció automàtica d'incendis, detectors, polsadors, sirenes, etc. i cablejat en diversos centres dependents del Departament de Salut València Hospital General.. [2013/5988] 17327

C) ALTRES ASSUMPTES

Conselleria d'Economia, Indústria, Turisme i Ocupació
 Notificació de la resolució de cancel·lació de la inscripció i la baixa en el Registre General d'Empreses, Establiments i Professions Turístiques de la Comunitat Valenciana. Expedient número HO08/2012/17. [2013/5642] 17329

Ayuntamiento de Parcent
 Información del plan de participación pública del plan general de ordenación urbana. [2013/5773] 17309

B) LICITACIÓN Y ADJUDICACIÓN DE CONTRATOS

Consellería de Sanidad
 Adjudicación y formalización del contrato número 36/2013. Servicios de desarrollo y administración de la plataforma RHAPSODY de la Agencia Valenciana de Salud. [2013/5620] 17311

Consellería de Infraestructuras, Territorio y Medio Ambiente
 Formalización del contrato número 2011/09/51 y otro. Obras de conservación, reparación, adecuación, señalización, balizamiento, alumbrado y jardinería en las carreteras de la Consellería de Infraestructuras, Territorio y Medio Ambiente, zona Alicante centro 2012-2016. [2013/5592] 17312

Ferrocarrils de la Generalitat Valenciana
 Licitación número 13/019. Actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante. [2013/5603] 17314

Fundación de la Comunidad Valenciana La Luz de las Imágenes
 Formalización del contrato número 12/0005/LU. Restauración y habilitación de la casa abadía para museo parroquial de Culla. [2013/5570] 17315

Formalización del contrato número 12/0003/LU. Restauración de fachada y capilla en el edificio de la lonja-casa de la vila de Catí. [2013/5571] 17316

Ayuntamiento de El Campello
 Licitación de plan parcial y programa de actuación integrada del sector 1 Ampliación del Mesell de El Campello. [2013/5652] 17317

Ayuntamiento de Sagunto
 Corrección de errores de la licitación número 1/13. Concesión del aprovechamiento de dominio público maritimoterrestre con instalaciones temporales en las playas de Puerto y Almardà, ejercicio 2013. [2013/6089] 17323

Universidad de Alicante
 Formalización del contrato número O/1/2012. Reparación de las cubiertas del aulaario I de la Universidad de Alicante. [2013/5912] 17324

Formalización del contrato número A/1/2013. Servicio de seguro colectivo de vida para el personal nominado de la Universidad de Alicante. [2013/5872] 17325

Formalización del contrato número E/10/2012. Instalación y explotación de máquinas expendedoras de productos de alimentación y bebidas en los edificios de la Universidad de Alicante. [2013/5910] 17326

Consorcio Hospital General Universitario de Valencia
 Licitación número L-SU-10-2013. Suministro, instalación, puesta en marcha y puesta en servicio de las centrales de detección automática de incendios, detectores, pulsadores, sirenas, etc. y su cableado, en diversos centros dependientes del Departamento de Salud Valencia Hospital General. [2013/5988] 17327

C) OTROS ASUNTOS

Consellería de Economía, Industria, Turismo y Empleo
 Notificación de la resolución de cancelación de la inscripción y baja en el Registro General de Empresas, Establecimientos y Profesionales Turísticas de la Comunitat Valenciana. Expediente número HO08/2012/17. [2013/5642] 17329

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 6 de juny de 2013, de la Direcció General de Centres i Personal Docent, per la qual cita a termini els interessats en el procediment sobre drets fonamentals número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, per a comparéixer en la via jurisdiccional. [2013/6100] 17330

Conselleria de Governació i Justícia

Informació pública de dos resolucions de la Secretaria Autonòmica de Justícia, per les quals s'acorda la inscripció en el Registre de Fundacions de la Comunitat Valenciana, de la Fundació Huracán Valencia Club de Fútbol de la Comunitat Valenciana i Fundación para la Eficiencia Energética de la Comunitat Valenciana. [2013/5636] 17331

Servei Valencià d'Ocupació i Formació

Notificació de diversos actes administratius en relació amb expedients de foment d'ocupació (Alacant). Expedient número ECON10/2010/4297/03 i altres. [2013/6030] 17333

Universitat Politècnica de València

Notificació d'obertura d'expedient disciplinari (A.A.E.A.). [2013/5591] 17335

Sociedad de Fomento Agrícola Castellonense, SA

Informació pública de l'actualització de tarifes d'aigua potable de Castellnovo (Castelló). [2013/5648] 17336

Informació pública de l'actualització de tarifes de subministrament d'aigua potable de la Vilavella. [2013/5649] 17337

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 6 de junio de 2013, de la Dirección General de Centros y Personal Docente, por la que se emplaza a los interesados en el procedimiento sobre derechos fundamentales número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, a comparecer en la vía jurisdiccional. [2013/6100] 17330

Consellería de Gobernación y Justicia

Información pública de dos resoluciones de la Secretaría Autonómica de Justicia, por las que se acuerda la inscripción en el Registro de Fundaciones de la Comunitat Valenciana, de la Fundación Huracán Valencia Club de Fútbol de la Comunitat Valenciana y Fundación para la Eficiencia Energética de la Comunitat Valenciana. [2013/5636] 17331

Servicio Valenciano de Empleo y Formación

Notificación de varios actos administrativos en relación con expedientes de fomento de empleo (Alicante). Expediente número ECON10/2010/4297/03 y otros. [2013/6030] 17333

Universitat Politècnica de València

Notificación de apertura de expediente disciplinario (A.A.E.A.). [2013/5591] 17335

Sociedad de Fomento Agrícola Castellonense, SA

Información pública de la actualización de tarifas de agua potable de Castellnovo (Castellón). [2013/5648] 17336

Información pública de la actualización de tarifas de suministro de agua potable de La Vilavella. [2013/5649] 17337

Presidència de la Generalitat

CORRECCIÓ d'errades de la Llei 1/2013, de 21 de maig, de Mesures de Reestructuració i Racionalització del Sector Públic Empresarial i Fundacional de la Generalitat. [2013/6122]

S'ha advertit un error en la redacció de la disposició addicional novena de la Llei 1/2013, de 21 de maig, de Mesures de Reestructuració i Racionalització del Sector Públic Empresarial i Fundacional de la Generalitat, publicada en el *Diari Oficial de la Comunitat Valenciana* número 7030, de 23 de maig de 2013, així com en la correcció d'errades publicada en el *Diari Oficial de la Comunitat Valenciana* número 7042, de 10 de juny, per tant, és procedent fer-ne la correcció.

En les pàgines 15057-58 del *Diari Oficial de la Comunitat Valenciana* número 7030 (23.05.2013),

On diu:

«Novena. *Òrgans de govern col·legiats d'empreses públiques*

1. Els consells d'administració i els òrgans col·legiats superiors de govern o administració dels ens del sector públic empresarial tindran un mínim de 7 membres i un màxim de 15 membres, segons la dimensió de l'entitat. La majoria dels membres d'estos òrgans seran designats, directament o indirectament, per òrgans de l'administració de la Generalitat o d'altres ens del sector públic de la Generalitat. El que disposa este apartat no serà aplicable al Patronat del Misteri d'Elx, atesa la seua singularitat.

2. Necessàriament formaran part dels òrgans col·legiats superiors de govern o administració de les entitats de dret públic de la Generalitat, la Corporació Pública Empresarial Valenciana i un representant de la conselleria competent en matèria d'hisenda. A més, assistirà a les sessions en tasques d'assessorament jurídic, amb veu i sense vot, un representant de l'advocacia de la Generalitat.

3. De la mateixa manera, s'adoptaran les mesures necessàries perquè la Corporació Pública Empresarial Valenciana siga consellera en les societats mercantils de la Generalitat participades exclusivament o majoritàriament per esta, directament o a través de les seues entitats de dret públic.

4. Tota referència preexistent a la participació d'un representant de la conselleria competent en matèria de sector públic empresarial en la composició dels òrgans col·legiats de les empreses públiques de la Generalitat, s'haurà de considerar feta a la Corporació Pública Empresarial Valenciana, de conformitat amb el que preveuen els apartats anteriors.»

Ha de dir:

«Novena. *Òrgans de govern col·legiats d'empreses públiques*

1. Els consells d'administració i òrgans col·legiats superiors de govern o administració dels ens del sector públic empresarial tindran un mínim de 7 membres i un màxim de 15 membres, segons la dimensió de l'entitat. La majoria dels membres d'estos òrgans seran designats, directament o indirectament, per òrgans de l'Administració de la Generalitat o d'altres ens del sector públic de la Generalitat. El que disposa este apartat no serà aplicable al Patronat del Misteri d'Elx, atesa la singularitat d'este.

2. En els òrgans col·legiats superiors de govern o administració de les entitats de dret públic hi haurà necessàriament un representant de la conselleria competent en matèria d'hisenda i un representant de la conselleria competent en matèria de sector públic empresarial. A més, assistirà a les seues sessions, en tasques d'assessorament jurídic, amb veu i sense vot, un representant de l'Advocacia de la Generalitat».

Presidencia de la Generalitat

CORRECCIÓN de errores de la Ley 1/2013, de 21 de mayo, de Medidas de Reestructuración y Racionalización del Sector Público Empresarial y Fundacional de la Generalitat. [2013/6122]

Advertido un error en la redacción de la disposición adicional novena de la Ley 1/2013, de 21 de mayo, de Medidas de Reestructuración y Racionalización del Sector Público Empresarial y Fundacional de la Generalitat, publicada en el *Diari Oficial de la Comunitat Valenciana* número 7030, de 23 de mayo de 2013, así como en la corrección de errores publicada en el *Diari Oficial de la Comunitat Valenciana* número 7042, de 10 de junio de 2013, se procede a su corrección

En las páginas 15057-58 del *Diari Oficial de la Comunitat Valenciana* número 7030 (23.05.2013),

Donde dice:

«Novena. *Órganos de gobierno colegiados de empresas públicas*

1. Los consejos de administración y órganos colegiados superiores de gobierno o administración de los entes del sector público empresarial tendrán un mínimo de 7 miembros y un máximo de 15 miembros, según la dimensión de la entidad. La mayoría de los miembros de estos órganos serán designados, directa o indirectamente, por órganos de la administración de la Generalitat o de otros entes del sector público de la Generalitat. Lo dispuesto en este apartado no será de aplicación al Patronato del Misterio de Elche, dada la singularidad de este.

2. Necesariamente formarán parte de los órganos colegiados superiores de gobierno o administración de las entidades de derecho público de la Generalitat, la Corporación Pública Empresarial Valenciana y un representante de la conselleria competente en materia de hacienda. Además, asistirá a sus sesiones en tareas de asesoramiento jurídico, con voz y sin voto, un representante de la abogacia de la Generalitat.

3. Del mismo modo, se adoptarán las medidas necesarias para que la Corporación Pública Empresarial Valenciana sea consejera en las sociedades mercantiles de la Generalitat participadas exclusiva o mayoritariamente por esta, directamente o a través de sus entidades de derecho público.

4. Toda referencia preexistente a la participación de un representante de la conselleria competente en materia de sector público empresarial en la composición de los órganos colegiados de las empresas públicas de la Generalitat, deberá tenerse hecha a la Corporación Pública Empresarial Valenciana, de conformidad con lo previsto en los apartados anteriores.»

Debe decir:

«Novena. *Órganos de gobierno colegiados de empresas públicas*

1. Los consejos de administración y órganos colegiados superiores de gobierno o administración de los entes del sector público empresarial tendrán un mínimo de 7 miembros y un máximo de 15 miembros, según la dimensión de la entidad. La mayoría de los miembros de estos órganos serán designados, directa o indirectamente, por órganos de la Administración de la Generalitat o de otros entes del sector público de la Generalitat. Lo dispuesto en este apartado no será de aplicación al Patronato del Misteri d'Elx, dada la singularidad de este.

2. En los órganos colegiados superiores de gobierno o administración de las entidades de derecho público habrá necesariamente un representante de la conselleria competente en materia de hacienda y un representante de la conselleria competente en materia de sector público empresarial. Además, asistirá a sus sesiones, en tareas de asesoramiento jurídico, con voz y sin voto, un representante de la Abogacia de la Generalitat».

Conselleria d'Economia, Indústria, Turisme i Ocupació

DECRET 68/2013, de 7 de juny, del Consell, pel qual es regula la Comissió de Preus de la Generalitat i els procediments per a la implantació o modificació de preus o tarifes subjectes al règim d'autorització i comunicació. [2013/6082]

PREÀMBUL

L'article 49.1.35a de l'Estatut d'Autonomia de la Comunitat Valenciana atribueix a la Generalitat la competència exclusiva en matèria de comerç interior i de defensa del consumidor i de l'usuari, sense perjudici de la política general de preus, la lliure circulació de béns, la legislació sobre defensa de la competència i la legislació de l'Estat. Pel Reial Decret 2310/1982, de 24 de juliol, es van transferir a la Generalitat les funcions i els serveis de l'administració de l'Estat en matèria d'intervenció de preus.

D'acord amb el que preveu l'article 16 del Reial Decret Llei 7/1996, de 7 de juny, sobre mesures urgents de caràcter fiscal i de foment i liberalització de l'activitat econòmica, el Decret 109/2005, de 10 de juny, del Consell, regula la Comissió de Preus de la Generalitat i el procediment per a la implantació o modificació de preus o tarifes subjectes al règim d'autorització i comunicació.

Posteriorment, el Decret 3/2008, d'11 de gener, del Consell, va establir un sistema simplificat per a l'actualització dels preus i les tarifes regulats en el mencionat Decret 109/2005, de 10 de juny.

Per raons d'harmonització i regularització, i atès que l'aplicació dels esmentats decrets ha posat de manifest la necessitat de millorar alguns aspectes de la regulació vigent, resulta convenient arregar en un sol text normatiu els diferents procediments administratius en matèria de preus i tarifes subjectes a autorització i comunicació.

A més, la modificació introduïda per la Llei 2/2011, de 4 de març, d'Economia Sostenible, en la Llei 58/2003, de 17 de desembre, General Tributària, ha alterat l'abast del concepte legal de serveis i activitats que es presten en règim de dret públic, la qual cosa afecta l'àmbit d'actuació de la Comissió de Preus de la Generalitat.

D'altra banda, pel que fa a la composició de la Comissió de Preus de la Generalitat, s'ha estimat la conveniència d'incorporar un nou vocal en representació de les associacions empresarials, considerant que d'esta manera podran participar en la dita comissió membres de les empreses amb major significació en cada una de les tres províncies de la Comunitat Valenciana.

En virtut de tot el que antecedeix, i de conformitat amb la competència que preveu l'article 18.f de la Llei 5/1983, de 30 de desembre, de la Generalitat, del Consell, a proposta del conseller d'Economia, Indústria, Turisme i Ocupació, conforme amb el Consell Jurídic Consultiu de la Comunitat Valenciana i amb la deliberació prèvia del Consell, en la reunió del dia 7 de juny de 2013,

DECRETE

CAPÍTOL I

Disposicions generals

Article 1. Objecte

Constitueix l'objecte d'este decret la regulació de la composició i el funcionament de la Comissió de Preus de la Generalitat, així com el procediment per a la implantació o modificació de preus o tarifes dels béns i serveis que estiguen subjectes al règim d'autorització o comunicació en l'àmbit de la Comunitat Valenciana.

CAPÍTOL II

La Comissió de Preus de la Generalitat

Article 2. Funcions

1. La Comissió de Preus de la Generalitat exercirà les funcions següents:

a) Prestar assessorament tècnic en matèria de preus a la persona titular de la conselleria competent en matèria de comerç.

Consellería de Economía, Industria, Turismo y Empleo

DECRETO 68/2013, de 7 de junio, del Consell, por el que se regula la Comisión de Precios de la Generalitat y los procedimientos para la implantación o modificación de precios o tarifas sujetos al régimen de autorización y comunicación. [2013/6082]

PREÁMBULO

El artículo 49.1.35ª del Estatut d'Autonomia de la Comunitat Valenciana atribuye a la Generalitat la competencia exclusiva en materia de comercio interior y defensa del consumidor y del usuario, sin perjuicio de la política general de precios, la libre circulación de bienes, la legislación sobre defensa de la competencia y la legislación del Estado. Por el Real Decreto 2310/1982, de 24 de julio, se transfirieron a la Generalitat las funciones y servicios de la Administración del Estado en materia de intervención de precios.

De acuerdo con lo previsto en el artículo 16 del Real Decreto Ley 7/1996, de 7 de junio, sobre medidas urgentes de carácter fiscal y de fomento y liberalización de la actividad económica, el Decreto 109/2005, de 10 de junio, del Consell, regula la Comisión de Precios de la Generalitat y el procedimiento para la implantación o modificación de precios o tarifas sujetos al régimen de autorización y comunicación.

Posteriormente, el Decreto 3/2008, de 11 de enero, del Consell, estableció un sistema simplificado para la actualización de los precios y las tarifas regulados en el citado Decreto 109/2005, de 10 de junio.

Por razones de armonización y regularización, y dado que la aplicación de los citados Decretos ha puesto de manifiesto la necesidad de mejorar algunos aspectos de la regulación vigente, resulta conveniente recoger en un solo texto normativo los diferentes procedimientos administrativos en materia de precios y tarifas sujetos a autorización y comunicación.

Además, la modificación introducida por la Ley 2/2011, de 4 de marzo, de Economía Sostenible, en la Ley 58/2003, de 17 de diciembre, General Tributaria, ha alterado el alcance del concepto legal de servicios y actividades que se prestan en régimen de derecho público, lo que afecta al ámbito de actuación de la Comisión de Precios de la Generalitat.

Por otra parte, en lo que se refiere a la composición de la Comisión de Precios de la Generalitat, se ha estimado la conveniencia de incorporar un nuevo vocal en representación de las asociaciones empresariales, estimando que de esta manera podrán participar en dicha comisión miembros de las empresas con mayor significación en cada una de las tres provincias de la Comunitat Valenciana.

En virtud de cuanto antecede, y de conformidad con la competencia prevista en el artículo 18.f de la Ley 5/1983, de 30 de diciembre, de la Generalitat, del Consell, a propuesta del conseller de Economía, Industria, Turismo y Empleo, conforme con el Consell Jurídic Consultiu de la Comunitat Valenciana y previa deliberación del Consell, en la reunión del día 7 de junio de 2013,

DECRETO

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto

Constituye el objeto del presente decreto la regulación de la composición y funcionamiento de la Comisión de Precios de la Generalitat, así como el procedimiento para la implantación o modificación de precios o tarifas de los bienes y servicios que estén sujetos al régimen de autorización o comunicación en el ámbito de la Comunitat Valenciana.

CAPÍTULO II

La Comisión de Precios de la Generalitat

Artículo 2. Funciones

1. La Comisión de Precios de la Generalitat ejercerá las siguientes funciones:

a) Prestar asesoramiento técnico en materia de precios a la persona titular de la consellería competente en materia de comercio.

b) Informar els expedients sobre implantació o modificació de preus o tarifes de servicis públics, així com aquells altres que ho requerisquen d'acord amb la normativa vigent en la matèria.

c) Totes les funcions de caràcter consultiu i de suport tècnic que calguen per a l'execució de la política de preus a la Comunitat Valenciana.

d) Qualsevol altres que, en virtut de normes específiques, se li atribuïsquen.

2. Excepte disposició expressa en contra, els informes de la Comissió de Preus de la Generalitat es consideraran facultatius i no vinculants.

Article 3. Composició

La Comissió de Preus de la Generalitat, adscrita a la conselleria competent en matèria de comerç, estarà formada pels membres següents:

1. Presidència: la persona titular de la direcció general que exercisca les competències en matèria de comerç, o la persona en qui delegue.

2. Dotze vocals.

3. Secretaria: serà designada per la persona titular de la direcció general que exercisca les competències en matèria de comerç entre els funcionaris i les funcionàries que hi presten servici, i tindrà veu però no vot en les deliberacions.

Article 4. Proposta, designació i nomenament

1. Seran vocals de la Comissió de Preus de la Generalitat:

a) En representació de l'Administració de la Generalitat:

1r. Un representant de la direcció general que exercisca les competències de comerç, designat a proposta de la persona titular de la direcció general.

2n. Un representant de la direcció general que exercisca les competències de consum, designat a proposta de la persona titular de la direcció general.

3r. Un representant de la direcció general que exercisca les competències de transports, designat a proposta de la persona titular de la direcció general.

4t. Un representant de la direcció general que exercisca les competències de recursos hidràulics i qualitat de l'aigua, designat a proposta de la persona titular de la direcció general.

En el cas que dos o més d'estes matèries estiguen atribuïdes a la mateixa direcció general, la direcció general proposarà un representant per cada una d'elles.

b) Un vocal en representació de la Federació Valenciana de Municipis i Províncies, a proposta d'esta.

c) Dos vocals en representació de les associacions de consumidors i usuaris de la Comunitat Valenciana.

d) Tres vocals en representació de les organitzacions empresarials més representatives de la Comunitat Valenciana dels sectors afectats.

e) Dos vocals en representació de les organitzacions sindicals de la Comunitat Valenciana.

2. La designació d'estes organitzacions i associacions es farà mitjançant una resolució de la persona titular de la direcció general que exercisca les competències en matèria de comerç, atenent a criteris de representativitat i territorialitat.

3. Les entitats i organitzacions representades proposaran, per a la seua designació, un vocal suplent de cada vocal titular. Este vocal suplent haurà de reunir els mateixos requisits i condicions establits per a la designació i nomenament del vocal titular.

4. El nomenament dels vocals titulars i dels seus suplents es farà per resolució de la persona titular de la direcció general que exercisca les competències en matèria de comerç, a proposta de les entitats i organitzacions representades.

Article 5. Mandat i cessament

1. El mandat dels membres de la Comissió de Preus de la Generalitat serà de cinc anys, i el mencionat nomenament podrà ser renovat per períodes iguals.

2. Els vocals de la Comissió de Preus de la Generalitat cessaran per qualsevol de les causes següents:

a) Per cessament en el càrrec que en va determinar el nomenament.

b) Informar los expedientes sobre implantación o modificación de precios o tarifas de servicios públicos, así como aquellos otros que lo requieran de acuerdo con la normativa vigente en la materia.

c) Cuantas funciones de carácter consultivo y apoyo técnico se requieran para la ejecución de la política de precios en la Comunitat Valenciana.

d) Cualesquiera otras que, en virtud de normas específicas, se le atribuyan.

2. Salvo disposición expresa en contrario, los informes de la Comisión de Precios de la Generalitat se considerarán facultativos y no vinculantes.

Artículo 3. Composición

La Comisión de Precios de la Generalitat, adscrita a la conselleria competente en materia de comercio, estará formada por los siguientes miembros:

1. Presidencia: la persona titular de la dirección general que ejerza las competencias en materia de comercio, o persona en quien delegue.

2. Doce vocales.

3. Secretaría: será designada por la persona titular de la dirección general que ejerza las competencias en materia de comercio, entre los funcionarios y las funcionarias que presten servicio en la misma, y tendrá voz pero no voto en las deliberaciones.

Artículo 4. Propuesta, designación y nombramiento

1. Serán vocales de la Comisión de Precios de la Generalitat:

a) En representación de la Administración de la Generalitat:

1.º Un representante de la dirección general que ejerza las competencias de comercio, designado a propuesta de la persona titular de la dirección general.

2.º Un representante de la dirección general que ejerza las competencias de consumo, designado a propuesta de la persona titular de la dirección general.

3.º Un representante de la dirección general que ejerza las competencias de transportes, designado a propuesta de la persona titular de la dirección general.

4.º Un representante de la dirección general que ejerza las competencias de recursos hidràulicos y calidad del agua, designado a propuesta de la persona titular de la dirección general.

En el caso de que dos o más de estas materias se encuentren atribuidas a la misma dirección general, esta propondrá una representante por cada una de ellas.

b) Un vocal en representación de la Federación Valenciana de Municipios y Provincias, a propuesta de esta.

c) Dos vocales en representación de las asociaciones de consumidores y usuarios de la Comunitat Valenciana.

d) Tres vocales en representación de las organizaciones empresariales más representativas de la Comunitat Valenciana de los sectores afectados.

e) Dos vocales en representación de las organizaciones sindicales de la Comunitat Valenciana.

2. La designación de estas organizaciones y asociaciones se realizará mediante resolución de la persona titular de la Dirección General que ejerza las competencias en materia de comercio, atendiendo a criterios de representatividad y territorialidad.

3. Las entidades y organizaciones representadas propondrán, para su designación, a un vocal suplente de cada vocal titular. Este vocal suplente deberá reunir los mismos requisitos y condiciones establecidos para la designación y nombramiento del vocal titular.

4. El nombramiento de los vocales titulares y de sus suplentes se realizará por resolución de la persona titular de la dirección general que ejerza las competencias en materia de comercio, a propuesta de las entidades y organizaciones representadas en el mismo.

Artículo 5. Mandato y cese

1. El mandato de los miembros de la Comisión de Precios de la Generalitat será de cinco años, pudiendo ser renovado dicho nombramiento por períodos iguales.

2. Los vocales de la Comisión de Precios de la Generalitat cesarán por cualquiera de las siguientes causas:

a) Por cese en el cargo que determinó su nombramiento.

b) Per revocació de la designació per part de l'entitat que representa.

c) Per renúncia.

d) Per expiració del seu mandat.

e) Per qualsevol altra causa legal o reglamentària.

3. En tot cas, en el supòsit de cessament, els nous vocals nomenats continuaran el mandat dels predecessors fins al període que restara per als cinc anys per al qual van ser nomenats.

Article 6. Règim de funcionament

1. La Comissió de Preus de la Generalitat es reunirà, després de la convocatòria prèvia de la presidència, quan així es requerisca per a resoldre assumptes de la seua competència i, en tot cas, almenys una vegada cada sis mesos.

2. La Comissió de Preus de la Generalitat ajustarà el seu funcionament al que disposa el capítol II del títol II de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

3. El suport administratiu i tècnic de la Comissió de Preus de la Generalitat el durà a terme la conselleria competent en matèria de comerç.

4. Per a la vàlida constitució de la Comissió de Preus de la Generalitat es requerirà la presència de les persones titulars de la presidència i la secretaria, o, si és el cas, dels que els substituïsquen, i la de la mitat, almenys, dels vocals membres.

5. En el cas d'impossibilitat justificada d'assistència, els vocals titulars seran substituïts pel vocal suplent. No obstant això, en cas d'impossibilitat d'assistència, podran delegar el vot, de forma expressa, en un altre vocal de la comissió.

6. Els acords seran adoptats per majoria de vots i dirimirà els empats el vot de qui presidisca la sessió.

CAPÍTOL III

El procediment ordinari en matèria d'intervenció de preus

Article 7. Sol·licitud d'aprovació de tarifes

1. L'autorització per a la implantació o modificació de les tarifes de servicis haurà de ser instada per l'empresa encarregada de la seua gestió, per mitjà de la presentació de l'oportuna sol·licitud davant de la corporació local corresponent, juntament amb l'estudi econòmic fet a este efecte, al qual s'acompanyaran les dades i documents següents:

a) Dades d'identificació personal del sol·licitant.

b) Memòria justificativa degudament motivada de les noves tarifes que es proposen per a la seua autorització.

c) Estructura de l'últim compte d'explotació corresponent a l'últim exercici tancat, juntament amb la previsió pressupostària per partides homogènies per al primer exercici en què s'aplicaria el preu proposat.

d) Càlcul de la tarifa que es pretén implantar, indicant, si és el cas, la vigent, juntament amb la nova que se sol·licita, concretant l'augment percentual que en resulte.

Es posarà a disposició de la conselleria competent en matèria de comerç, en el cas que ho sol·licite, la documentació següent:

1r. Títols administratius necessaris per a la prestació del servici per l'empresa.

2n. Cobertura geogràfica del servici.

3r. Memòria descriptiva de l'activitat, que contindrà els punts següents i aquells altres exigibles per la normativa específica que, si és el cas, regule la respectiva activitat:

Descripció tècnica del servici que es tracte.

Detall del procés de prestació del servici, fins a la seua posada a disposició de l'usuari.

4t. Document expressiu de l'immobilitzat afecte a l'explotació, amb els quadros d'amortització i les fonts de finançament corresponents.

2. Els gestors dels servicis facilitaràn, a la conselleria competent en matèria de comerç, una vegada presentada la sol·licitud, la informació dels servicis dels quals se sol·licite modificació tarifària a través dels mitjans informàtics posats a disposició de les persones interessades per part de l'administració.

b) Por revocación de la designación por parte de la entidad a la que representa.

c) Por renuncia.

d) Por expiración de su mandato.

e) Por cualquier otra causa legal o reglamentaria.

3. En todo caso, en el supuesto de cese, los nuevos vocales nombrados continuarán el mandato de sus predecesores hasta el período que restase para los cinco años para el que fueron nombrados.

Artículo 6. Régimen de funcionamiento

1. La Comisión de Precios de la Generalitat se reunirá, previa convocatoria de la presidencia, cuando así se requiera para resolver asuntos de su competencia y, en todo caso, al menos una vez cada seis meses.

2. La Comisión de Precios de la Generalitat ajustará su funcionamiento a lo dispuesto en el capítulo II del título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

3. El soporte administrativo y técnico de la Comisión de Precios de la Generalitat se llevará a cabo por la conselleria competente en materia de comercio.

4. Para la válida constitución de la Comisión de Precios de la Generalitat se requerirá la presencia de las personas titulares de la presidencia y secretaria, o, en su caso, de quienes les sustituyan, y la de la mitad, al menos, de los vocales miembros.

5. En el caso de imposibilidad justificada de asistencia, los vocales titulares serán sustituidos por su vocal suplente. No obstante, en caso de imposibilidad de asistencia, podrán delegar su voto, de forma expresa, en otro u otra vocal de la Comisión.

6. Los acuerdos serán adoptados por mayoría de votos, dirimiendo los empates el voto de quien presida la sesión.

CAPÍTULO III

El procedimiento ordinario en materia de intervención de precios

Artículo 7. Solicitud de aprobación de tarifas

1. La autorización para la implantación o modificación de las tarifas de servicios deberá ser instada por la empresa encargada de su gestión, mediante la presentación de la oportuna solicitud ante la corporación local correspondiente, junto al estudio económico realizado al efecto, al que se acompañarán los siguientes datos y documentos:

a) Datos de identificación personal del solicitante.

b) Memoria justificativa debidamente motivada de las nuevas tarifas que se propongan para su autorización.

c) Estructura de la última cuenta de explotación correspondiente al último ejercicio cerrado, junto con la previsión presupuestaria por partidas homogéneas para el primer ejercicio en que sería de aplicación el precio propuesto.

d) Cálculo de la tarifa que se pretende implantar, indicando, en su caso, la vigente, junto a la nueva que se solicita, concretando el aumento porcentual que resulte.

Se pondrá a disposición de la conselleria competente en materia de comercio, en el caso de que esta lo solicite, la siguiente documentación:

1.º Títulos administrativos necesarios para la prestación del servicio por la empresa.

2.º Cobertura geográfica del servicio.

3.º Memoria descriptiva de la actividad, conteniendo los siguientes extremos y aquellos otros exigibles por la normativa específica que, en su caso, regule la respectiva actividad:

Descripción técnica del servicio de que se trate.

Detalle del proceso de prestación del servicio, hasta su puesta a disposición del usuario.

4.º Documento expresivo del inmovilizado afecto a la explotación, con sus correspondientes cuadros de amortización y sus fuentes de financiación.

2. Los gestores de los servicios facilitarán, a la conselleria competente en materia de comercio, una vez presentada su solicitud, la información de los servicios de los cuales se solicite modificación tarifaria a través de los medios informáticos puestos a disposición de las personas interesadas por parte de la administración.

Article 8. Informe de la corporació local

1. L'òrgan col·legiat competent de la corporació local, en el termini de 30 dies hàbils comptadors a partir de l'endemà de la presentació de la sol·licitud a què fa referència l'article 7 d'este decret, haurà d'emetre un informe motivat respecte a la tarifa proposada, indicant la que considere adequada en virtut dels estudis tècnics i econòmics i la documentació aportada, i tindrà en compte bàsicament el manteniment de l'equilibri economicofinancer del servei, sense perjudi del que disposa l'article següent.

2. L'informe municipal, juntament amb la resta de la documentació, es presentarà a la conselleria competent en matèria de comerç, en el termini de 10 dies hàbils, comptats a partir de l'endemà de la finalització del termini indicat en l'apartat anterior.

3. Transcorregut el termini per a l'emissió de l'informe per part de la corporació local sense que s'haguera emés, l'empresa gestora del servei podrà presentar directament la seua sol·licitud davant de la conselleria competent en matèria de comerç, acompanyada del justificant d'haver-la presentat al seu dia davant de la corporació local corresponent.

Article 9. Esmena i requeriment de documentació addicional

1. En qualsevol moment del procediment, l'ajuntament corresponent i la conselleria competent en matèria de comerç podran requerir a la persona sol·licitant per a l'aportació d'informació, dades complementàries o justificants que es consideren necessaris per a la tramitació i la resolució de l'expedient en relació amb el que preveu l'article 7 d'este decret. L'esmentada documentació haurà de presentar-la la persona interessada en un termini de 10 dies hàbils comptats a partir de l'endemà del dia en què reba la notificació, o en el termini que expressament es determine en el requeriment quan fora superior.

2. La conselleria competent en matèria de comerç podrà, a la vista de les dades econòmiques resultants de l'estudi presentat per les persones interessades, sol·licitar-los la presentació d'informes auditats per a la resolució de l'expedient.

3. La conselleria competent en matèria de comerç sol·licitarà, si és procedent, els informes pertinents de les distintes conselleries o altres organismes competents per raó de la matèria, que hauran d'emetre's en el termini màxim de 10 dies. Igualment podrà demanar assessorament per mitjà de les oportunes assistències tècniques, el cost del qual podrà ser sufragat per la persona sol·licitant, qui podrà incorporar-lo com a cost del servei als efectes del càlcul de tarifes.

4. Els requeriments a la persona interessada, així com la petició d'informes i, si és el cas, la realització de les assistències tècniques que s'estimen oportunes que es preveuen en este article, suspendran els terminis establits per a la resolució del procediment, d'acord amb el que preveu l'article 42.5.a de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Article 10. Informe de la Comissió de Preus de la Generalitat

L'expedient se sotmetrà a un informe preceptiu no vinculant de la Comissió de Preus de la Generalitat, amb anterioritat a la resolució definitiva.

Article 11. Resolució

1. La persona titular de la conselleria competent en matèria de comerç resoldrà les sol·licituds presentades.

2. El termini màxim per a resoldre i notificar les sol·licituds serà de tres mesos comptadors a partir de la seua data de presentació en la conselleria competent en matèria de comerç, sense perjudi de la suspensió de terminis que preveu l'article 9 d'este decret. Transcorregut l'expressat termini sense que hi haja recaigut una resolució expressa, les persones interessades entendran desestimades les seues sol·licituds per silenci administratiu en els termes que preveu l'article 43.1 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, al tractar-se d'un procediment que transferix a tercers facultats relatives al servei públic.

3. Les tarifes aprovades no podran excedir el màxim fixat per l'òrgan col·legiat competent de la corporació local en el seu informe o

Artículo 8. Informe de la Corporación Local

1. El órgano colegiado competente de la corporación local, en el plazo de 30 días hábiles a partir del siguiente al de la presentación de la solicitud a que hace referencia el artículo 7 del presente decreto, deberá emitir informe motivado respecto a la tarifa propuesta, indicando la que considere adecuada en virtud de los estudios técnicos y económicos y la documentación aportada, teniendo en cuenta básicamente el mantenimiento del equilibrio económico-financiero del servicio, sin perjuicio de lo dispuesto en el artículo siguiente.

2. El informe municipal, junto con el resto de la documentación, se presentará ante la conselleria competente en materia de comercio, en el plazo de 10 días hábiles, contados a partir del siguiente al de la finalización del plazo indicado en el apartado anterior.

3. Transcurrido el plazo para la emisión del informe por parte de la corporación local sin que el mismo se hubiera emitido, la empresa gestora del servicio podrá presentar directamente su solicitud ante la conselleria competente en materia de comercio, acompañada del justificante de haberla presentado en su día ante la corporación local correspondiente.

Artículo 9. Subsanción y requerimiento de documentación adicional

1. En cualquier momento del procedimiento, el ayuntamiento correspondiente y la conselleria competente en materia de comercio podrán requerir a la persona solicitante para la aportación de información, datos complementarios o justificantes que se consideren necesarios para la tramitación y resolución del expediente con relación a lo previsto en el artículo 7 del presente decreto. La citada documentación deberá presentarse por la persona interesada en un plazo de 10 días hábiles contados a partir del siguiente al que reciba la notificación, o en el plazo que expresamente se determine en el requerimiento cuando este fuera superior.

2. La conselleria competente en materia de comercio podrá, a la vista de los datos económicos resultantes del estudio presentado por las personas interesadas, solicitar de estas la presentación de informes auditados para la resolución del expediente.

3. La conselleria competente en materia de comercio solicitará, si procede, los informes pertinentes de las distintas consellerias u otros organismos competentes por razón de la materia, que deberán emitirse en el plazo máximo de 10 días. Igualmente, podrá recabar asesoramiento mediante las oportunas asistencias técnicas, cuyo coste podrá ser sufragado por la persona solicitante, quien podrá incorporarlo como coste del servicio a los efectos del cálculo de tarifas.

4. Los requerimientos a la persona interesada, así como la petición de informes y, en su caso, la realización de las asistencias técnicas que se estimen oportunas, que se prevén en este artículo, suspenderán los plazos establecidos para la resolución del procedimiento de acuerdo con lo previsto en el artículo 42.5.a de Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 10. Informe de la Comisión de Precios de la Generalitat

El expediente se someterá a informe preceptivo no vinculante de la Comisión de Precios de la Generalitat, con anterioridad a su resolución definitiva.

Artículo 11. Resolución

1. La persona titular de la conselleria competente en materia de comercio resolverá las solicitudes presentadas.

2. El plazo máximo para resolver y notificar las solicitudes será de tres meses a contar desde la fecha de presentación de las mismas en la conselleria competente en materia de comercio, sin perjuicio de la suspensión de plazos previstos en el artículo 9 del presente decreto. Transcurrido el expresado plazo sin que haya recaído resolución expresa, las personas interesadas entenderán desestimadas sus solicitudes por silencio administrativo en los términos previstos en el artículo 43.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, al tratarse de un procedimiento que transfiera a terceros facultades relativas al servicio público.

3. Las tarifas aprobadas no podrán exceder del máximo fijado por el órgano colegiado competente de la corporación local en su informe o

licitud, sempre que siguen realitzats d'acord amb el que disposa l'article 8.1 d'este decret.

4. La resolució podrà incorporar les condicions i obligacions tendents a justificar, valorar i optimitzar les inversions, les fonts de finançament de les quals siguen producte de les tarifes autoritzades.

5. Les resolucions es notificaran les persones interessades d'acord amb el que disposa l'article 58 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i produiran efectes des de l'esmentada notificació. Així mateix se'n publicarà un extracte en el *Diari Oficial de la Comunitat Valenciana*.

6. La resolució a què es referixen els paràgrafs anteriors posa fi a la via administrativa i s'hi podrà interposar potestativament en contra un recurs de reposició davant de l'òrgan que va dictar l'acte, en el termini d'un mes comptat a partir de l'endemà de la notificació de la resolució corresponent, o un recurs contenciós administratiu davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos comptats des de l'endemà de la notificació de la resolució corresponent.

CAPÍTOL IV

Actualització simplificada en matèria d'intervenció de preus

Article 12. Àmbit d'aplicació

L'actualització simplificada de preus serà d'aplicació opcional a aquells subministradors o prestadors del servei per als quals, en l'exercici corresponent, siga suficient una modificació de preus o tarifes igual o inferior al percentatge que es desprenga de l'aplicació de les fórmules que arrellega este decret, sense perjudi de qualsevol altra fórmula de caràcter individualitzada autoritzada.

Article 13. Àmbit temporal

1. Els gestors dels serveis no podran acollir-se a este sistema d'actualització simplificada de preus fins que no hagen transcorregut dotze mesos des de la data de publicació, per part de la persona gestora del servei, de l'última modificació tarifària autoritzada.

2. El període màxim d'actualització, excepte circumstàncies excepcionals acceptades per la Comissió de Preus de la Generalitat, serà de tres exercicis des de l'última modificació tarifària autoritzada.

3. Les tarifes actualitzades les publicarà la persona gestora del servei en el *Diari Oficial de la Comunitat Valenciana* o en el butlletí oficial de la província corresponent per a coneixement general, i en serà efectiva l'aplicació a partir de la data de la dita publicació.

Article 14. Procediment

1. L'empresa gestora del servei haurà de comunicar, a la Comissió de Preus de la Generalitat, i a la corresponent corporació local, els preus o tarifes que seran aplicables per al subministrament o servei corresponent, així com el seu càlcul per aplicació del sistema simplificat d'actualització. A la documentació remesa s'acompanyarà, en tot cas, la informació a què fa referència l'article 7.2 d'este decret.

2. La corporació local, en el termini de 20 dies hàbils comptadors a partir de l'endemà de la presentació de la comunicació, i només en el cas de disconformitat amb la modificació tarifària comunicada, trametrà a la conselleria competent en matèria de comerç un informe motivat respecte a la tarifa proposada i indicarà la que considere adequada en virtut dels estudis tècnics i econòmics o la documentació aportada.

3. La conselleria competent en matèria de comerç podrà requerir a la persona gestora del servei l'aportació de tota la informació o les dades complementàries o justificants que siguen necessaris en relació amb el que disposa l'article 7 d'este decret, que hauran de presentar-se en un termini de 10 hàbils dies comptats a partir de l'endemà del dia en què reba la notificació o, si és el cas, en un termini superior quan expressament se determine. De la mateixa manera, si no es considerara ajustada la tarifa resultant a la correcta aplicació de les corresponents fórmules prèviament autoritzades, es comunicarà a la persona gestora del servei perquè l'esmene en el mateix termini. Els mencionats requeriments suspendran el termini establert en l'apartat següent, de conformitat amb el que estableix l'article 42.5.a) de la Llei 30/1992, de 26

solicitud, siempre y cuando estos últimos sean realizados conforme a lo dispuesto en el artículo 8.1 del presente decreto.

4. La resolució podrà incorporar les condicions i obligacions tendents a justificar, valorar i optimitzar les inversions, cuyas fuentes de financiación sean producto de las tarifas autorizadas.

5. Las resoluciones se notificarán a las personas interesadas de acuerdo con lo dispuesto en el artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y producirán efectos desde la citada notificación. Asimismo, se publicará un extracto de las mismas en el *Diari Oficial de la Comunitat Valenciana*.

6. La resolució a que se refieren los párrafos anteriores pone fin a la vía administrativa y contra ella podrá interponerse potestativamente recurso de reposición ante el órgano que dictó el acto, en el plazo de un mes a contar desde el día siguiente al de la notificación de la resolución correspondiente, o recurso contencioso-administrativo ante la Sala de lo Contencioso-administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, en el plazo de dos meses contados desde el día siguiente al de la notificación de la resolución correspondiente.

CAPÍTULO IV

Actualización simplificada en materia de intervención de precios

Artículo 12. Ámbito de aplicación

La actualización simplificada de precios será de aplicación opcional a aquellos suministradores o prestadores del servicio para los que, en el ejercicio correspondiente, sea suficiente una modificación de precios o tarifas igual o inferior al porcentaje que se desprenda de la aplicación de las fórmulas recogidas en este decreto, sin perjuicio de cualquier otra fórmula de carácter individualizada autorizada.

Artículo 13. Ámbito temporal

1. Los gestores de los servicios no podrán acogerse a este sistema de actualización simplificada de precios hasta que no hayan transcurrido doce meses desde la fecha de publicación, por parte de la persona gestora del servicio, de la última modificación tarifaria autorizada.

2. El periodo máximo de actualización, salvo circunstancias excepcionales aceptadas por la Comisión de Precios de la Generalitat, será de tres ejercicios desde la última modificación tarifaria autorizada.

3. Las tarifas actualizadas se publicarán por la persona gestora del servicio en el *Diari Oficial de la Comunitat Valenciana* o en el boletín oficial de la provincia correspondiente para general conocimiento, siendo efectiva su aplicación a partir de la fecha de dicha publicación.

Artículo 14. Procedimiento

1. La empresa gestora del servicio deberá comunicar, a la Comisión de Precios de la Generalitat, y a la correspondiente corporación local, los precios o tarifas que serán de aplicación para el suministro o servicio correspondiente, así como su cálculo por aplicación del sistema simplificado de actualización. A la documentación remitida se acompañará, en todo caso, la información a la que hace referencia el artículo 7.2 del presente decreto.

2. La corporación local, en el plazo de 20 días hábiles contados a partir del siguiente al de la presentación de la comunicación, y solamente en el caso de disconformidad con la modificación tarifaria comunicada, remitirá a la conselleria competente en materia de comercio un informe motivado respecto a la tarifa propuesta, indicando la que considere adecuada en virtud de los estudios técnicos y económicos o la documentación aportada.

3. La conselleria competente en materia de comercio podrá requerir a la persona gestora del servicio para la aportación de cuanta información o datos complementarios o justificantes sean necesarios en relación con lo dispuesto en el artículo 7 del presente decreto, que deberán presentarse en un plazo de 10 hábiles días contados a partir del siguiente al que reciba la notificación o, en su caso, en un plazo superior cuando expresamente se determine. Del mismo modo, si no se considerase ajustada la tarifa resultante a la correcta aplicación de las correspondientes fórmulas previamente autorizadas, se comunicará a la persona gestora del servicio para su subsanación en igual plazo. Dichos requerimientos suspenderán el plazo establecido en el apartado siguiente, de conformidad con lo establecido en el artículo 42.5.a) de la Ley 30/1992, de 26 de

de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

4. Transcorregut el termini de 30 dies hàbils des de la presentació de la comunicació per part de la persona interessada davant de la conselleria competent en matèria de comerç sense que esta opongua cap inconvenient, la nova tarifa podrà ser aplicada.

Article 15. Coeficient de retracció en el consum d'aigua

1. El coeficient de retracció en el consum d'aigua es podrà aplicar en qualsevol de les dos situacions següents:

a) L'existència d'una declaració oficial de restriccions per part del proveïdor en alta o l'administració, amb indicació del percentatge de la dita restricció. En este cas, el coeficient de retracció s'aplicaria de manera immediata amb l'anunci, i revertiria l'operació així que s'alçara la situació de restricció.

b) El gestor podrà aplicar el coeficient de retracció, després de la prèvia manifestació documental de la reducció de demanda, bé exhibint les factures per compra d'aigua en alta en comparació amb el mateix període de l'exercici anterior, bé per mitjà de prova suficient a criteri de la conselleria competent en matèria de comerç, i que pose de manifest la reducció de cabals produïts, així com de volums facturats en un període determinat.

2. El coeficient de retracció (CRT) es calcularà segons la fórmula que figura en l'annex d'este decret, on el valor de CR = Coeficient Corrector pren el valor d'1, i es podrà modificar per orde de la conselleria competent en matèria de comerç quan les circumstàncies econòmiques així ho aconsellen en aplicació de la política general de preus.

3. Per al càlcul del referit coeficient es prendrà el valor vigent de les variables de la fórmula sense considerar l'IVA.

CAPÍTOL V

Procediment d'implantació o modificació de tarifes d'ofici

Article 16. Procediment

1. En aquells casos en què es constate l'aplicació de tarifes sense haver mediat la preceptiva autorització administrativa, així com en aquells altres en què raons d'interés públic, degudament justificades en l'oportú expedient, ho aconsellen, el procediment per a la implantació o modificació de les tarifes es podrà iniciar d'ofici, mitjançant una resolució motivada de la persona titular de la conselleria competent en matèria de comerç.

2. L'esmentada resolució es notificarà a la corporació local titular del servici i a l'empresa gestora, perquè en el termini de 30 dies hàbils presenten la documentació a què fa referència l'article 7 d'este decret.

3. Rebuda la documentació a què fa referència el paràgraf anterior, s'iniciarà el còmput del termini per a resoldre que preveu l'article 11.2, i es tramitarà l'expedient d'acord amb el que disposa el capítol III d'este decret.

CAPÍTOL VI

Preus subjectes al règim de comunicació prèvia

Article 17. Procediment de comunicació

La implantació o modificació dels preus de béns i servicis que, segons la normativa aplicable, estiguen subjectes al règim de comunicació prèvia s'ajustarà al procediment següent:

1. Presentació de la comunicació per part de l'empresa o entitat corresponent en la conselleria competent en matèria de comerç.

2. Transcorregut un mes des de la presentació de la documentació, llevat que s'haja notificat expressament el contrari, seran aplicables els preus indicats.

3. Els preus comunicats hauran de tindre una vigència mínima d'un any, excepte causes excepcionals, a partir de l'aplicació efectiva, transcorregut el qual es podrà procedir novament a modificar-los.

Article 18. Supòsits especials

1. Quan la importància o complexitat de la implantació o modificació proposada així ho requerisquen, la conselleria competent en matèria

noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

4. Transcurrido el plazo de 30 días hábiles desde la presentación de la comunicación por parte de la persona interesada ante la conselleria competente en materia de comercio sin que esta oponga reparo alguno, la nueva tarifa podrá ser aplicada.

Artículo 15. Coeficiente de retracción en el consumo de agua

1. El coeficiente de retracción en el consumo de agua se podrá aplicar en cualquiera de las dos situaciones siguientes:

a) Existencia de una declaración oficial de restricciones por parte del proveedor en alta o la administración, con indicación del porcentaje de dicha restricción. En este caso, el coeficiente de retracción se aplicará de manera inmediata con el anuncio, revertiendo la operación en cuanto se levantara la situación de restricción.

b) El gestor podrá aplicar el coeficiente de retracción, previa manifestación documental de la reducción de demanda, bien exhibiendo las facturas por compra de agua en alta en comparación con el mismo periodo del ejercicio anterior, bien mediante prueba suficiente a criterio de la conselleria competente en materia de comercio, y que ponga de manifiesto la reducción de caudales producidos, así como de volúmenes facturados en un periodo determinado.

2. El coeficiente de retracción (CRT) se calculará según la fórmula que figura en el anexo de este decreto, donde el valor de CR = Coeficiente Corrector toma el valor de 1, pudiéndose modificar por orden de la conselleria competente en materia de comercio cuando las circunstancias económicas así lo aconsejen en aplicación de la política general de precios.

3. Para el cálculo del referido coeficiente se tomará el valor vigente de las variables de la fórmula sin considerar el IVA.

CAPÍTULO V

Procedimiento de implantación o modificación de tarifas de oficio

Artículo 16. Procedimiento

1. En aquellos casos en que se constate la aplicación de tarifas sin haber mediado la preceptiva autorización administrativa, así como en aquellos otros en los que razones de interés público, debidamente justificadas en el oportuno expediente, lo aconsejen, el procedimiento para la implantación o modificación de las tarifas podrá iniciarse de oficio, mediante resolución motivada de la persona titular de la conselleria competente en materia de comercio.

2. La citada resolución se notificará a la corporación local titular del servicio y a la empresa gestora del mismo, para que en el plazo de 30 días hábiles presenten la documentación a que hace referencia el artículo 7 del presente decreto.

3. Recibida la documentación a que hace referencia el párrafo anterior, se iniciará el cómputo del plazo para resolver previsto en el artículo 11.2, tramitándose el expediente conforme a lo dispuesto en el capítulo III del presente decreto.

CAPÍTULO VI

Precios sujetos al régimen de comunicación previa

Artículo 17. Procedimiento de comunicación

La implantación o modificación de los precios de bienes y servicios que, según la normativa aplicable, estén sujetos al régimen de comunicación previa se ajustará al siguiente procedimiento:

1. Presentación de la comunicación por parte de la empresa o entidad correspondiente en la conselleria competente en materia de comercio.

2. Transcurrido un mes desde la presentación de la documentación, salvo que se haya notificado expresamente lo contrario, serán de aplicación los precios indicados en la misma.

3. Los precios comunicados deberán tener una vigencia mínima de un año, salvo causas excepcionales, a partir de su efectiva aplicación, transcurrido el cual podrá de nuevo procederse a su modificación.

Artículo 18. Supuestos especiales

1. Cuando la importancia o complejidad de la implantación o modificación propuesta así lo requieran, la conselleria competente en mate-

de comerç podrà demorar fins a un mes més l'entrada en vigor dels preus o tarifes comunicats. La pròrroga del termini haurà de ser notificada a les persones interessades dins del mes següent al de la presentació de la comunicació.

2. Transcorregut este segon termini, podran aplicar-se els preus comunicats inicialment.

CAPÍTOL VII *Règim sancionador*

Article 19. Infraccions i sancions

Les infraccions al que disposa este decret seran sancionades d'acord amb el que disposa la Llei 1/2011, de 22 de març, de la Generalitat, per la qual es va aprovar l'Estatut dels Consumidors i Usuaris de la Comunitat Valenciana, la Llei 3/2011, de 23 de març, de la Generalitat, de Comerç de la Comunitat Valenciana, i la resta de normativa vigent.

DISPOSICIÓ ADDICIONAL

Única. Incidència econòmica en la dotació de gasto

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

DISPOSICIÓ TRANSITÒRIA

Única. Expedients en tramitació

Els expedients que a l'entrada en vigor d'este decret es troben en tramitació seran resolts d'acord amb els procediments que preveuen el Decret 109/2005, de 10 de juny, del Consell, i el Decret 3/2008, d'11 de gener, del Consell.

DISPOSICIÓ DEROGATÒRIA

Única. Derogació de normativa

1. Queden derogats els decrets següents:

El Decret 109/2005, de 10 de juny, del Consell, pel qual es regula la Comissió de Preus de la Generalitat i el procediment per a la implantació o modificació de preus o tarifes subjectes al règim d'autorització i comunicació.

El Decret 3/2008, d'11 de gener, del Consell, pel qual s'estableix un sistema simplificat per a l'actualització dels preus i les tarifes regulats en l'esmentat Decret 109/2005, de 10 de juny.

2. Així mateix, queda derogada qualsevol altra disposició del mateix rang o d'un rang inferior en allò que s'opose al que disposa este decret.

DISPOSICIONS FINALS

Primera. Desplegament

Es faculta a la persona titular de la conselleria competent en matèria de comerç per a dictar les normes necessàries per al desplegament i l'execució del que disposa este decret.

Segona. Entrada en vigor

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

València, 7 de juny de 2013

El president de la Generalitat,
ALBERTO FABRA PART

El conseller d'Economia, Indústria, Turisme i Ocupació,
MÁXIMO BUCH TORRALVA

ria de comercio podrá demorar hasta un mes más la entrada en vigor de los precios o tarifas comunicados. La pròrroga del plazo deberá ser notificada a las personas interesadas dentro del mes siguiente al de la presentación de la comunicación.

2. Transcurrido este segundo plazo, podrán aplicarse los precios comunicados inicialmente.

CAPÍTULO VII *Régimen sancionador*

Artículo 19. Infracciones y sanciones

Las infracciones a lo dispuesto en el presente Decreto serán sancionadas conforme a lo dispuesto en la Ley 1/2011, de 22 de marzo, de la Generalitat, por la que se aprobó el Estatuto de los Consumidores y Usuarios de la Comunitat Valenciana, en la Ley 3/2011, de 23 de marzo, de la Generalitat, de Comercio de la Comunitat Valenciana, y demás normativa vigente.

DISPOSICIÓN ADICIONAL

Única. Incidencia económica en la dotación de gasto

La implementación y posterior desarrollo de este decreto no podrá tener incidencia alguna en la dotación de todos y cada uno de los capítulos de gasto asignadas a la conselleria competente en materia de comercio, y, en todo caso, deberá ser atendidos con los medios personales y materiales de dicha conselleria.

DISPOSICIÓN TRANSITORIA

Única. Expedientes en tramitación

Los expedientes que a la entrada en vigor del presente decreto se encuentran en tramitación serán resueltos de acuerdo con los procedimientos previstos en el Decreto 109/2005, de 10 de junio, del Consell, y en el Decreto 3/2008, de 11 de enero, del Consell.

DISPOSICIÓN DEROGATORIA

Única. Derogación normativa

1. Quedan derogados los siguientes decretos:

Decreto 109/2005, de 10 de junio, del Consell, por el que se regula la Comisión de Precios de la Generalitat y el procedimiento para la implantación o modificación de precios o tarifas sujetos al régimen de autorización y comunicación.

Decreto 3/2008, de 11 de enero, del Consell, por el que se establece un sistema simplificado para la actualización de los precios y las tarifas regulados en el citado Decreto 109/2005, de 10 de junio.

2. Asimismo, queda derogada cualquiera otra disposición de igual o inferior rango en lo que se oponga a lo dispuesto en el presente Decreto.

DISPOSICIONES FINALES

Primera. Desarrollo

Se faculta a la persona titular de la conselleria competente en materia de comercio para dictar las normas necesarias para el desarrollo y ejecución de lo dispuesto en el presente decreto.

Segunda. Entrada en vigor

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

Valencia, 7 de junio de 2013

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Economía, Industria, Turismo y Empleo,
MÁXIMO BUCH TORRALVA

ANNEX

Formules polinòmiques de revisió de la tarifa d'aigua

Als efectes de recollir anualment les diferències de l'índex general nacional de preus al consum i les variacions puntuals en el preu de compra en alta d'aigua, s'aplicarà la fórmula següent :

$$K = \left\langle \left(c \times \frac{C_t}{C_o} + i \times \frac{I_t}{I_o} \right) \times CRT \right\rangle \times CR$$

sent:

Kt = Coeficient de revisió en el moment t. Aplicable tant sobre la quota de servici com sobre la quota de consum.

C_t = Preu de la compra d'aigua en la data de revisió. En el cas de diversos subministradors, preu ponderat.

C₀ = Preu de la compra d'aigua l'any base.

I_T = Índex, general nacional històric publicat, de preus al consum en la data de la revisió.

I₀ = Índex, general nacional històric publicat, de preus al consum l'any base.

c = Percentatge respecte al cost total d'explotació, en tant per u, que correspon als costos de compra d'aigua.

i = Percentatge respecte al cost total d'explotació, en tant per u, que correspon a la resta de costos d'explotació.

La suma dels coeficients serà la unitat (c + i = 1,00).

CR = Coeficient corrector.

CRT = Coeficient corrector per retracció de consums.

Este coeficient correspon a la fórmula següent:

$$CRT = 1 + \left[\frac{M}{I - M} \times (1 - (R \times c)) \right] - (R \times c)$$

sent:

M = Pèrdua d'ingressos.

I = Ingressos totals previstos.

c = Percentatge respecte al cost total d'explotació, en tant per u, que correspon als costos de producció o compra d'aigua.

R = Percentatge de reducció de l'oferta. En la fórmula, en tant per u.

$$M = (v1 \times p1 + v2 \times p2 \dots + vn \times pn)$$

sent:

p1 = Preu del primer bloc.

p2 = Preu del segon bloc.

pn = Preu del bloc n.

v1 = Minoració de metres cúbics facturats respecte als previstos en el primer bloc.

v2 = Minoració de metres cúbics facturats respecte als previstos en el segon bloc.

vn = Minoració de metres cúbics facturats respecte als previstos en bloc n.

ANEXO

Fórmulas polinómicas de revisión de la tarifa de agua

A los efectos de recoger anualmente las diferencias del Índice General Nacional de Precios al Consumo y las variaciones puntuales en el precio de compra en alta de agua, se aplicará la fórmula siguiente:

$$K = \left\langle \left(c \times \frac{C_t}{C_o} + i \times \frac{I_t}{I_o} \right) \times CRT \right\rangle \times CR$$

siendo:

Kt = Coeficiente de revisión en el momento t. Aplicable tanto sobre la cuota de servicio como sobre la cuota de consumo.

C_t = Precio de la compra de agua en la fecha de revisión. En el caso de varios suministradores, precio ponderado.

C₀ = Precio de la compra de agua en el año base.

I_T = Índice, general nacional històric publicat, de precios al consumo en la fecha de la revisió.

I₀ = Índice, general nacional històric publicat, de precios al consumo en el año base.

c = Porcentaje respecto al coste total de explotación, en tanto por uno, que corresponde a los costes de compra de agua.

i = Porcentaje respecto al coste total de explotación, en tanto por uno, que corresponde al resto de costes de explotación.

La suma de los coeficientes será la unidad (c + i = 1,00).

CR = Coeficiente corrector.

CRT = Coeficiente corrector por retracción de consumos.

Este coeficiente corresponde a la siguiente fórmula:

$$CRT = 1 + \left[\frac{M}{I - M} \times (1 - (R \times c)) \right] - (R \times c)$$

siendo:

M = Pérdida de ingresos.

I = Ingresos totales previstos.

c = Porcentaje respecto al coste total de explotación, en tanto por uno, que corresponde a los costes de producción o compra de agua.

R = Porcentaje de reducción de la oferta. En la fórmula, en tanto por uno.

$$M = (v1 \times p1 + v2 \times p2 \dots + vn \times pn)$$

siendo:

p1 = Precio del primer bloque.

p2 = Precio del segundo bloque.

pn = Precio del bloque n.

v1 = Minoración de metros cúbicos facturados respecto a los previstos en el primer bloque.

v2 = Minoración de metros cúbicos facturados respecto a los previstos en el segundo bloque.

vn = Minoración de metros cúbicos facturados respecto a los previstos en bloque n.

Conselleria de Sanitat

DECRET 70/2013, de 7 de juny, del Consell, pel qual s'ordenen diverses categories de personal estatutari de l'Agència Valenciana de Salut. [2013/6096]

PREÀMBUL

L'article 15 de la Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut, modificat pel Reial Decret Llei 16/2012, de 20 d'abril, de mesures urgents per a garantir la sostenibilitat del Sistema Nacional de Salut i millorar la qualitat i seguretat de les seues prestacions, estableix que cada servici crearà, modificarà o suprimirà les categories i, en tot cas, a fi de garantir el dret a la mobilitat del personal estatutari en el conjunt del Sistema Nacional de Salut, que regula l'article 37 de l'esmentada llei.

A l'empara de l'esmentat context normatiu, així com a la vista de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, cal anar adequant les categories professionals a les necessitats actuals a causa de l'aparició de nous servicis, l'evolució de determinades prestacions i l'aparició de noves titulacions i especialitzacions.

Dins d'este context, esta norma té un caràcter merament organitzatiu, en el sentit de crear noves categories estatutàries, així com l'extinció i supressió d'altres.

L'aparició del Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria, va determinar una nova regulació de les distintes especialitats d'Infermeria d'acord amb la distinta normativa europea i la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries. De les especialitats que allí apareixen, la que arrossega una més llarga tradició és l'Obstetricoginecològica, amb l'anterior denominació de comare. Sobre esta ja s'ha procedit a la corresponent adequació en la seua denominació, en aplicació del mencionat Reial Decret 450/2005, de 22 d'abril, portada a efecte en les plantilles de les institucions sanitàries.

De més recent creació ha sigut la categoria de l'especialitat de Salut Mental, a través de l'article 1 del Decret 223/2009, d'11 de desembre, del Consell, pel qual es va crear determinades categories estatutàries en l'àmbit de les institucions sanitàries de l'Agència Valenciana de Salut. No obstant això, a fi de guardar la necessària homogeneïtat en la denominació i definició de requisits de titulació amb la resta d'especialitats d'Infermeria que crea el Reial Decret 450/2005, de 22 d'abril, és convenient modificar-lo en eixe sentit.

Al mateix temps, cal incorporar-hi, com a noves categories d'especialitats d'Infermeria, aquelles en què consta oferta de places de docència acreditada a la Comunitat Valenciana. Estes són les de Treball i Familiar i Comunitària.

Es regula la creació d'unes altres noves categories estatutàries com a necessitat d'incorporar determinades professions sanitàries, amb nivell de grau universitari, la definició de les quals s'arreplega en l'article 7 de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, com ara: dietista nutricionista, òptic optometrista i podòleg. Altres es corresponen amb el nivell professional de formació professional de tècnic superior, com la de tècnic especialista en Audiologia Protèsica, el títol de la qual està establert en el Reial Decret 1685/2007, de 14 de desembre; o de tècnic, com la de tècnic en Emergències Sanitàries, la titulació del qual es regula per Reial Decret 1397/2007, de 29 d'octubre i els requisits d'exercici professional en el Reial Decret 836/2012, de 25 de maig. Al mateix temps, s'estableix la manera en què la categoria de conductor portalliteres i el seu personal, passa a convertir-se en la nova categoria de tècnic en Emergències Sanitàries, l'àmbit funcional del qual és coincident. Finalment, la d'auxiliar de farmàcia, corresponent a la titulació del Reial Decret 1689/2007, de 14 de desembre, pel qual s'estableix el títol de tècnic en Farmàcia i Parafarmàcia i se'n fixen les ensenyances mínimes.

S'hi inclou també l'extinció o supressió de determinades categories no sanitàries, psicòleg i psicòleg de conductes addictives, ja que el personal fix de les mencionades categories estatutàries va quedar integrat en la categoria de facultatiu especialista de Departament de Psicologia Clínica, d'acord amb el que disposa la Llei 17/2008, de 22 de desembre,

Consellería de Sanidad

DECRETO 70/2013, de 7 de junio, del Consell, por el que se ordenan diversas categorías de personal estatutario de la Agencia Valenciana de Salud. [2013/6096]

PREÁMBULO

El artículo 15 de la Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud, modificado por el Real Decreto-ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus prestaciones, establece que cada servicio creará, modificará o suprimirá las categorías y, en todo caso, al objeto de garantizar el derecho a la movilidad del personal estatutario en el conjunto del Sistema Nacional de Salud, que regula el artículo 37 de la citada ley.

Al amparo del citado contexto normativo, así como a la vista de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, se hace necesario ir adecuando las categorías profesionales a las necesidades actuales debido a la aparición de nuevos servicios, la evolución de determinadas prestaciones y la aparición de nuevas titulaciones y especializaciones.

Dentro de este contexto, esta norma tiene un carácter meramente organizativo, en el sentido de crear nuevas categorías estatutarias, así como la extinción y supresión de otras.

La aparición del Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería, determinó una nueva regulación de las distintas especialidades de Enfermería al hilo de la distinta normativa europea y de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias. De las especialidades que allí aparecen, la que arrastra una más larga tradición es la Obstétrico-ginecológica, con la anterior denominación de Matrona. Sobre esta ya se ha procedido a la correspondiente adecuación en su denominación, en aplicación del citado Real Decreto 450/2005, de 22 de abril, llevada a efecto en las plantillas de las Instituciones Sanitarias.

De más reciente creación ha sido la categoría de la especialidad de Salud Mental, a través del artículo 1 del Decreto 223/2009, de 11 de diciembre, del Consell, por el que se crearon determinadas categorías estatutarias en el ámbito de las Instituciones Sanitarias de la Agencia Valenciana de Salud. No obstante, a fin de guardar la necesaria homogeneidad en la denominación y definición de requisitos de titulación con el resto de especialidades de Enfermería que creó el Real Decreto 450/2005, de 22 de abril, es conveniente modificarlo en ese sentido.

Al propio tiempo, se hace necesario incorporar como nuevas categorías de especialidades de Enfermería aquellas en las que consta oferta de plazas de docencia acreditada en la Comunitat Valenciana. Éstas son las de Trabajo y Familiar y Comunitaria.

Se regula la creación de otras nuevas categorías estatutarias como necesidad de incorporar determinadas profesiones sanitarias, con nivel de Grado Universitario, cuya definición se contempla en el artículo 7 de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, tales como: dietista-nutricionista, óptico-optometrista y podólogo. Otras se corresponden con el nivel profesional de formación profesional de Técnico Superior, como la de Técnico Especialista en Audiología Protésica, cuyo título está establecido en el Real Decreto 1685/2007, de 14 de diciembre; o de técnico, como la de Técnico de Emergencias Sanitarias, cuya titulación se regula por el Real Decreto 1397/2007, de 29 de octubre, y los requisitos de desempeño profesional en el Real Decreto 836/2012, de 25 de mayo. Al mismo tiempo, se establece el modo en que la categoría de conductor-camillero y su personal pasa a convertirse en la nueva categoría de Técnico de Emergencias Sanitarias, cuyo ámbito funcional es coincidente. Finalmente, la de Auxiliar de Farmacia, correspondiente a la titulación del Real Decreto 1689/2007, de 14 de diciembre, por el que se establece el título de Técnico en Farmacia y Parafarmacia y se fijan sus enseñanzas mínimas.

Se incluye también la extinción o supresión de determinadas categorías no sanitarias, psicólogo y psicólogo de conductas adictivas, ya que el personal fijo de dichas categorías estatutarias quedó integrado en la categoría de facultativo especialista de Departamento de Psicología Clínica, conforme a lo dispuesto en la Ley 17/2008, de 22 de diciem-

de Mesures Fiscals, de Gestió Administrativa i Financera, i d'Organització de la Generalitat, i la resta de normativa aplicable al cas, tant de caràcter estatal com autonòmica.

Finalment, cal destacar l'aposta per l'estandardització dels sistemes de gestió sanitària empresos en tots els serveis de salut, en els quals la Conselleria de Sanitat està immersa des de la dècada dels noranta, amb processos dirigits a l'externalització dels serveis englobats sota el concepte d'hostaleria. Això s'ha anat produint de forma gradual i no uniforme en els diferents departaments de salut. És el cas dels serveis relatius a cuina, neteja, bugaderia, comunicacions, manteniment i tasques pròpies del personal de diversos oficis. La coherència amb el dit plantejament suposa que, des d'una planificació eficient dels recursos humans, no s'incloguen places de determinades categories en les ofertes d'ocupació i, per tant, anar actualitzant la relació de categories a extingir.

Este decret s'aprova amb negociació prèvia amb les centrals sindicals més representatives presents en la Mesa Sectorial de Sanitat, d'acord amb el que preveu la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic.

De conformitat amb el que estableixen els articles 31 i 33 de la Llei del Consell, a proposta del conseller de Sanitat i amb la deliberació prèvia del Consell, en la reunió del dia 7 de juny de 2013,

DECRETE

Article 1. Objecte i àmbit d'aplicació

Este decret té la finalitat de crear, modificar i extingir determinades categories de personal estatutari d'institucions sanitàries de l'Agència Valenciana de Salut, tal com es descriu en els articles següents.

CAPÍTOL I

Creació i modificació de categories d'especialitats d'infermeria

Article 2. Creació de la categoria d'especialista en Infermeria Familiar i Comunitària

1. Es crea la categoria estatutària d'especialista en Infermeria Familiar i Comunitària.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: A2.
5. Titulació exigida per a l'accés: títol d'especialista en Infermeria Familiar i Comunitària, expedit pel Ministeri d'Educació i Ciència i regulat en el Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria.
6. Funcions: dins del marc general previst en l'article 7.1 i 2.a) de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, i de l'article 1 del Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria, les assistencials, docents, administratives i d'investigació que se li encomanen, d'acord amb el programa formatiu de l'especialitat d'Infermeria Familiar i Comunitària.

7. Retribucions: les assignades en l'annex del present decret.

Article 3. Creació de la categoria d'especialista en Infermeria del Treball

1. Es crea la categoria estatutària d'especialista en Infermeria del Treball.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: A2.
5. Titulació exigida per a l'accés: títol d'especialista en Infermeria del Treball, expedit pel Ministeri d'Educació i Ciència i regulat en el Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria.

6. Funciones: dins del marc general previst en l'article 7.1 i 2.a) de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions

de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat, y demás normativa aplicable al caso, tanto de carácter estatal como autonómica.

Por último, cabe destacar la apuesta por la estandarización de los sistemas de gestión sanitaria emprendidos en todos los servicios de salud, en los que la Conselleria de Sanidad está inmersa desde la década de los noventa, con procesos dirigidos a la externalización de los servicios englobados bajo el concepto de hosteleria. Ello se ha ido produciendo de forma paulatina y no uniforme en los distintos departamentos de salud. Es el caso de los servicios relativos a cocina, limpieza, lavanderia, comunicaciones, mantenimiento y tareas propias del personal de diversos oficios. La coherencia con dicho planteamiento supone que, desde una planificación eficiente de los recursos humanos, no se incluyan plazas de determinadas categorías en las ofertas de empleo y, por ende, ir actualizando la relación de categorías a extinguir.

El presente decreto se aprueba previa negociación con las centrales sindicales más representativas presentes en la Mesa Sectorial de Sanidad, de acuerdo con lo previsto en la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

De conformidad con lo establecido en los artículos 31 y 33 de la Ley del Consell, a propuesta del conseller de Sanidad y previa deliberación del Consell, en la reunión del día 7 de junio de 2013,

DECRETO

Artículo 1. Objeto y ámbito de aplicación

El presente Decreto tiene la finalidad de crear, modificar y extinguir determinadas categorías de personal estatutario de Instituciones Sanitarias de la Agencia Valenciana de Salud, tal como se describe en los artículos siguientes.

CAPÍTULO I

Creación y modificación de categorías de especialidades de enfermería

Artículo 2. Creación de la categoría de especialista en Enfermería Familiar y Comunitaria

1. Se crea la categoría estatutaria de especialista en Enfermería Familiar y Comunitaria.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo Profesional: A2.
5. Titulación exigida para el acceso: título de Especialista en Enfermería Familiar y Comunitaria, expedido por el Ministerio de Educación y Ciencia y regulado en el Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería.
6. Funciones: dentro del marco general previsto en el artículo 7.1 y 2.a) de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, y del artículo 1 del Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería, las asistenciales, docentes, administrativas y de investigación que se le encomienden, de acuerdo con el programa formativo de la especialidad de Enfermería Familiar y Comunitaria.
7. Retribuciones: las asignadas en el anexo del presente decreto.

Artículo 3. Creación de la categoría de especialista en Enfermería del Trabajo

1. Se crea la categoría estatutaria de especialista en Enfermería del Trabajo.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo profesional: A2.
5. Titulación exigida para el acceso: título de especialista en Enfermería del Trabajo, expedido por el Ministerio de Educación y Ciencia y regulado en el Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería.
6. Funciones: dentro del marco general previsto en el artículo 7.1 y 2.a) de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Pro-

Sanitàries, i de l'article 1 del Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria, les assistencials, docents, administratives i d'investigació que se li encomanen, d'acord amb el programa formatiu de l'especialitat en Infermeria del Treball.

7. Retribucions: les assignades en l'annex del present decret.

Article 4. Modificació de l'article 1 del Decret 223/2009, del Consell, referent a la categoria d'especialista en Infermeria de Salut Mental

L'article 1 del Decret 223/2009, d'11 de desembre, del Consell, pel qual es van crear determinades categories estatutàries en l'àmbit de les institucions sanitàries de l'Agència Valenciana de Salut, passa a tindre la redacció següent:

«Article 1 Creació de la categoria d'especialista en Infermeria de Salut Mental

1. Es crea la categoria estatutària d'especialista en Infermeria de Salut Mental.

2. Naturalesa jurídica: estatutària.

3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Servicis de Salut.

4. Grup professional: A2.

5. Titulació exigida per a l'accés: títol d'especialista en Infermeria de Salut Mental, expedit pel Ministeri d'Educació i Ciència i regulat en el Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria.

6. Funcions: dins del marc general previst en l'article 7.1 i 2.a) de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, i de l'article 1 del Reial Decret 450/2005, de 22 d'abril, sobre especialitats d'Infermeria, les assistencials, docents, administratives i d'investigació que se li encomanen, d'acord amb el programa formatiu d'especialista en Infermeria de Salut Mental.

7. Retribucions: les assignades en l'annex del present decret».

CAPÍTOL II

Creació d'altres categories de professions sanitàries de grau universitari

Article 5. Creació de la categoria estatutària de dietista nutricionista

1. Es crea la categoria estatutària de dietista nutricionista.

2. Naturalesa jurídica: estatutària.

3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Servicis de Salut.

4. Grup professional: A2.

5. Titulació exigida per a l'accés: grau universitari en Dietètica Nutrició.

6. Funcions: exercixen activitats orientades a l'alimentació de la persona o de grups de persones, adequades a les necessitats fisiològiques i, si és el cas, patològiques d'estes, i d'acord amb els principis de prevenció i salut pública, dins del marc general previst en l'apartat 1 de l'article 7 de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, i de l'apartat 2.g) del mateix article.

7. Retribucions: les assignades en l'annex del present decret.

Article 6. Creació de la categoria estatutària d'òptic optometrista

1. Es crea la categoria estatutària d'òptic optometrista.

2. Naturalesa jurídica: estatutària.

3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Servicis de Salut.

4. Grup professional: A2.

5. Titulació exigida per a l'accés: grau universitari en Òptica Optometria.

6. Funcions: exercixen activitats dirigides a la detecció dels defectes de la refracció ocular, a través de la seua mesura instrumental, a la utilització de tècniques de reeducació, prevenció i higiene visual, i a l'adaptació, verificació de les ajudes òptiques, dins del marc general previst en l'apartat 1 de l'article 7 de la Llei 44/2003, de 21 de novem-

fesiones Sanitarias, y del artículo 1 del Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería, las asistenciales, docentes, administrativas y de investigación que se le encomienden, de acuerdo con el programa formativo de la especialidad en Enfermería del Trabajo.

7. Retribuciones: las asignadas en el anexo del presente decreto.

Artículo 4. Modificación del artículo 1 del Decreto 223/2009, del Consell, referente a la categoría de especialista en Enfermería de Salud Mental

El artículo 1 del Decreto 223/2009, de 11 de diciembre, del Consell, por el que se crearon determinadas categorías estatutarias en el ámbito de las instituciones sanitarias de la Agència Valenciana de Salut, pasa a tener la siguiente redacción:

«Artículo 1 Creación de la categoría de especialista en Enfermería de Salud Mental

1. Se crea la categoría estatutaria de especialista en Enfermería de Salud Mental.

2. Naturaleza jurídica: estatutaria.

3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicis de Salut.

4. Grupo profesional: A2.

5. Titulación exigida para el acceso: título de Especialista en Enfermería de Salud Mental, expedido por el Ministerio de Educación y Ciencia y regulado en el Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería.

6. Funciones: dentro del marco general previsto en el artículo 7.1 y 2.a) de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, y del artículo 1 del Real Decreto 450/2005, de 22 de abril, sobre especialidades de Enfermería, las asistenciales, docentes, administrativas y de investigación que se le encomienden, de acuerdo con el programa formativo de Especialista en Enfermería de Salud Mental.

7. Retribuciones: las asignadas en el anexo del presente decreto».

CAPÍTULO II

Creación de otras categorías de profesiones sanitarias de grado universitario

Artículo 5. Creación de la categoría estatutaria de Dietista-nutricionista

1. Se crea la categoría estatutaria de dietista-nutricionista.

2. Naturaleza jurídica: estatutaria.

3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicis de Salut.

4. Grupo profesional: A2.

5. Titulación exigida para el acceso: grado universitario en Dietética-Nutrición.

6. Funciones: desarrollan actividades orientadas a la alimentación de la persona o de grupos de personas, adecuadas a las necesidades fisiológicas y, en su caso, patológicas de las mismas, y de acuerdo con los principios de prevención y salud pública, dentro del marco general previsto en el apartado 1 del artículo 7 de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, y del apartado 2.g) del mismo artículo.

7. Retribuciones: las asignadas en el anexo del presente decreto.

Artículo 6. Creación de la categoría estatutaria de Óptico-optometrista

1. Se crea la categoría estatutaria de óptico-optometrista.

2. Naturaleza jurídica: estatutaria.

3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicis de Salut.

4. Grupo profesional: A2.

5. Titulación exigida para el acceso: grado universitario en Óptica-optometría.

6. Funciones: desarrollan actividades dirigidas a la detección de los defectos de la refracción ocular, a través de su medida instrumental, a la utilización de técnicas de reeducación, prevención e higiene visual, y a la adaptación y verificación de las ayudas ópticas, dentro del marco general previsto en el apartado 1 del artículo 7 de la Ley 44/2003, de

bre, d'Ordenació de les Professions Sanitàries, i de l'apartat 2.e) del mateix article.

7. Retribucions: les assignades en l'annex del present decret.

Article 7. Creació de la categoria estatutària de podòleg/podòloga

1. Es crea la categoria estatutària de podòleg/podòloga.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: A2.
5. Titulació exigida per a l'accés: grau universitari en Podologia.

6. Funcions: realitzen les activitats dirigides al diagnòstic i tractament de les afeccions i deformitats dels peus, per mitjà de les tècniques terapèutiques pròpies de la seua disciplina, dins del marc general previst en l'apartat 1 de l'article 7 de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, i de l'apartat 2.d) del mateix article.

7. Retribucions: les assignades en l'annex del present decret.

CAPÍTOL III

Creació de categories de Formació Professional

Article 8. Creació de la categoria estatutària de tècnic/a especialista en Audiologia Protèsica

1. Es crea la categoria estatutària de tècnic especialista en Audiologia Protèsica.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: C1.
5. Titulació exigida per a l'accés: títol de tècnic superior en Audiologia Protèsica establert pel Reial Decret 1685/2007, de 14 de desembre.

6. Funcions: seleccionar i adaptar pròtesis auditives realitzant l'avaluació audiològica, efectuant el seguiment de l'usuari i el manteniment de pròtesi, així com determinar mesures de protecció acústica a partir de l'avaluació dels nivells sonors dins de les competències professionals, personals i socials del Reial Decret 1685/2007, de 14 de desembre, pel qual s'establix la dita titulació.

7. Retribucions: les de tècnic especialista assignades en l'annex del present decret.

Article 9. Creació de la categoria estatutària de tècnic/a en Emergències Sanitàries

1. Es crea la categoria estatutària de tècnic/a en Emergències Sanitàries.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: C2.
5. Titulació exigida per a l'accés: títol de tècnic en Emergències Sanitàries establert en el Reial Decret 1397/2007, de 29 d'octubre, i permís de conducció suficient, dins de les previsions contingudes en el Reial Decret 836/2012, de 25 de maig, pel qual s'establixen les característiques tècniques, l'equipament sanitari i la dotació de personal dels vehicles de transport sanitari per carretera.

6. Funcions: traslladar el pacient al centre sanitari, prestar atenció bàsica sanitària i psicològica en l'entorn prehospitalari, dur a terme activitats de teleoperació i teleassistència sanitària, i col·laborar en l'organització i desenrotllament dels plans d'emergència, dels dispositius de riscos previsibles i de la logística sanitària davant d'una emergència individual, col·lectiva o catàstrofe, dins de les competències professionals, personals i socials del Reial Decret 1397/2007, de 29 d'octubre, pel qual s'establix la dita titulació. Estes funcions comprenen, entre altres, les descrites en l'article 4 del Decret 149/2002, de 10 de setembre, del Consell.

7. Retribucions: les assignades en l'annex del present decret.

21 de noviembre, de Ordenación de las Profesion Sanitarias, y del apartado 2.e) del mismo artículo.

7. Retribuciones: las asignadas en el anexo del presente decreto.

Artículo 7. Creación de la categoría estatutaria de podólogo/a

1. Se crea la categoría estatutaria de podólogo/a.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo profesional: A2.
5. Titulación exigida para el acceso: grado universitario en Podología.

6. Funciones: realizan las actividades dirigidas al diagnóstico y tratamiento de las afecciones y deformidades de los pies, mediante las técnicas terapéuticas propias de su disciplina, dentro del marco general previsto en el apartado 1 del artículo 7 de la Ley 44/2003, de 21 de noviembre, de Ordenación de las Profesion Sanitarias, y del apartado 2.d) del mismo artículo.

7. Retribuciones: las asignadas en el anexo del presente decreto.

CAPÍTULO III

Creación de categorías de Formación Profesional

Artículo 8. Creación de la categoría estatutaria de técnico/a especialista en Audiología-protésica

1. Se crea la categoría estatutaria de técnico especialista en Audiología-protésica.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo profesional: C1.
5. Titulación exigida para el acceso: título de técnico superior en Audiología Protésica establecido por el Real Decreto 1685/2007, de 14 de diciembre.

6. Funciones: seleccionar y adaptar prótesis auditivas realizando la evaluación audiológica, efectuando el seguimiento del usuario y el mantenimiento de prótesis, así como determinar medidas de protección acústica a partir de la evaluación de los niveles sonoros dentro de las competencias profesionales, personales y sociales del Real Decreto 1685/2007, de 14 de diciembre, por el que se establece dicha titulación.

7. Retribuciones: las de técnico especialista asignadas en el anexo del presente decreto.

Artículo 9. Creación de la categoría estatutaria de Técnico/a en Emergencias Sanitarias

1. Se crea la categoría estatutaria de técnico/a en Emergencias Sanitarias.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo profesional: C2.
5. Titulación exigida para el acceso: título de técnico en Emergencias Sanitarias establecido en el Real Decreto 1397/2007, de 29 de octubre, y permiso de conducción suficiente, dentro de las previsions contenidas en el Real Decreto 836/2012, de 25 de mayo, por el que se establecen las características técnicas, el equipamiento sanitario y la dotación de personal de los vehículos de transporte sanitario por carretera.

6. Funciones: trasladar al paciente al centro sanitario, prestar atención básica sanitaria y psicológica en el entorno pre-hospitalario, llevar a cabo actividades de tele operación y tele asistencia sanitaria, y colaborar en la organización y desarrollo de los planes de emergencia, de los dispositivos de riesgos previsibles y de la logística sanitaria ante una emergencia individual, colectiva o catástrofe, dentro de las competencias profesionales, personales y sociales del Real Decreto 1397/2007, de 29 de octubre, por el que se establece dicha titulación. Estas funciones comprenden, entre otras, las descritas en el artículo 4 del Decreto 149/2002, de 10 de septiembre, del Consell.

7. Retribuciones: las asignadas en el anexo del presente decreto.

Article 10. Creació de la categoria d'auxiliar de farmàcia

1. Es crea la categoria d'auxiliar de farmàcia.
2. Naturalesa jurídica: estatutària.
3. Règim jurídic: Llei 55/2003, de 16 de desembre, de l'Estatut Marc del Personal Estatutari dels Serveis de Salut.
4. Grup professional: C2.
5. Titulació exigida per a l'accés: títol de tècnic en Farmàcia i Parafarmàcia establert en el Reial Decret 1689/2007, de 14 de desembre.
6. Funcions: assistir en la dispensació i elaboració de productes farmacèutics i afíns, fomentant la promoció de la salut i executant les tasques administratives i de control de magatzem, complint amb les especificacions de qualitat, seguretat i protecció ambiental.
7. Retribucions: les assignades en l'annex del present decret.

CAPÍTOL IV

Extinció de diverses categories de personal estatutari

Article 11. Categories que es declaren a extingir

Se suprimeixen o declaren a extingir les següents categories de personal estatutari: obrer, bibliotecari, calefactor, capellà, fuster, cuiner, conductor, conductor d'instal·lacions, controlador de subministraments, costurera, electricista, empleat de bugaderia, llanterner, ginecòleg de centre d'orientació familiar, mecànic, metge jerarquitzat de medicina general d'unitats hospitalàries, monitor d'educació física, operador de màquina d'impressió, pedagog, perruquer, peó, professor d'educació física, professor d'educació general bàsica, marmitó, psicòleg, psicòleg d'unitat de conductes addictives, tècnic d'hostaleria i telefonista.

DISPOSICIONS ADDICIONALS

Primera. Personal estatutari fix titular de places de categories que es declaren a extingir

El personal estatutari fix que siga titular de les places les categories del qual se suprimeixen continuarà exercint les seues funcions i li seran respectades les condicions de treball i el seu règim jurídic, sense perjudici de que la realització del seu treball s'adapte a les característiques i a l'organització que siguen oportunes per a una eficaç prestació del servei.

Segona. Transformació del personal i places de conductor portalliteres en tècnic en Emergències Sanitàries

A l'entrada en vigor del present decret, les places i la categoria de conductor portalliteres adequaran la seua denominació i requisits d'exercici a les de tècnic en Emergències Sanitàries. El personal estatutari fix de la categoria de conductor portalliteres quedarà habilitat per a l'exercici professional de tècnic en Emergències Sanitàries en els termes que preveu el Reial Decret 836/2012, de 25 de maig, pel qual s'estableixen les característiques tècniques, l'equipament sanitari i la dotació de personal dels vehicles de transport sanitari per carretera.

Tercera. No increment de gasto

L'entrada en vigor del present decret no representa increment del gasto i no requereix per a la seua aplicació recursos humans i materials addicionals als ja existents.

DISPOSICIÓ DEROGATÒRIA

Única. Derogació

Queden derogades totes les normes del mateix rang o d'un rang inferior que s'oposen al que estableix el present decret i expressament l'article 7.2.c) del Decret 149/2002, de 10 de setembre, del Consell.

DISPOSICIONS FINALS

Primera. Habilitació normativa

Es faculta la persona titular de la conselleria competent en matèria de sanitat per a dictar les disposicions necessàries per a l'execució i desenvolupament d'este decret.

Artículo 10. Creación de la categoría de auxiliar de farmacia

1. Se crea la categoría de auxiliar de farmacia.
2. Naturaleza jurídica: estatutaria.
3. Régimen jurídico: Ley 55/2003, de 16 de diciembre, del Estatuto Marco del Personal Estatutario de los Servicios de Salud.
4. Grupo profesional: C2.
5. Titulación exigida para el acceso: título de técnico en Farmacia y Parafarmacia establecido en el Real Decreto 1689/2007, de 14 de diciembre.
6. Funciones: asistir en la dispensación y elaboración de productos farmacéuticos y afines, fomentando la promoción de la salud y ejecutando las tareas administrativas y de control de almacén, cumpliendo con las especificaciones de calidad, seguridad y protección ambiental.
7. Retribuciones: las asignadas en el anexo del presente decreto.

CAPÍTULO IV

Extinción de diversas categorías de personal estatutario

Artículo 11. Categorías que se declaran a extinguir

Se suprimen o declaman a extinguir las siguientes categorías de personal estatutario: albañil, bibliotecario, calefactor, capellán, carpintero, cocinero, conductor, conductor de instalaciones, controlador de suministros, costurera, electricista, empleado de lavandería, fontanero, ginecólogo de centro de orientación familiar, mecánico, médico jerarquizado de medicina general de unidades hospitalarias, monitor de educación física, operador de máquina de impresión, pedagogo, peluquero, peón, profesor de educación física, profesor de educación general básica, pinche, psicólogo, psicólogo de unidad de conductas adictivas, técnico de hostelería y telefonista.

DISPOSICIONES ADICIONALES

Primera. Personal estatutario fijo titular de plazas de categorías que se declaman a extinguir

El personal estatutario fijo que sea titular de las plazas cuyas categorías se suprimen continuará desempeñando sus funciones y le serán respetadas las condiciones de trabajo y su régimen jurídico, sin perjuicio de que la realización de su trabajo se adapte a las características y a la organización que sean oportunas para una eficaz prestación del servicio.

Segunda. Transformación del personal y plazas de conductor-camillero en Técnico de Emergencias Sanitarias

A la entrada en vigor del presente decreto, las plazas y la categoría de conductor-camillero adecuarán su denominación y requisitos de desempeño a las de técnico de Emergencias Sanitarias. El personal estatutario fijo de la categoría de conductor-camillero quedará habilitado para el desempeño profesional de Técnico de Emergencias Sanitarias en los términos previstos en el Real Decreto 836/2012, de 25 de mayo, por el que se establecen las características técnicas, el equipamiento sanitario y la dotación de personal de los vehículos de transporte sanitario por carretera.

Tercera. No incremento de gasto

La entrada en vigor del presente Decreto no representa incremento del gasto y no requiere para su aplicación recursos humanos y materiales adicionales a los ya existentes.

DISPOSICIÓN DEROGATORIA

Única. Derogación

Quedan derogadas cuantas normas de igual o inferior rango se opongan a lo establecido en el presente decreto y expresamente el artículo 7.2.c) del Decreto 149/2002, de 10 de septiembre, del Consell.

DISPOSICIONES FINALES

Primera. Habilitación normativa

Se faculta a la persona titular de la consellería competente en materia de sanidad para dictar las disposiciones necesarias para la ejecución y desarrollo de este decreto.

Segona. Entrada en vigor

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

València, 7 de juny de 2013

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Sanitat,
MANUEL LLOMBART FUERTES

Segunda. Entrada en vigor

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

Valencia, 7 de junio de 2013.

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Sanidad,
MANUEL LLOMBART FUERTES

ANNEX

Taules retributives d'aplicació al personal al servici de les institucions sanitàries de la Conselleria de Sanitat

TAULA I

CODI	DENOMINACIÓ	GR.	N.	SOU	C. DEST.	C. ESPECÍF. A	MENSUAL	EXTRA	ANUAL
90	Especialista en Infermeria del Treball Especialista en Infermeria de Salut Mental	A2	22	958,98	509,84	446,44	1.915,26	1.655,66	26.294,44
91	Dietista nutricionista Òptic optometrista Podòleg/podòloga	A2	21	958,98	473,35	446,55	1.878,88	1.619,28	25.785,12
97	Tècnic especialista	C1	17	720,02	372,33	363,59	1.455,94	1.358,22	20.187,72
1.451	Tècnic/a en Emergències Sanitàries	C2	17	599,25	372,33	421,29	1.392,87	1.387,41	19.489,26
99	Auxiliar de farmàcia	C2	16	599,25	349,93	330,98	1.280,16	1.274,70	17.911,32

TAULA II. *Personal d'equip d'atenció primària
Especialista en infermeria familiar i comunitària*

CODI	ÍNDIX DISP. GEOGRÀF.	GR.	N.	SOU	C. DEST.	C. ESPE- CÍF. A	AT. CONT. A	MENSUAL	EXTRA	ANUAL
209	G1	A2	22	958,98	509,84	427,87	157,32	2.054,01	1.637,09	27.922,30
210	G2	A2	22	958,98	509,84	443,90	157,32	2.070,04	1.653,12	28.146,72
211	G3	A2	22	958,98	509,84	491,79	157,32	2.117,93	1.701,01	28.817,18
212	G4	A2	22	958,98	509,84	549,01	157,32	2.175,15	1.758,23	29.618,26

* * * * *

ANEXO

Tablas retributivas de aplicación al personal al servicio de las instituciones sanitarias de la Conselleria de Sanidad

TABLA I

CÓD.	DENOMINACIÓN	GR.	N.	SUELDO	C. DEST.	C. ESPECÍF. A	MENSUAL	EXTRA	ANUAL
90	Especialista en Enfermería del Trabajo. Especialista en Enfermería de Salud Mental	A2	22	958,98	509,84	446,44	1.915,26	1.655,66	26.294,44
91	Dietista-nutricionista Óptico-optometrista Podólogo/a	A2	21	958,98	473,35	446,55	1.878,88	1.619,28	25.785,12
97	Técnico especialista	C1	17	720,02	372,33	363,59	1.455,94	1.358,22	20.187,72
1.451	Técnico/a en Emergencias Sanitarias	C2	17	599,25	372,33	421,29	1.392,87	1.387,41	19.489,26
99	Auxiliar de farmacia	C2	16	599,25	349,93	330,98	1.280,16	1.274,70	17.911,32

TABLA II. *Personal de equipo de atención primaria
Especialista en enfermería familiar y comunitaria*

CÓD.	ÍNDICE DISP.GEOGRÁF.	GR.	N.	SUELDO	C. DEST.	C. ESPE- CÍF. A	AT. CONT. A	MENSUAL	EXTRA	ANUAL
209	G1	A2	22	958,98	509,84	427,87	157,32	2.054,01	1.637,09	27.922,30
210	G2	A2	22	958,98	509,84	443,90	157,32	2.070,04	1.653,12	28.146,72
211	G3	A2	22	958,98	509,84	491,79	157,32	2.117,93	1.701,01	28.817,18
212	G4	A2	22	958,98	509,84	549,01	157,32	2.175,15	1.758,23	29.618,26

Universitat d'Alacant

RESOLUCIÓ de 22 de maig de 2013, de la Universitat d'Alacant, per la qual es publica la relació definitiva d'aspirants aprovats en les proves selectives per a l'ingrés en l'escala oficial especialista (Referència C03/12), per a ocupar un lloc d'administració especial, sector imatge i comunicació, en el Gabinet d'Imatge i Comunicació Gràfica, pel sistema general d'accés lliure (Resolució de 2 de juliol de 2012). [2013/5621]

Finalitzat el procés selectiu convocat per la Resolució de 2 de juliol de 2012 (DOCV 6818, 13.07.2012), per a cobrir places vacants en la plantilla de personal funcionari, escala oficial especialista, pel sistema d'accés lliure, per a ocupar llocs d'administració especial, d'acord amb el que disposen les bases 1.7 i 7 de la convocatòria, es resol:

Publicar la relació definitiva d'aspirants aprovats, que s'adjunta en annex a la present resolució.

Segons el que disposa l'esmentada base 7, es proposa el nomenament de personal funcionari de carrera a favor del personal aspirant que s'hi inclou.

D'acord amb el que disposa la base 8.1 de la convocatòria, el personal indicat disposa de 20 dies hàbils des del següent al de la publicació d'esta resolució, per a presentar en el Registre General de la universitat la documentació exposada en la dita base.

Contra la present resolució, que no esgota la via administrativa, es podrà interposar recurs d'alçada davant del rector d'esta universitat, en el termini d'un mes comptat a partir de l'endemà de la data de publicació, de conformitat amb l'article 114 i següents de la Llei 30/1992, de 26 de novembre.

Alacant, 22 de maig de 2013.– El gerent: Rafael Pla Penalva.

ANNEX
Relació definitiva d'aprovats

Escala oficial especialista
(Referència C03/12)

<i>Cognoms i nom</i>	<i>Puntuació total</i>
Cruz Antón, Vicente	39,48

Universidad de Alicante

RESOLUCIÓN de 22 de mayo de 2013, de la Universidad de Alicante, por la que se publica la relación definitiva de aspirantes aprobados en las pruebas selectivas para el ingreso en la escala oficial especialista (Referencia C03/12), para ocupar un puesto de administración especial, sector imagen y comunicación, en el Gabinete de Imagen y Comunicación Gráfica, por el sistema general de acceso libre (Resolución de 2 de julio de 2012). [2013/5621]

Finalizado el proceso selectivo convocado por Resolución de 2 de julio de 2012 (DOCV 6818, 13.07.2012), para cubrir plazas vacantes en la plantilla de personal funcionario, escala oficial especialista, por el sistema de acceso libre, para ocupar puestos de administración especial, de acuerdo a lo dispuesto en las bases 1.7 y 7 de la convocatoria, se resuelve:

Publicar la relación definitiva de aspirantes aprobados, que se acompaña en anexo a la presente.

Según lo dispuesto en la citada base 7, se propone el nombramiento de personal funcionario de carrera a favor del personal aspirante incluido en el mismo.

De acuerdo a lo dispuesto en la base 8.1 de la convocatoria, el personal relacionado dispone de 20 días hábiles desde el siguiente al de la publicación de esta resolución, para presentar en el Registro General de la universidad la documentación expuesta en dicha base.

Contra la presente resolución, que no agota la vía administrativa, se podrá interponer recurso de alzada ante el rector de esta universidad, en el plazo de un mes contado a partir del día siguiente de la fecha de publicación, de conformidad con el artículo 114 y siguientes de la Ley 30/1992, de 26 de noviembre.

Alicante, 22 de mayo de 2013.– El gerente: Rafael Pla Penalva.

ANEXO
Relación definitiva de aprobados

Escala oficial especialista
(Referencia C03/12)

<i>Apellidos y nombre</i>	<i>Puntuación total</i>
Cruz Antón, Vicente	39,48

Universitat d'Alacant

RESOLUCIÓ de 27 de maig de 2013, de la Universitat d'Alacant, per la qual es publica la relació definitiva d'aspirants aprovats en les proves selectives per a l'ingrés en l'escala oficial especialista (Referència C06/12), per a ocupar un lloc d'administració especial, sector laboratoris d'instrumentació científica, en manteniment d'instal·lacions singulars dels servicis tècnics d'investigació, pel sistema general d'accés lliure (Resolució d'1 de desembre de 2012). [2013/5634]

Finalitzat el procés selectiu convocat per la Resolució d'1 de desembre de 2012 (DOCV 6926, 19.12.2012), per a cobrir places vacants en la plantilla de personal funcionari, escala oficial especialista, pel sistema d'accés lliure, per a ocupar llocs d'administració especial, d'acord amb el que disposen les bases 1.7 i 7 de la convocatòria, es resol:

Publicar la relació definitiva d'aspirants aprovats, que s'adjunta en annex a la present resolució.

Segons el que disposa l'esmentada base 7, es proposa el nomenament de personal funcionari de carrera a favor del personal aspirant que s'hi inclou.

D'acord amb el que disposa la base 8.1 de la convocatòria, el personal indicat disposa de 20 dies hàbils des del següent al de la publicació d'esta resolució, per a presentar en el Registre General de la universitat la documentació exposada en la dita base.

Contra la present resolució, que no esgota la via administrativa, es podrà interposar recurs d'alçada davant del rector d'esta universitat, en el termini d'un mes comptat a partir de l'endemà de la data de publicació, de conformitat amb l'article 114 i següents de la Llei 30/1992, de 26 de novembre.

Alacant, 27 de maig de 2013.– El gerent: Rafael Pla Penalva.

ANNEX
Relació definitiva d'aprovats

Escala oficial especialista
(Referència C06/12)

<i>Cognoms i nom</i>	<i>Puntuació total</i>
Carbonell Garrigós, José Luis	38,02

Universidad de Alicante

RESOLUCIÓN de 27 de mayo de 2013, de la Universidad de Alicante, por la que se publica la relación definitiva de aspirantes aprobados en las pruebas selectivas para el ingreso en la escala oficial especialista (Referencia C06/12), para ocupar un puesto de administración especial, sector laboratorios de instrumentación científica, en mantenimiento de instalaciones singulares de los servicios técnicos de investigación, por el sistema general de acceso libre (Resolución de 1 de diciembre de 2012). [2013/5634]

Finalizado el proceso selectivo convocado por Resolución de 1 de diciembre de 2012 (DOCV 6926, 19.12.2012), para cubrir plazas vacantes en la plantilla de personal funcionario, escala oficial especialista, por el sistema de acceso libre, para ocupar puestos de administración especial, de acuerdo a lo dispuesto en las bases 1.7 y 7 de la convocatoria, se resuelve:

Publicar la relación definitiva de aspirantes aprobados, que se acompaña en anexo a la presente.

Según lo dispuesto en la citada base 7, se propone el nombramiento de personal funcionario de carrera a favor del personal aspirante incluido en el mismo.

De acuerdo a lo dispuesto en la base 8.1 de la convocatoria, el personal relacionado dispone de 20 días hábiles desde el siguiente al de la publicación de esta resolución, para presentar en el Registro General de la universidad la documentación expuesta en dicha base.

Contra la presente resolución, que no agota la vía administrativa, se podrá interponer recurso de alzada ante el rector de esta universidad, en el plazo de un mes contado a partir del día siguiente de la fecha de publicación, de conformidad con el artículo 114 y siguientes de la Ley 30/1992, de 26 de noviembre.

Alicante, 27 de mayo de 2013.– El gerente: Rafael Pla Penalva.

ANEXO
Relación definitiva de aprobados

Escala oficial especialista
(Referencia C06/12)

<i>Apellidos y nombre</i>	<i>Puntuación total</i>
Carbonell Garrigós, José Luis	38,02

Universitat d'Alacant

RESOLUCIÓ de 3 de juny de 2013, de la Universitat d'Alacant, per la qual es convoquen a concurs places de personal docent i investigador en règim de contractació laboral per al curs 2013/2014. [2013/5915]

En compliment del que disposa el Decret 174/2002, de 15 d'octubre (DOCV 22.10.2002), del Govern Valencià, sobre Règim i Retribucions del Personal Docent i Investigador Contractat Laboral de les universitats Públiques Valencianes i sobre Retribucions Addicionals del Professorat Universitari, este Rectorat ha resolt:

Convocar a concurs les places de personal docent i investigador en règim de contractació laboral, que s'indiquen en l'annex I de la present Resolució, d'acord amb les bases següents:

Primera. Normes generals

Els dits concursos es regiran pel que disposa el capítol I del títol IX de la Llei Orgànica 6/2001, de 21 de desembre, d'universitats (BOE 24.12.2001), modificada per la Llei Orgànica 4/2007, de 12 d'abril (BOE 13.04.2007), pel Decret 174/2002, de 15 d'octubre (publicat en el DOCV 22.10.2002), del Govern Valencià, sobre Règim i Retribucions del Personal Docent i Investigador Contractat Laboral de les universitats Públiques Valencianes i sobre Retribucions Addicionals del Professorat Universitari, per la normativa de la Universitat d'Alacant per la que es regulen els processos de selecció per a la contractació d'ajudants, professors ajudants doctors i professors associats, aprovada per Consell de Govern de 27 de maig de 2010 (BOUA 02.07.2010) i la resta de normativa de caràcter general que siga aplicable.

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

– Existeix infrarepresentació de les dones en la categoria de professor ajudant doctor en les àrees de Fisiologia i de Matemàtica aplicada i en la categoria de professor associat LOU en les àrees de Dret Financer, Fonaments de l'Anàlisi Econòmica, Filosofia, Antropologia, Història de l'Art, Dret Mercantil, Geodinàmica Externa, Estratigrafia, Didàctica de la Llengua, Didàctica de la Matemàtica, Urbanística i Ordenació del Territori i en Enginyeria i Infraestructura dels Transports.

– Existeix infrarepresentació dels hòmens en la categoria de professor ajudant doctor en les àrees d'Infermeria i Filologia Catalana.

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

Segona. Requisits

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

2.2. Requisits de caràcter general:

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

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

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

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

Universidad de Alicante

RESOLUCIÓN de 3 de junio de 2013, de la Universidad de Alicante, por la que se convocan a concurso plazas de personal docente e investigador en régimen de contratación laboral para el curso 2013/2014. [2013/5915]

En cumplimiento de lo dispuesto en el Decreto 174/2002, de 15 de octubre (publicado en el DOGV 22.10.2002), del Gobierno Valenciano, sobre régimen y retribuciones del personal docente e investigador contratado laboral de las universidades públicas valencianas y sobre retribuciones adicionales del profesorado universitario, este Rectorado ha resuelto:

Convocar a concurso las plazas de personal docente e investigador, en régimen de contratación laboral que se relacionan en el anexo I de la presente resolución, de acuerdo con las siguientes bases:

Primera. Normas generales

Dichos concursos se regirán por lo dispuesto en el capítulo I del título IX de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (BOE 24.12.2001), modificada por la Ley Orgánica 4/2007, de 12 de abril (BOE 13.04.2007), por el Decreto 174/2002, de 15 de octubre (DOGV 22.10.2002), del Gobierno Valenciano, sobre régimen y retribuciones del personal docente e investigador contratado laboral de las universidades públicas valencianas y sobre retribuciones adicionales del profesorado universitario, por la normativa de la Universidad de Alicante por la que se regulan los procesos de selección para la contratación de ayudantes, profesores ayudantes doctores y profesores asociados, aprobada por Consejo de Gobierno de 27 de mayo de 2010 (BOUA 02.07.2010) y demás normativa de carácter general que resulte de aplicación.

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

– Existe infrarepresentación de las mujeres en la categoría de profesor ayudante doctor en las áreas de Fisiología y de Matemática aplicada y en la categoría de profesor asociado LOU en las áreas de Derecho Financiero, Fundamentos del Análisis Económico, Filosofía, Antropología, Historia del Arte, Derecho Mercantil, Geodinámica Externa, Estratigrafía, Didáctica de la Lengua, Didáctica de la Matemática, Urbanística y Ordenación del Territorio y en Ingeniería e Infraestructura de los Transportes.

– Existe infrarepresentación de los hombres en la categoría de profesor ayudante doctor en las áreas de Enfermería y Filología Catalana.

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

Segunda. Requisitos

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

2.2. Requisitos de carácter general

a) Tener cumplidos los dieciséis años y no exceder de la edad máxima de jubilación forçosa.

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

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

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

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

2.3. Requisits de caràcter específic de cada figura:

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

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

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

Posseir una titulació acadèmica universitària oficial.

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

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

Tercera. Sol·licituds

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

3.1. Per cada plaça sol·licitada:

D'acord amb l'article 130 del Decret Legislatiu 1/2005, de 25 de febrer, del Consell de la Generalitat, pel qual s'aprova el Text Refós de la Llei de Taxes de la Generalitat (DOCV 22.03.2005), el resguard que justifique el pagament de 24,82 euros, en concepte d'admissió a proves, que s'ingressaran, en efectiu o per mitjà de transferència bancària, en el Banco SabadellCAM en el compte número 0081-3191-42-0001027605, indicant juntament amb el nom i cognoms, el número de DNI, el número de comissió de selecció i el número de la plaça.

Estaran exempts del pagament de la taxa:

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

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

c) Les persones que figuren com a demandants d'ocupació amb una antiguitat de, almenys, un mes anterior a la data de la convocatòria. Per al gaudi de l'exempció seran requisits que no hagueren rebutjat, en el termini de què es tracte, oferta d'ocupació adequat ni s'hagueren negat a participar, excepte causa justificada, en accions de promoció, formació o reconversió professionals i que, així mateix, no tinguen rendes superiors, en còmput mensual, al salari mínim interprofessional. L'acredi-

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

2.3. Requisitos de carácter específico de cada figura

2.3.1. De los requisitos indicados a continuación, cuando se trate de estar en posesión de un título académico y la o el aspirante haya realizado los estudios correspondientes fuera del Estado español, estos deberán estar homologados, y en caso de candidatas o candidatos con títulos de la Unión Europea habrán de presentar bien la homologación o bien la credencial de reconocimiento a efectos profesionales.

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

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

Poseer una titulación universitaria oficial.

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

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

Tercera. Solicitudes

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

3.1. Por cada plaza solicitada

De acuerdo con el artículo 130 del Decreto Legislativo 1/2005, de 25 de febrero, del Consell de la Generalitat, por el que se aprueba el Texto Refundido de la Ley de Tasas de la Generalitat (DOGV 22.03.2005), resguardo que justifique el pago de 24,82 euros, en concepto de admisión a pruebas, que se ingresarán, en efectivo o mediante transferencia bancaria, en el Banco SabadellCAM en la cuenta número 0081-3191-42-0001027605, referenciando junto con el nombre y apellidos, el número de DNI, el número de comisión de selección y el número de la plaza.

Estarán exentos del pago de la tasa:

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

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

c) Las personas que figuren como demandantes de empleo con una antigüedad de, al menos, un mes anterior a la fecha de la convocatoria. Para el disfrute de la exención serán requisitos que no hubieran rechazado, en el plazo de que se trate, oferta de empleo adecuado ni se hubiesen negado a participar, salvo causa justificada, en acciones de promoción, formación o reconversión profesionales y que, asimismo, carezcan de rentas superiores, en cómputo mensual, al salario mínimo interprofesio-

tació relativa a la condició de demandant d'ocupació, amb els requisits previstos en la llei, se sol·licitarà en la corresponent oficina de l'Institut Nacional d'Ocupació. Quant a l'acreditació de les rendes es realitzarà per mitjà d'una declaració escrita del sol·licitant. Ambdós documents hauran d'adjuntar-se a la sol·licitud.

3.2. Traducció de documents.

Aquells documents acreditatius dels indicats en la base 3.3 següent que es presenten en un idioma diferent d'algun dels oficials a la Comunitat Valenciana, hauran d'anar acompanyats de traducció per intèrprete jurat.

3.3. Per cada comissió de selecció:

3.3.1. Per a totes les categories:

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

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

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

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

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

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

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

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

<<http://ssyf.ua.es/va/accesopdi/acces-pdi.html>>.

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

a) Places de professor ajudant doctor:

a.1. Fotocòpia del títol de doctor o certificació acadèmica que acredite haver realitzat tots els estudis per a l'obtenció del mateix i haver abonat els drets per a l'expedició del títol.

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

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

b) Places de professor associat:

La acreditació relativa a la condició de demandant de empleo, con los requisitos previstos en la ley, se solicitará en la correspondiente oficina del Instituto Nacional de Empleo. En cuanto a la acreditación de las rentas se realizará mediante una declaración escrita del solicitante. Ambos documentos deberán adjuntarse a la solicitud.

3.2. Traducción de documentos.

Aquellos documentos acreditativos de los indicados en la base 3.3 siguiente que se presentan en un idioma distinto de alguno de los oficiales en la Comunidad Valenciana, deberán ir acompañados de traducción por intérprete jurado.

3.3. Por cada comisión de selección:

3.3.1. Para todas las categorías:

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

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

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

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

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

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

Para las plazas en las que se establezca como requisito específico el conocimiento de valenciano, se aportara una fotocopia del documento que acredite el nivel de conocimiento de la lengua correspondiente. En el caso que se trate de una plaza en que se establezca la enseñanza en lengua valenciana, se aportará una fotocopia del certificado de Capacitación Docente en Valenciano de la Conselleria de Educación; certificado de nivel C1, nivel mitjà o su equivalente homologado de los cursos de valenciano de la Universidad de Alicante, o documento equivalente expedido por cualquier otra de las universidades del ámbito lingüístico catalán, certificado de Grado Medio de la Junta Qualificadora de Conocimientos de Valenciano, o documento equivalente expedido por la Generalitat de Cataluña o por el Gobierno de las Islas Balears.

Para las plazas en las que se establezca como requisito específico el conocimiento de una determinada lengua extranjera, deberán aportar fotocopia del documento que acredite el nivel del mismo establecido para cada plaza, según la tabla de equivalencias de la Universidad de Alicante que se puede consultar en la página web del Servicio de Selección y Formación en la siguiente dirección:

<<http://ssyf.ua.es/es/accesopdi/acceso-pdi.html>>.

3.3.2. Para las figuras a continuación indicadas, además:

a) Plazas de profesor ayudante doctor:

a.1. Fotocopia del título de doctor o de la certificación académica que acredite haber realizado todos los estudios para la obtención del mismo y haber abonado los derechos para la expedición del título.

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

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

b) Plazas de profesor asociado:

b.1. Fotocòpia del títol acadèmic universitari oficial o certificació acadèmica que acredite haver realitzat tots els estudis per a l'obtenció del mateix i haver abonat els drets per a l'expedició del títol.

b.2. Fotocòpia, almenys, d'un dels documents següents admissible en dret que prove fefaentment el compliment del requisit establert en la base 2.3.1.b. Els dits documents podran estar expedits, com a màxim, en el mes anterior a la convocatòria:

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

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

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

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

Quarta. Protecció de dades personals

Les dades de caràcter personal aportats per les o pels aspirants quedaran inclosos en el fitxer automatitzat de Personal d'esta Universitat, que es compromet a no fer un ús diferent d'aquell per al qual han sigut sol·licitades, segons la resolució de la Universitat d'Alacant, de 17 de desembre de 2002, per la qual es regulen els fitxers automatitzats de dades de caràcter personal (DOCV 15.01.2003).

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

Cinquena. Informació i notificacions del procediment

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

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

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

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

Sisena. Relació d'aspirants admesos i exclosos

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

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

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

b.1. Fotocopia del títol universitari oficial o de la certificació acadèmica que acredite haber realizado todos los estudios para la obtención del mismo y haber abonado los derechos para la expedición del título.

b.2. Fotocopia de, al menos, uno de los documentos siguientes admisible en derecho que pruebe fehacientemente el cumplimiento del requisito establecido en la base 2.3.1.b. Dichos documentos podrán estar expedidos, como máximo, en el mes anterior a la convocatoria:

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

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

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

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

Cuarta. Protección de datos personales

Los datos de carácter personal aportados por las o los aspirantes quedarán incluidos en el fichero automatizado de Personal de esta Universidad, que se compromete a no hacer un uso distinto de aquel para el cual han sido solicitados, según la resolución de la Universidad de Alicante, de 17 de diciembre de 2002, por la que se regulan los ficheros automatizados de datos de carácter personal (DOGV 15.01.2003).

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

Quinta. Información y notificaciones del procedimiento

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

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

5.2. Además, las publicaciones podrán ser consultadas en la página web de la Universidad de Alicante, en el Servicio de Selección y Formación o en el Centro que corresponda, a través de la siguiente dirección: <<http://ssyf.ua.es/es/accesopdi/contratacion-temporal/convocatorias-profesorado-contractado-temporal-ayudante-profesor-ayudante-doctor-profesor-asociado.html>>.

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

Sexta. Relación de aspirantes admitidos y excluidos

6.1. Finalizado el plazo de presentación de instancias, se publicará la relación provisional de personas admitidas y excluidas en el tablón de anuncios del edificio de Rectorado y Servicios Generales de esta Universidad. A partir del día siguiente de su publicación las personas interesadas tendrán un plazo de 5 días hábiles para la presentación de subsanaciones o reclamaciones.

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

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

Setena. Comissions de selecció

7.1. Els concursos seran jutjats per les corresponents comissions de selecció que, d'acord amb la normativa de la Universitat d'Alacant per la que es regulen els processos de selecció per a la contractació d'ajudants, professors ajudants doctors i professors associats, aprovada per Consell de Govern de 27 de maig de 2010 (BOUA 02.07.2010), estaran integrades per cinc membres de ple dret. A les sessions podrà assistir un membre de cada una de les seccions sindicals amb representació en la taula negociadora, que tindrà veu però no vot, i haurà de complir els mateixos requisits que els membres de la comissió.

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

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

Huitena. Sistema de selecció

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

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

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

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

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

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

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

Novena. Resolució del concurs

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

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

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

Realitzada l'entrevista o supòsit pràctic, la comissió publicarà la puntuació final (que arreglarà tant la puntuació total del barem com la de l'entrevista o supòsit pràctic) i la proposta de provisió a favor de, com a màxim, el nombre de candidates o candidats com a places a

Séptima. Comisiones de selección

7.1. Los concursos serán juzgados por las correspondientes comisiones de selección que, conforme a la normativa de la Universidad de Alicante por la que se regulan los procesos de selección para la contratación de ayudantes, profesores ayudantes doctores y profesores asociados, aprobada por Consejo de Gobierno de 27 de mayo de 2010 (BOUA 02.07.2010), estarán integradas por cinco miembros de pleno derecho. A las sesiones podrá asistir un miembro de cada una de las secciones sindicales con representación en mesa negociadora, que tendrá voz pero no voto, y deberá cumplir los mismos requisitos que los miembros de la comisión.

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

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

Octava. Sistema de selección

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

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

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

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

Una vez establecida la entrevista o supuesto práctico, tendrá un carácter obligatorio, por lo que quienes no se personen en el día, la hora, y el lugar fijados en la correspondiente resolución de la convocatoria, que se publicará con una antelación mínima de 5 días hábiles, se considerarán decaídos en su derecho en el concurso.

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

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

Novena. Resolución del concurso

9.1. Tras la aplicación del baremo, de acuerdo con lo dispuesto en la base 5, en el plazo de un mes a contar desde el día siguiente a la publicación de la relación definitiva de personas admitidas y excluidas, la comisión publicará:

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

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

Realizada la entrevista o supuesto práctico, la Comisión publicará la puntuación final (que recogerá tanto la puntuación total del baremo como la de la entrevista o supuesto práctico) y la propuesta de provisión a favor de, como máximo, el número de candidatas o candidatos como

cobrir. L'esmentada proposta estarà constituïda pels que tinguen major puntuació.

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

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

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

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

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

9.4. El rector resoldrà l'adjudicació definitiva, que es farà pública al tauler d'anuncis de l'edifici de Rectorat i Serveis Generals.

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

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

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

Deu. Signatura del contracte.

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

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

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

10.4. Els efectes d'inici del contracte seran des de la data de formalització d'aquest, que haurà d'efectuar-se segons s'establix en el punt següent. La finalització dels contractes vindrà especificada en el citat annex I de la convocatòria. En el cas de les places en què s'indique duració «Condicionada», s'entendrà que són places la finalització de contracte del qual es produirà bé a la finalització del curs acadèmic, o bé en la data en què acabe la causa que va donar lloc a la creació de la plaça convocada i que es detalla, si aquesta es produeix en data anterior.

plazas a cubrir. Dicha propuesta estará constituída por quienes tengan mayor puntuación.

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

Contra la propuesta cabe presentar reclamación ante la propia comisión, preferentemente en el Registro auxiliar ubicado en la Secretaría del Centro correspondiente, en el plazo de 5 días hábiles a contar desde el siguiente a su publicación.

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

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

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

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

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

9.5. El plazo recogido en la base 9.1 anterior podrá ampliarse, de acuerdo con el artículo 49.1 de la Ley 30/1992, de 26 de noviembre, modificada por la Ley 4/1999, hasta 15 días hábiles más, a petición de la presidenta o presidente de la Comisión de Selección correspondiente dirigida al vicerrector de Ordenación Académica y Profesorado, siempre que esta se formule de acuerdo con lo establecido en el apartado 3.º de dicha disposición. Esta ampliación se hará pública en el tablón de anuncios del centro.

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

Diez. Firma del contrato

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

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

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

10.4. Los efectos de inicio del contrato serán desde la fecha de formalización del mismo, que deberá efectuarse según se establece en el punto siguiente. La finalización de los contratos vendrá especificada en el citado anexo I de la convocatoria. En el caso de las plazas en las que se indique duración «condicionada», se entenderá que son plazas cuya finalización de contrato se producirá bien a la finalización del curso académico, o bien en la fecha en la que termine la causa que dio lugar a la creación de la plaza convocada y que se detalla, si esta se produce en fecha anterior.

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

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

Onze. Norma final

Contra la convocatòria, les seues bases i tots els actes administratius que deriven d'aquesta, que esgoten la via administrativa, pot interposar-se recurs contenciós administratiu davant del jutjat contenciós administratiu dels d'Alacant que resulte competent, en el termini de dos mesos comptadors a partir de l'endemà de la seua publicació, de conformitat amb el que estableix l'article 109 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, 6.4 de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats, i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, i potestativament podran interposar recurs de reposició en el termini d'un mes comptat a partir de l'endemà de la publicació de la present, davant del rector, de conformitat amb el que disposa l'article 116 de la Llei 30/1992, redactat d'acord amb la Llei 4/1999.

Alacant, 3 de juny de 2013.– El rector, p. d. (R 0906.2012), el Vicerector d'Ordenació Acadèmica i Professorat: José Vicente Cabezuolo Pliego.

ANNEX I

Comissió de selecció número 27
Plaça: DC00873.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Dret Financer i Tributari.
Departament: Disciplines Econòmiques i Financeres.
Activitat: DRET TRIBUTARI (GRAU EN RELACIONS LABORALES I RECURSOS HUMANS)
Dedicació: temps parcial de 8 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número DF00044.
Centre: Facultat de Dret.

Comissió de selecció número 2
Plaça: DC01234.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Fonaments de l'Anàlisi Econòmica.
Departament: Fonaments de l'Anàlisi Econòmica.
Activitat: Macroeconomia i/o Microeconomia. Horari de matí.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències Econòmiques i Empresarials.

Comissió de selecció número 2
Plaça: DC04034.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Fonaments de l'Anàlisi Econòmica.
Departament: Fonaments de l'Anàlisi Econòmica.
Activitat: docència en Macroeconomia i/o Microeconomia. Horari de matí.
Dedicació: temps parcial de 6 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número V0030.
Centre: Facultat de Ciències Econòmiques i Empresarials.

Comissió de selecció número 2
Plaça: DC04035.

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

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

Onze. Norma final

Contra la convocatoria, sus bases y cuantos actos administrativos se deriven de esta, que agotan la vía administrativa, puede interponerse recurso contencioso-administrativo ante el juzgado de lo contencioso-administrativo de los de Alicante que resulte competente, en el plazo de dos meses contados a partir del día siguiente de su publicación, de conformidad con lo establecido en el artículo 109 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, 6.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-administrativa, y potestativamente podrán interponer recurso de reposición en el plazo de un mes contado a partir del día siguiente al de la publicación de la presente, ante el rector, de conformidad con lo dispuesto en el artículo 116 de la Ley 30/1992, redactado conforme a la Ley 4/1999.

Alicante, 3 de junio de 2013.– El rector, p. d. (R 09.06.2012), el vicerrector de Ordenación Académica y Profesorado: José Vicente Cabezuolo Pliego.

ANNEX I

Comisión de selección número 27
Plaza: DC00873.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Derecho Financiero y Tributario.
Departamento: Disciplinas Económicas y Financieras.
Actividad: Derecho Tributario (Grado en Relaciones Laborales y Recursos Humanos).
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número DF00044.
Centro: Facultad de Derecho.

Comisión de selección número 2
Plaza: DC01234.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Fundamentos del Análisis Económico.
Departamento: Fundamentos del Análisis Económico.
Actividad: Macroeconomía y/o Microeconomía. Horario de mañana.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias Económicas y Empresariales.

Comisión de selección número 2
Plaza: DC04034.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Fundamentos del Análisis Económico.
Departamento: Fundamentos del Análisis Económico.
Actividad: docencia en Macroeconomía y/o Microeconomía. Horario de mañana.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número V0030.
Centro: Facultad de Ciencias Económicas y Empresariales.

Comisión de selección número 2
Plaza: DC04035.

Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Fonaments de l'Anàlisi Econòmica.
Departament: Fonaments de l'Anàlisi Econòmica.
Activitat: docència en Macroeconomia i/o Microeconomia. Horari de vesprada.
Dedicació: temps parcial de 8 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número V0018.
Centre: Facultat de Ciències Econòmiques i Empresariales.

Comissió de selecció número 24
Plaça: DC03988.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Antropologia Social.
Departament: Humanitats Contemporànies.
Activitat: impartir docència en l'àrea de coneixement. Horari de Matí.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Filosofia i Lletres.
Requisit específic: Llicenciatura en Antropologia Social.
Requisit lingüístic: coneixement de valencià a nivell C1.

Comissió de selecció número 24
Plaça: DC03987.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Filosofia.
Departament: Humanitats Contemporànies.
Activitat: impartir docència en l'àrea de coneixement.
Dedicació: temps parcial de 6 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número DF02168.
Centre: Facultat de Filosofia i Lletres.

Comissió de selecció número 24
Plaça: DC03989.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Història de l'Art.
Departament: Humanitats Contemporànies.
Activitat: impartir docència en l'àrea de coneixement.
Dedicació: temps parcial de 6 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número DF02443.
Centre: Facultat de Filosofia i Lletres.

Comissió de selecció número 215
Plaça: DC04033.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Psicologia de la Salut.
Activitat: col·laborar en les tasques docents que li assigne el departament.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222
Plaça: DC04008.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Infermeria.
Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal·liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Fundamentos del Análisis Económico.
Departamento: Fundamentos del Análisis Económico.
Actividad: docencia en Macroeconomía y/o Microeconomía. Horario de tarde.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número V0018.
Centro: Facultad de Ciencias Económicas y Empresariales.

Comisión de selección número 24
Plaza: DC03988.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Antropología Social.
Departamento: Humanidades Contemporáneas.
Actividad: impartir docencia en el área de conocimiento. Horario de mañana.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Filosofía y Letras.
Requisito específico: Licenciatura en Antropología Social.
Requisito lingüístico: conocimiento de valenciano a nivel C1.

Comisión de selección número 24
Plaza: DC03987.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Filosofía.
Departamento: Humanidades Contemporáneas.
Actividad: impartir docencia en el área de conocimiento.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número DF02168.
Centro: Facultad de Filosofía y Letras.

Comisión de selección número 24
Plaza: DC03989.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Historia del Arte.
Departamento: Humanidades Contemporáneas.
Actividad: impartir docencia en el área de conocimiento.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número DF02443.
Centro: Facultad de Filosofía y Letras.

Comisión de selección número 215.
Plaza: DC04033.
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Enfermería.
Departamento: Psicología de la Salud.
Actividad: colaborar en las tareas docentes que le asigne el departamento.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222
Plaza: DC04008
Categoria: profesor/a asociado/a (LOU).
Àrea de conocimiento: Enfermería.
Departamento: Enfermería.
Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222
Plaça: DC04009.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222
Plaça: DC04010.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222
Plaça: DC04011.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222
Plaça: DC04012.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Infermeria.
Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum

Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222
Plaza: DC04009
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Enfermería.
Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatria y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222
Plaza: DC04010
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Enfermería.
Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatria y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222
Plaza: DC04011
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Enfermería.
Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatria y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222
Plaza: DC04012
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Enfermería.
Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados

VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04013.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria en unitats especialitzades I; Practicum X: cures d'infermeria, salut mental i intervenció comunitària; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04014.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04015.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04013

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04014

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04015

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comissió de selecció número 222

Plaça: DC04016.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04017.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04018.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04019.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Gestió de la qualitat; alimentació en el cicle vital; Dietoteràpia i farmacologia, nutrició clínica I; Nutrició clínica II; Practicum de nutrició clínica, pertanyents al grau en nutrició humana i dietètica, i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comisión de selección número 222

Plaza: DC04016

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04017

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04018

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04019

Categoria: profesor/a asociado/a (LOU).

Àrea de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Gestión de la calidad; Alimentación en el ciclo vital; Dietoterapia y farmacología, Nutrición clínica I; Nutrición clínica II; Practicum de nutrición clínica, pertenecientes al grado en Nutrición Humana y Dietética, y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comissió de selecció número 222

Plaça: DC04020.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Gestió de la qualitat; alimentació en el cicle vital; Dietoteràpia i farmacologia, nutrició clínica I; Nutrició clínica II; Practicum de nutrició clínica, pertanyents al grau en nutrició humana i dietètica, i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 6 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04021.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal·liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 12 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04022.

Categoria: professor/a associat/ada (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Practicum III: salut i cures d'infermeria en el cicle vital; Practicum IV: fonaments d'infermeria i cures d'infermeria de l'adult I; Practicum V: cures al xiquet; Practicum VI: cures a la mare; Practicum VII: cures d'infermeria de l'adult II; Practicum VIII: cures d'infermeria de l'adult II; Practicum IX: cures d'infermeria de l'adult II; Practicum X: cures d'infermeria en unitats especialitzades I; Practicum XI: cures d'infermeria, salut mental i intervenció comunitària; Practicum XII: cures d'infermeria en geriatria i cures pal·liatius; Practicum XIII: cures d'infermeria en unitats especialitzades II i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps parcial de 12 hores (LOU).

Durada: fins al final del curs acadèmic.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 222

Plaça: DC04023.

Categoria: professor/a ajudant doctor/a (LOU).

Àrea de coneixement: Infermeria.

Departament: Infermeria.

Activitat: docència en les assignatures Salut i cures d'infermeria en el cicle vital i infermeria en intervenció comunitària, salut mental, psiquiàtrica i ètica, pertanyents al Grau d'Infermeria i col·laborar en les tasques docents que li assigne el departament.

Dedicació: temps complet ajudant doctor de 20C.

Duració: 2 anys.

Centre: Facultat de Ciències de la Salut.

Comissió de selecció número 132

Plaça: DC04025.

Categoria: professor/a ajudant doctor/a (LOU).

Àrea de coneixement: Filologia Catalana.

Departament: Filologia Catalana.

Comisión de selección número 222

Plaza: DC04020

Categoría: profesor/a asociado/a (LOU).

Área de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Gestión de la calidad; Alimentación en el ciclo vital; Dietoterapia y farmacología, Nutrición clínica I; Nutrición clínica II; Practicum de nutrición clínica, pertenecientes al grado en Nutrición Humana y Dietética, y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 6 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04021

Categoría: profesor/a asociado/a (LOU).

Área de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 12 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04022

Categoría: profesor/a asociado/a (LOU).

Área de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Practicum III: salud y cuidados de enfermería en el ciclo vital; Practicum IV: fundamentos de enfermería y cuidados de enfermería del adulto I; Practicum V: cuidados al niño; Practicum VI: cuidados a la madre; Practicum VII: cuidados de enfermería del adulto II; Practicum VIII: cuidados de enfermería del adulto II; Practicum IX: cuidados de enfermería del adulto II; Practicum X: cuidados de enfermería en unidades especializadas I; Practicum XI: cuidados de enfermería, salud mental e intervención comunitaria; Practicum XII: cuidados de enfermería en geriatría y cuidados paliativos; Practicum XIII: cuidados de enfermería en unidades especializadas II y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo parcial de 12 horas (LOU).

Duración: hasta el fin del curso académico.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 222

Plaza: DC04023

Categoría: profesor/a ayudante doctor/a (LOU).

Área de conocimiento: Enfermería.

Departamento: Enfermería.

Actividad: docencia en las asignaturas Salud y cuidados de enfermería en el ciclo vital y Enfermería en intervención comunitaria, salud mental, psiquiátrica y ética, pertenecientes al grado de enfermería y colaborar en las tareas docentes que le asigne el departamento.

Dedicación: tiempo completo ayudante doctor 20C.

Duración: 2 años.

Centro: Facultad de Ciencias de la Salud.

Comisión de selección número 132

Plaza: DC04025.

Categoría: profesor/a ayudante doctor/a (LOU).

Área de conocimiento: Filología Catalana.

Departamento: Filología Catalana.

Activitat: Llengua i Literatura Catalanes i la seua Didàctica.
Dedicació: temps complet ajudant doctor de 20C.
Duració: 2 anys.
Centre: Facultat d'Educació.

Comissió de selecció número 110
Plaça: DC03981.
Categoria: professor/a ajudant doctor/a (LOU).
Àrea de coneixement: Construccions Arquitectòniques.
Departament: Construccions Arquitectòniques.
Activitat: docència en Condicionament i Servicis i Instal·lacions (Arquitectura).
Dedicació: temps complet ajudant doctor de 20C.
Duració: 2 anys.
Centre: Escola Politècnica Superior.

Comissió de selecció número 114
Plaça: DC00425.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: DRET MERCANTIL
Departament: Dret Mercantil i Dret Processal.
Activitat: col·laborar en les tasques docents que li assigne el departament. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Dret.

Comissió de selecció número 114
Plaça: DC01737.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: DRET MERCANTIL
Departament: Dret Mercantil i Dret Processal.
Activitat: col·laborar en les tasques docents que li assigne el departament. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Dret.

Comissió de selecció número 114
Plaça: DC02395.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: DRET MERCANTIL
Departament: Dret Mercantil i Dret Processal.
Activitat: col·laborar en les tasques docents que li assigne el departament. Horari de matí i vesprada.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Dret.

Comissió de selecció número 114
Plaça: DC04031.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: DRET MERCANTIL
Departament: Dret Mercantil i Dret Processal.
Activitat: col·laborar en les tasques docents que li assigne l'àrea de coneixement. Horari de matí i vesprada.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Dret.

Comissió de selecció número 114
Plaça: DC04032.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: DRET MERCANTIL
Departament: Dret Mercantil i Dret Processal.
Activitat: col·laborar en les tasques docents que li assigne l'àrea de coneixement. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Dret.

Actividad: Lengua y Literatura Catalanas y su didáctica.
Dedicación: tiempo completo ayudante doctor 20C.
Duración: 2 años.
Centro: Facultad de Educación.

Comisión de selección número 110.
Plaza: DC03981.
Categoría: profesor/a ayudante doctor/a (LOU).
Área de conocimiento: Construcciones Arquitectónicas.
Departamento: Construcciones Arquitectónicas.
Actividad: docencia en Acondicionamiento y Servicios e Instalaciones (Arquitectura).
Dedicación: tiempo completo ayudante doctor 20C.
Duración: 2 años.
Centro: Escuela Politécnica Superior.

Comisión de selección número 114
Plaza: DC00425.
Categoría: profesor/a asociado/a (LOU).
Área de conocimiento: Derecho Mercantil.
Departamento: Derecho Mercantil y Derecho Procesal.
Actividad: colaborar en las tareas docentes que le asigne el departamento. horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Derecho.

Comisión de selección número 114
Plaza: DC01737.
Categoría: profesor/a asociado/a (LOU).
Área de conocimiento: Derecho Mercantil.
Departamento: Derecho Mercantil y Derecho Procesal.
Actividad: colaborar en las tareas docentes que le asigne el departamento. horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Derecho.

Comisión de selección número 114
Plaza: DC02395.
Categoría: profesor/a asociado/a (LOU).
Área de conocimiento: Derecho Mercantil.
Departamento: Derecho Mercantil y Derecho Procesal.
Actividad: colaborar en las tareas docentes que le asigne el departamento. horario de mañana y tarde.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Derecho.

Comisión de selección número 114
Plaza: DC04031.
Categoría: profesor/a asociado/a (LOU).
Área de conocimiento: Derecho Mercantil.
Departamento: Derecho Mercantil y Derecho Procesal.
Actividad: colaborar en las tareas docentes que le asigne el área de conocimiento. horario de mañana y tarde.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Derecho.

Comisión de selección número 114
Plaza: DC04032.
Categoría: profesor/a asociado/a (LOU).
Área de conocimiento: Derecho Mercantil.
Departamento: Derecho Mercantil y Derecho Procesal.
Actividad: colaborar en las tareas docentes que le asigne el área de conocimiento. horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Derecho.

Comissió de selecció número 124
Plaça: DC03999.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Estratigrafia.
Departament: Ciències de la Terra i del Medi Ambient.
Activitat: docència en Estratigrafia i Cartografia Geològica.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències.

Comissió de selecció número 124
Plaça: DC02914.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Geodinàmica Externa.
Departament: Ciències de la Terra i del Medi Ambient.
Activitat: docència en les assignatures de l'àrea de Geodinàmica Externa.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat de Ciències.

Comissió de selecció número 166
Plaça: DC03990.
Categoria: professor/a ajudant doctor/a (LOU).
Àrea de coneixement: Fisiologia.
Departament: Fisiologia, Genètica i Microbiologia.
Activitat: assignatures de l'àrea de Fisiologia (Grau en Biologia i Ciències de l'Activitat Física i de l'Esport) i Investigació en Electrofisiologia de Neuroreceptors.
Dedicació: temps complet ajudant doctor de 20C.
Duració: 2 anys.
Centre: Facultat de Ciències.
Requisit específic: els candidats hauran d'estar acreditats per al desenvolupament de les funcions arrelgades en l'apartat C) de l'article 15 del Reial Decret 53/2013, d'1 febrer, sobre protecció dels animals utilitzats per a experimentació i altres fins científics.

Comissió de selecció número 177
Plaça: DC03088.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC03687.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de l'Anglès).
Dedicació: temps parcial de 10 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.
Requisit específic: Llicenciatura en Filologia Anglesa o Traducció-Interpretació Anglès

Comissió de selecció número 177
Plaça: DC03951.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.

Comisión de selección número 124.
Plaza: DC03999.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Estratigrafia.
Departamento: Ciencias de la Tierra y del Medio Ambiente.
Actividad: docencia en Estratigrafia y Cartografía Geológica.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias.

Comisión de selección número 124.
Plaza: DC02914.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Geodinámica Externa.
Departamento: Ciencias de la Tierra y del Medio Ambiente.
Actividad: docencia en las asignaturas del área de Geodinámica Externa.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Ciencias.

Comisión de selección número 166.
Plaza: DC03990.
Categoria: profesor/a ayudante doctor/a (LOU).
Área de conocimiento: Fisiología.
Departamento: Fisiología, Genética y Microbiología.
Actividad: asignaturas del área de Fisiología (Grado en Biología y Ciencias de la Actividad Física y del Deporte) e Investigación en Electrofisiología de Neuroreceptores.
Dedicación: tiempo completo ayudante doctor 20C.
Duración: 2 años.
Centro: Facultad de Ciencias.
Requisito específico: los candidatos deberán estar acreditados para desarrollar las funciones recogidas en el apartado C) del artículo 15 del Real Decreto 53/2013, de 1 de febrero, sobre protección de los animales utilizados para experimentación y otros fines científicos.

Comisión de selección número 177
Plaza: DC03088.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC03687.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica del Inglés).
Dedicación: tiempo parcial de 10 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.
Requisito específico: licenciatura en Filología Inglesa o Traducción-Interpretación Inglés.

Comisión de selección número 177
Plaza: DC03951.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.

Comissió de selecció número 177
Plaça: DC04000.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de l'Anglès).
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.
Requisit específic: Llicenciatura en Filologia Anglesa o Traducció-Interpretació Anglès

Comissió de selecció número 177
Plaça: DC04001.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de l'Anglès).
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.
Requisit específic: Llicenciatura en Filologia Anglesa o Traducció-Interpretació Anglès

Comissió de selecció número 177
Plaça: DC04002.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 10 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC04003.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 10 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC04004.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 10 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC04005.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de la Llengua i la Literatura).
Dedicació: temps parcial de 10 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC04006.

Comisión de selección número 177
Plaza: DC04000.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica del Inglés).
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.
Requisito específico: licenciatura en Filología Inglesa o Traducción-Interpretación Inglés.

Comisión de selección número 177
Plaza: DC04001.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica del Inglés).
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.
Requisito específico: licenciatura en Filología Inglesa o Traducción-Interpretación Inglés.

Comisión de selección número 177
Plaza: DC04002.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 10 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC04003.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 10 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC04004.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 10 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC04005.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica de la Lengua y la Literatura).
Dedicación: tiempo parcial de 10 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC04006.

Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de l'Anglès).
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.
Requisit específic: Llicenciatura en Filologia Anglesa o Traducció-Interpretació Anglès

Comissió de selecció número 177
Plaça: DC04007.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de la Llengua i la Literatura.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement (Didàctica de l'Anglès).
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.
Requisit específic: Llicenciatura en Filologia Anglesa o Traducció-Interpretació Anglès

Comissió de selecció número 177
Plaça: DC02733.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de les Matemàtiques.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement.
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC03908.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de les Matemàtiques.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de coneixement.
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.

Comissió de selecció número 177
Plaça: DC03911.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica de les Matemàtiques.
Departament: Innovació i Formació Didàctica.
Activitat: docència vinculada a l'àrea de Coneixement.
Dedicació: temps parcial de 12 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.
Requisit lingüístic: coneixement de valencià a nivell C1.

Comissió de selecció número 176
Plaça: DC03983.
Categoria: professor/a ajudant doctor/a (LOU).
Àrea de coneixement: Matemàtica Aplicada.
Departament: Matemàtica Aplicada.
Activitat: ampliació de Matemàtiques (GIC), Fonaments de matemàtica aplicada II (GIE).
Dedicació: temps complet ajudant doctor de 20C.
Duració: 2 anys.
Centre: Escola Politècnica Superior.
Requisit lingüístic: coneixement de valencià a nivell C1 i d'anglès a nivell B2.

Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica del Inglés).
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.
Requisito específico: licenciatura en Filología Inglesa o Traducción-Interpretación Inglés.

Comisión de selección número 177
Plaza: DC04007.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Lengua y la Literatura.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento (Didáctica del Inglés).
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.
Requisito específico: licenciatura en Filología Inglesa o Traducción-Interpretación Inglés.

Comisión de selección número 177
Plaza: DC02733.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Matemática.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento.
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC03908.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Matemática.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento.
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.

Comisión de selección número 177
Plaza: DC03911.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica de la Matemática.
Departamento: Innovación y Formación Didáctica.
Actividad: docencia vinculada al área de conocimiento.
Dedicación: tiempo parcial de 12 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.
Requisito lingüístico: conocimiento de valenciano a nivel C1.

Comisión de selección número 176.
Plaza: DC03983.
Categoria: profesor/a ayudante doctor/a (LOU).
Área de conocimiento: Matemática Aplicada.
Departamento: Matemática Aplicada.
Actividad: ampliación de Matemáticas (GIC), Fundamentos de Matemática Aplicada II (GIE).
Dedicación: tiempo completo ayudante doctor 20C.
Duración: 2 años.
Centro: Escuela Politécnica Superior.
Requisito lingüístico: conocimiento de valenciano a nivel C1 y de inglés a nivel B2.

Comissió de selecció número 202
Plaça: DC03842.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica i Organització Escolar.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: tasques docents assignades per l'àrea de coneixement.
Horari de matí i vesprada.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.
Requisit lingüístic: coneixement de valencià a nivell C1.

Comissió de selecció número 202
Plaça: DC03843.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica i Organització Escolar.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: tasques docents assignades per l'àrea de coneixement.
Horari de matí i vesprada.
Dedicació: temps parcial de 8 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.
Requisit lingüístic: coneixement de valencià a nivell C1.

Comissió de selecció número 202
Plaça: DC03867.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Didàctica i Organització Escolar.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: matèries de l'àrea de coneixement de Didàctica i Organització Escolar.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic, condicionada al solapament provisional de plans.
Centre: Facultat d'Educació.

Comissió de selecció número 202
Plaça: DC03995.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Psicologia Evolutiva i de l'Educació.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: tasques assignades per l'àrea. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 202
Plaça: DC03996.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Psicologia Evolutiva i de l'Educació.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: tasques assignades per l'àrea. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 202
Plaça: DC03997.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Psicologia Evolutiva i de l'Educació.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: Violència i gènere. Desenvolupament psicològic i responsabilitat moral del menor. Tasques assignades per l'àrea. Horari de matí i vesprada
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 202
Plaça: DC03998.

Comisión de selección número 202
Plaza: DC03842.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica y Organización Escolar.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: tareas docentes asignadas por el área de conocimiento.
Horario de mañana y tarde.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.
Requisito lingüístico: conocimiento de valenciano a nivel C1.

Comisión de selección número 202
Plaza: DC03843.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica y Organización Escolar.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: tareas docentes asignadas por el área de conocimiento.
Horario de mañana y tarde.
Dedicación: tiempo parcial de 8 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.
Requisito lingüístico: conocimiento de valenciano a nivel C1.

Comisión de selección número 202
Plaza: DC03867.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Didáctica y Organización Escolar.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: materias del área de conocimiento de Didáctica y Organización Escolar.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico, condicionada al solapamiento provisional de planes.
Centro: Facultad de Educación.

Comisión de selección número 202
Plaza: DC03995.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Psicología Evolutiva y de la Educación.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: tareas asignadas por el área. Horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 202
Plaza: DC03996.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Psicología Evolutiva y de la Educación.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: tareas asignadas por el área. Horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 202
Plaza: DC03997.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Psicología Evolutiva y de la Educación.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: Violencia y Género. Desarrollo psicológico y responsabilidad moral del menor. Tareas asignadas por el área. Horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 202
Plaza: DC03998.

Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Psicologia Evolutiva i de l'Educació.
Departament: Psicologia Evolutiva i Didàctica.
Activitat: assessorament i intervenció en els centres educatius. Tasques assignades per l'àrea. Horari de matí i vesprada.
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Facultat d'Educació.

Comissió de selecció número 221
Plaça: DC02162.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Urbanística i Ordenació del Territori.
Departament: Edificació i Urbanisme.
Activitat: Urbanisme, Ordenació del Territori i Medi Ambient i Sistemes d'Informació Geogràfica (Enginyeria Civil).
Dedicació: temps parcial de 6 hores (LOU).
Durada: fins al final del curs acadèmic.
Centre: Escola Politècnica Superior.

Comissió de selecció número 221
Plaça: DC03994.
Categoria: professor/a ajudant doctor/a (LOU).
Àrea de coneixement: Urbanística i Ordenació del Territori.
Departament: Edificació i Urbanisme.
Activitat: Urbanisme 1 (Arquitectura).
Dedicació: temps complet ajudant doctor de 20C.
Duració: 2 anys.
Centre: Escola Politècnica Superior.

Comissió de selecció número 223
Plaça: DC01937.
Categoria: professor/a associat/ada (LOU).
Àrea de coneixement: Enginyeria i Infraestructura dels Transports.
Departament: Enginyeria Civil.
Activitat: Enginyeria de Carreteres i Transports.
Dedicació: temps parcial de 6 hores (LOU).
Duració: fins al final del curs acadèmic, condicionada a la situació de la plaça número DF00808.
Centre: Escola Politècnica Superior.

Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Psicología Evolutiva y de la Educación.
Departamento: Psicología Evolutiva y Didáctica.
Actividad: asesoramiento e intervención en los centros educativos. Tareas asignadas por el área. horario de mañana y tarde.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Facultad de Educación.

Comisión de selección número 221.
Plaza: DC02162.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Urbanística y Ordenación del Territorio.
Departamento: Edificación y Urbanismo.
Actividad: Urbanismo, Ordenación del Territorio y Medio Ambiente y Sistemas de Información Geográfica (Ingeniería Civil).
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico.
Centro: Escuela Politécnica Superior.

Comisión de selección número 221.
Plaza: DC03994.
Categoria: profesor/a ayudante doctor/a (LOU).
Área de conocimiento: Urbanística y Ordenación del Territorio.
Departamento: Edificación y Urbanismo.
Actividad: Urbanismo 1 (Arquitectura).
Dedicación: tiempo completo ayudante doctor 20C.
Duración: 2 años.
Centro: Escuela Politécnica Superior.

Comisión de selección número 223.
Plaza: DC01937.
Categoria: profesor/a asociado/a (LOU).
Área de conocimiento: Ingeniería e Infraestructuras de los Transportes.
Departamento: Ingeniería Civil.
Actividad: Ingeniería de Carreteras y Transportes.
Dedicación: tiempo parcial de 6 horas (LOU).
Duración: hasta el fin del curso académico, condicionada a la situación de la plaza número DF00808.
Centro: Escuela Politécnica Superior.

ANNEX II / ANEXO II

Universitat d'Alacant
Universidad de Alicante

SOL·LICITUD DE PARTICIPACIÓ EN CONCURSOS DE CONTRACTACIÓ DE PROFESSORAT EN RÈGIM LABORAL
SOLICITUD DE PARTICIPACIÓN EN CONCURSOS DE CONTRATACIÓN DE PROFESORADO EN RÉGIMEN LABORAL

I. DADES DE LA PLAÇA CONVOCADA A CONCURS/ DATOS DE LA PLAZA CONVOCADA A CONCURSO		
Plaça núm./ Plaza N.º: Comissió de Selecció núm./ Comisión de Selección N.º: Categoria/ Categoría: Àrea de coneixement/ Área de conocimiento: Departament/ Departamento: Dedicació/ Dedicación: Centre/ Centro: Data de la convocatòria (DOCV)/ Fecha de la convocatoria (DOCV):		
II. DADES PERSONALS/ DATOS PERSONALES		
PRIMER COGNOM/ PRIMER APELLIDO	SEGON COGNOM/ SEGUNDO APELLIDO	NOM/ NOMBRE
NIF/ NIF	DOMICILI/ DOMICILIO	
CODI POSTAL/ CÓDIGO POSTAL	MUNICIPI/ MUNICIPIO	PROVÍNCIA/ PROVINCIA
TELEFON/ TELÉFONO	ADREÇA DE CORREU ELECTRÒNIC/ DIRECCIÓN DE CORREO ELECTRÓNICO	
DATA NAIXEMENT/ FECHA NACIMIENTO	LLOC DE NAIXEMENT(MUNICIPI-PROVÍNCIA)/ LUGAR DE NACIMIENTO(MUNICIPIO-PROVINCIA)	
III. REQUISITS/ REQUISITOS (Posar una "x" en cas afirmatiu/ Poner una "x" en caso afirmativo)		
Titulació acadèmica/ Titulación académica (Homologada pel Ministeri d'Educació/ Homologada por el Ministerio de Educación)	Doctor/ Doctor _____ Llicenciatura, enginyeria o arquitectura/ Licenciatura, ingeniería o arquitectura _____ Diplomatura, enginyeria tècnica o arquitectura tècnica/ Diplomatura, ingeniería técnica o arquitectura técnica _____	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Avaluació positiva/ Evaluación positiva ANECA-AVAP	_____	<input type="checkbox"/>
Activitat professional actual/ Actividad profesional actual	_____	
Preste o he prestat serveis en alguna Universitat Pública (detall en el currículum)/ Presto o he prestado servicios en alguna Universidad Pública (detalle en el curriculum)	_____	<input type="checkbox"/>
Resguard que justifique el pagament de 24.82 € en concepte de drets de participació/ Resguardo que justifique el pago de 24.82 € en concepto de derechos de participación	_____	<input type="checkbox"/>

El/ la sotassinat/ da /
 El abajo firmante D./ Dña.
 sol·licita l'admissió al concurs convocat per la Universitat d'Alacant per a proveir la plaça núm.
 solicita la admisión al concurso convocado por la Universidad de Alicante para proveer la plaza n.º
 i declara que són certes totes les dades consignades en aquest imprès.
 I declara que son ciertos todos los datos consignados más arriba.

Signatura/ Firma-

....., d' de de 201.....
 de de 201.....

DADES PERSONALS/ DATOS PERSONALES

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

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

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

ANNEX III / ANEXO III

MODEL DE CURRÍCULUM
MODELO DE CURRÍCULUM

DATA DE LA CONVOCATORIA (DOCV)
FECHA DE LA CONVOCATORIA (DOCV):

Cognoms i nom / Apellidos y nombre:

DNI

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

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

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

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

Signatura / Firma:

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

I. FORMACIÓ ACADÈMICA / FORMACIÓN ACADÉMICA

1. TITULACIÓ UNIVERSITÀRIA (diplomatura / llicenciatura / enginyeria, universitat, data, titulacions estrangeres: títol homologat, data, nota mitjana de l'expedient)

1. TITULACIÓN UNIVERSITARIA (diplomatura / licenciatura / ingeniería, universidad, fecha, titulaciones extranjeras: título homologado, fecha, nota media del expediente)

2. DOCTORAT (programa de doctorat, doctorat europeu, esment de qualitat del programa, any, universitat, data, titulacions estrangeres: títol homologat, data, director(s) de tesi, títol, qualificació)

2. DOCTORADO (programa de doctorado, doctorado europeo, mención de calidad del programa, año, universidad, fecha, titulaciones extranjeras: título homologado, fecha, director(es) de tesis, título, calificación)

3. ALTRES TÍTOLS DE POSTGRAU (denominació del títol, centre i institució, data, qualificació)

3. OTROS TÍTULOS DE POSTGRADO (denominación del título, centro e institución, fecha, calificación)

4. CURSOS I SEMINARIS D'ESPECIALITZACIÓ REBUTS (títol, objectius del curs, duració, organisme, lloc de celebració, data)

4. CURSOS Y SEMINARIOS DE ESPECIALIZACIÓN RECIBIDOS (título, objetivos del curso, duración, organismo, lugar de celebración, fecha)

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

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

II. EXPERIÈNCIA DOCENT / EXPERIENCIA DOCENTE

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

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

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

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

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

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

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

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

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

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

11. ALTRES MÈRITS DOCENTS NO INCLOSOS EN ELS APARTATS ANTERIORS

11. OTROS MÉRITOS DOCENTES NO INCLUIDOS EN LOS APARTADOS ANTERIORES

III. EXPERIÈNCIA INVESTIGADORA / EXPERIENCIA INVESTIGADORA

12. PUBLICACIONS CIENTÍFIQUES / PUBLICACIONES CIENTÍFICAS

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

IV. EXPERIÈNCIA PROFESSIONAL / EXPERIENCIA PROFESIONAL

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

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

22. ALTRES ACTIVITATS PROFESSIONALS

22. OTRAS ACTIVIDADES PROFESIONALES

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

ANNEX IV

Barems per a la contractació de personal docent i investigador en règim laboral temporal

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

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

1. Formació acadèmica (100 punts)

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

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

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

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

1.3. Estudis que permeten obtenir el doctorat (2) (màxim 28 punts)

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

1.4. Doctorat (màxim 42 punts)

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

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

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

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

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

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

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

2. Experiència docent (100 punts)

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

ANEXO IV

Barems para la contratación de personal docente e investigador en régimen laboral temporal

(Aprobado por Consejo de Gobierno de 27 de mayo de 2010 (BOUA 02.07.2010))

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

1. Formación académica (100 puntos)

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

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

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

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

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

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

1.4. Doctorado (máximo 42 puntos)

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

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

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

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

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

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

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

2. Experiencia docente (100 puntos)

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

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

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

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

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

2.3. Docència no universitària (màxim 12 punts)

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

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

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

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

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

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

3. Experiència investigadora (100 punts)

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

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

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

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

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

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

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

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

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

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

4. Experiència professional (100 punts)

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

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

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

5. Altres mèrits rellevants (100 punts)

5.1. Coneixement del valencià (màxim 50 punts)

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

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

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

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

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

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

2.3. Docencia no universitaria (máximo 12 puntos)

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

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

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

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

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

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

3. Experiencia investigadora (100 puntos)

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

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

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

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

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

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

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

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

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

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

4. Experiencia profesional (100 puntos)

4.1. Años de ejercicio profesional (máximo 65 puntos)

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

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

5. Otros méritos relevantes (100 puntos)

5.1. Conocimiento del valenciano (máximo 50 puntos)

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

5.2. Otros aspectos no contemplados en los apartados anteriores (máximo 50 puntos)

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

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

Cadascun dels mèrits serà valorat en un únic concepte.

En el cas que algun dels concursants sobrepassa la puntuació màxima establida en qualsevol dels apartats o subapartats considerats s'establirà un criteri de proporcionalitat entre les puntuacions de tots els concursants. És a dir, al concursant que sobrepassa la puntuació màxima en un apartat se li concedirà la puntuació màxima en aquest apartat, mentre que la puntuació de la resta de concursants es farà de manera proporcional. Per fer-ho, tant la puntuació aconseguida en cadascun d'aquests apartats com la puntuació total aconseguida en el concurs s'ha de considerar exclusivament com una mesura relativa establida pel que fa a la resta dels candidats del mateix concurs. Pel mateix motiu, en cap cas aquesta puntuació pot ser extrapolable o comparable amb l'obtinguda en un altre o en altres concursos als quals es puga presentar cada candidat.

Les comissions han de puntuar cada mèrit al·legat sobre la base del seu grau d'afinitat amb la plaça o l'àrea de coneixement a la qual aquesta s'adscriu. A aquests efectes, i una vegada valorat un mèrit, aquest es multiplicarà per un coeficient corrector segons la seua afinitat amb la plaça o l'àrea de coneixement a la qual aquesta s'adscriu, d'acord amb els criteris següents:

Grau d'afinitat complet (totalment emmarcat en el context de la plaça o de l'àrea de coneixement): 1

Grau d'afinitat alt (molt afí a la plaça o a l'àrea de coneixement): 0,8

Grau d'afinitat mitjà (afí a la plaça o a l'àrea de coneixement): 0,4

Grau d'afinitat baix (poc afí a la plaça o a l'àrea de coneixement): 0,2

Grau d'afinitat nul (no hi ha cap afinitat amb la plaça o àrea de coneixement): 0

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

b) Adequació específica segons la naturalesa de cada contracte

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

	<i>Professor ajudant doctor</i>	<i>Ajudant</i>	<i>Professor associat</i>
	<i>Valoració%</i>	<i>Valoració%</i>	<i>Valoració%</i>
Formació acadèmica	15 %	50 %	15 %
Activitat docent	20 %	15 %	15 %
Activitat investigadora	55 %	25 %	10 %
Activitat professional	5 %	5 %	55 %
Altres mèrits	5 %	5 %	5 %

C) Aplicació, si escau, dels mèrits preferents segons la normativa vigent:

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

2. Es considerarà mèrit preferent per al cas dels professors ajudants doctors l'estada del candidat en universitats o centres d'investigació de prestigi reconegut, espanyols o estrangers, diferents de la universitat que porte a terme la contractació (art. 50.d de la Llei Orgànica d'Uni-

Se valorarán aspectos como premios y distinciones, gestión académica, conocimiento de otros idiomas, acreditación para otras figuras de profesor universitario contratado, etc.

Para la baremación de estos apartados, las comisiones tendrán en cuenta con carácter general los siguientes principios:

· Cada uno de los méritos será valorado en un solo concepto.

· En el caso de que alguno de los concursantes sobre pase la máxima puntuación establecida en cualquiera de los apartados o subapartados considerados se establecerá un criterio de proporcionalidad entre las puntuaciones de todos los concursantes. Es decir, al concursante que sobre pase la máxima puntuación en un apartado se le otorgará la puntuación máxima en dicho apartado, mientras que la puntuación del resto de concursantes se hará de forma proporcional. Por ello, tanto la puntuación conseguida en cada uno de estos apartados, como la puntuación total alcanzada en el concurso ha de considerarse única y exclusivamente como una medida relativa establecida con respecto a los candidatos del mismo concurso. Por el mismo motivo, en ningún caso dicha puntuación puede ser extrapolable o comparable con la obtenida en otro u otros concursos a los que pudiera presentarse cada candidato.

· Las comisiones deberán puntuar cada mérito alegado en función de su grado de afinidad con la plaza o el área de conocimiento a la que esta se adscriba. A estos efectos, y una vez valorado un mérito, este se multiplicará por un coeficiente corrector en función de su afinidad con la plaza o el área de conocimiento a la que esta se adscriba, de acuerdo con los siguientes criterios:

· Grado de afinidad completo (totalmente emmarcado en el contexto de la plaza o del área de conocimiento): 1

· Grado de afinidad alto (muy afín a la plaza o al área de conocimiento): 0,8

· Grado de afinidad medio (afín a la plaza o al área de conocimiento): 0,4

· Grado de afinidad bajo (poco afín a la plaza o al área de conocimiento): 0,2

· Grado de afinidad nulo (no existe afinidad con la plaza o área de conocimiento): 0

Los méritos correspondientes al apartado 5.1 no se verán afectados por estos coeficientes correctores, es decir, la valoración de este apartado se realizará exclusivamente conforme a lo establecido en el mismo.

b) Adecuación específica en función de la naturaleza de cada contrato.

La puntuación obtenida en los cinco apartados anteriores configurará la puntuación preliminar de cada candidato, que será ponderada para cada una de las figuras contractuales de acuerdo con los siguientes criterios para obtener la valoración final de los méritos:

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

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

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

2. Se considerará mérito preferente para el caso de los profesores Ayudantes Doctores la estancia del candidato en universidades o centros de investigación de reconocido prestigio, españoles o extranjeros, distintos de la universidad que lleve a cabo la contratación (artículo 50.d

versitats). Al concursant que al·legue aquest mèrit se li incrementarà en un 20 % la valoració final obtinguda per la baremació total dels mèrits si acredita una estada d'un any o més; en un 10 % si és de sis mesos, i en cas d'una estada inferior a aquest període de temps, el percentatge d'increment es prorratejarà d'acord amb el període gaudit.

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

de la Ley Orgánica de Universidades). Al concursante que alegue dicho mérito se le incrementará en un 20 por ciento la valoración final obtenida por la baremación total de los méritos si acredita una estancia de un año o más, en un 10 por ciento si es de seis meses y en caso de una estancia inferior a este período de tiempo, el porcentaje de incremento se prorrateará conforme al período disfrutado.

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

ANNEX V / ANEXO V

RETRIBUCIONS ANY 2013 / RETRIBUCIONES AÑO 2013

PROFESSORS ASSOCIATS LOU / PROFESORES ASOCIADOS LOU

MES / MES						ANY / AÑO	
Hores lectives / Horas lectivas	SOU BASE / SUELDO BASE	COMPLEMENTOS / COMPLEMENTOS		SOU EXTRA / SUELDO EXTRA	DESTÍ EXTRA/ DESTINO EXTRA	TOTAL	TOTAL (14 pagues)/ TOTAL (14 pagas)
		DESTÍ / DESTINO	ESPECÍFIC / ESPECÍFICO				
PL12	404,64	232,71		404,64	232,71	637,35	8.922,93
PL10	337,20	193,94		337,20	193,94	531,14	7.435,96
PL08	269,76	155,14		269,76	155,14	424,90	5.948,66
PL06	202,32	116,36		202,32	116,36	318,68	4.461,46

AJUDANTS I AJUDANTS DOCTORS LOU / AYUDANTES Y AYUDANTES DOCTORES LOU

MES / MES						AÑO / ANY	
Hores lectives / Horas lectivas	SOU BASE / SUELDO BASE	COMPLEMENTOS / COMPLEMENTOS		SOU EXTRA / SUELDO EXTRA	DESTÍ EXTRA/ DESTINO EXTRA	TOTAL	TOTAL (14 pagues) / TOTAL (14 pagas)
		DESTÍ / DESTINO	ESPECÍFIC / ESPECÍFICO				
AJUDANT / AYUDANTE	C06-C08	887,22	450,63	887,22	450,63	1.337,85	18.729,90
AJUDANT DOCTOR / AYUDANTE DOCTOR	C20	887,22	907,46	887,22	907,46	1.794,68	25.125,51
	C22	887,22	958,51	887,22	958,51	1.845,73	25.840,25

Universitat Politècnica de València

RESOLUCIÓ de 23 de maig de 2013, de la Universitat Politècnica de València, per la qual es publica definitivament el nom de l'aspirant que ha superat el procés específic de promoció interna per a l'accés al grup A, subgrup A1, sector d'administració especial, tècnic superior de laboratori (PF1107), en aplicació de la disposició addicional quarta del Decret 33/1999, de 9 de març, del Govern Valencià, convocat per Resolució de 22 de novembre de 2012. [2013/5573]

Conclòs el procés específic de promoció interna per accedir al grup A, subgrup A1, sector d'administració especial, tècnic superior de laboratori d'aquesta Universitat, en aplicació de la disposició addicional quarta del Decret 33/1999, de 9 de març, convocat per Resolució de 22 de novembre de 2012 (DOCV 30 de novembre de 2012) i de conformitat amb allò establert en les bases de l'esmentada convocatòria, aquest Rectorat resol:

Primer

Publicar definitivament el nom de l'aspirant que ha superat el present procés selectiu, al haver sigut declarat apte, i que tot seguit es relacionen.

Cognoms i nom	DNI
Laza Albert, María Pilar	52749058-F

Segon

De conformitat amb el que estableixen les bases de la convocatòria, en el termini de 20 dies hàbils, comptadors des de l'endemà de la publicació d'aquesta resolució en el *Diari Oficial de la Comunitat Valenciana*, l'aspirant que es menciona en el punt anterior haurà de presentar davant del Registre General de la Universitat Politècnica de València, siti al camí de Vera, s/n, de València; en el Registre de l'Escola Politècnica Superior d'Alcoi, siti a la plaça de Ferrándiz i Carbonell, s/n, d'Alcoi; en el Registre de l'Escola Politècnica Superior de Gandia, siti a la c/ Paranimf 1, del Grau de Gandia, o en qualsevol de les formes establides en l'article 38.4 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, redactat segons la Llei 4/1999, de 13 de gener, dirigits al Servei de Recursos Humans –Secció del PAS– d'aquesta Universitat Politècnica de València, els documents següents:

a) Fotocòpia confrontada del títol acadèmic exigible segons la convocatòria, tret que conste en l'expedient personal.

b) Els aspirants discapacitats hauran de presentar certificat de la Conselleria de Justícia i Benestar Social o òrgans competents d'altres administracions públiques, que acredite una discapacitació igual o superior al 33%, així com la capacitat per a exercir les funcions que corresponen a les vacants oferides, tret que conste en l'expedient personal.

c) Certificat mèdic acreditatiu de tenir la capacitat física i psíquica necessària per a l'exercici de les funcions dels llocs de treball oferits. Amb aquest efecte, els reconeixements es realitzen a través del Servei Integrat de Prevenció i Salut Laboral de la Universitat Politècnica de València, a fi de que aquest realitze el pertinent reconeixement mèdic i expedisca el certificat mèdic que pertoque.

Una vegada la persona interessada presente els documents, es farà el nomenament com a funcionari de carrera del grup A, subgrup A1, sector d'administració especial, tècnic superior de laboratori, mitjançant resolució d'aquest Rectorat que es publicarà en el *Diari Oficial de la Comunitat Valenciana* i quedarà adscrita com a funcionari o funcionària d'aquest grup al lloc de treball que actualment ocupa, amb caràcter definitiu, amb la categoria de tècnic superior de laboratori.

Contra el present acte, que esgota la via administrativa, podrà interposar-se potestativament recurs de reposició davant l'òrgan que l'ha dictat, en el termini d'un mes des de la publicació en el *Diari Oficial de la Comunitat Valenciana* del mateix, d'acord amb allò que s'ha previst 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 directament recurs contenciós administratiu davant l'òrgan

Universitat Politècnica de València

RESOLUCIÓN de 23 de mayo de 2013, de la Universitat Politècnica de València, por la que se publica definitivamente el nombre del aspirante que ha superado el proceso específico de promoción interna para acceder al grupo A, subgrupo A1, sector administración especial, técnico superior de laboratorio (PF1107), en aplicación de la disposición adicional cuarta del Decreto 33/1999, de 9 de marzo, del Gobierno Valenciano, convocado por Resolución de 22 de noviembre de 2012. [2013/5573]

Concluido el proceso específico de promoción interna para acceder al grupo A, subgrupo A1, sector administración especial, técnico superior de laboratorio de esta Universidad, en aplicación de la disposición adicional cuarta del Decreto 33/1999, de 9 de marzo, convocado por Resolución de 22 de noviembre de 2012 (DOCV 30 de noviembre de 2012) y de conformidad con lo establecido en las bases de la mencionada convocatoria, este Rectorado resuelve:

Primero

Publicar definitivamente el nombre del aspirante que ha superado el presente proceso selectivo, al haber sido declarado apto, y que a continuación se relaciona.

Apellidos y nombre	DNI
Laza Albert, María Pilar	52749058-F

Segundo

De conformidad con lo establecido en las bases de la convocatoria, en el plazo de 20 días hábiles, contados desde el día siguiente al de la publicación de esta resolución en el *Diari Oficial de la Comunitat Valenciana*, el aspirante que se menciona en el punto anterior, deberá presentar ante el Registro General de la Universitat Politècnica de València, sito en Camino de Vera s/nº de Valencia; en el Registro de la Escuela Politècnica Superior de Alcoy, sito en la plaza Ferrándiz y Carbonell s/n de Alcoy; en el Registro de la Escuela Politècnica Superior de Gandía, sito en c/ Paranimf nº 1, del Grao de Gandía, o en cualquiera de las formas establecidas en el artículo 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y de Procedimiento Administrativo Común, redactado conforme a la Ley 4/1999, de 13 de enero, dirigido al Servicio de Recursos Humanos de esta Universitat Politècnica de València, los siguientes documentos:

a) Fotocopia cotejada del título académico exigible según la presente convocatoria, salvo que conste en el expediente personal.

b) Los aspirantes discapacitados deberán presentar certificación de la Conselleria de Justicia y Bienestar Social u órganos competentes de otras Administraciones Públicas, que acredite discapacidad igual o superior al 33%, así como su capacidad para desempeñar las funciones que correspondan a las vacantes ofertadas, salvo que conste en el expediente personal.

c) Certificado médico acreditativo de poseer la capacidad física y psíquica necesaria para el desempeño de las funciones de los puestos de trabajo ofertados. A estos efectos los reconocimientos se realizarán a través del Servicio Integrado de Prevención y Salud Laboral de la Universitat Politècnica de València, al objeto de que éste realice el pertinente reconocimiento médico y expida el certificado médico que proceda.

Una vez presentados los documentos por la persona interesada, se efectuará el nombramiento como funcionario de carrera del grupo A, subgrupo A1, sector administración especial, técnico superior de laboratorio, mediante resolución de este Rectorado que se publicará en el *Diari Oficial de la Comunitat Valenciana*, quedando adscrito como funcionario de este grupo al puesto de trabajo que viniera ocupando con carácter definitivo con categoría de técnico superior de laboratorio.

Contra el presente acto, que agota la vía administrativa, podrá interponerse potestativamente recurso de reposición ante el órgano que lo ha dictado, en el plazo de un mes desde la publicación en el *Diari Oficial de la Comunitat Valenciana* del mismo, de acuerdo con lo previsto en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del procedimiento Administrativo Común, o directamente recurso contencioso adminis-

competent, en el termini de dos mesos des de la publicació en el *Diari Oficial de la Comunitat Valenciana* de la present resolució.

València, 23 de maig de 2013.— El rector: Juan Juliá Igual.

trativo ante el órgano competente, en el plazo de dos meses desde la publicación en el *Diari Oficial de la Comunitat Valenciana* de la presente resolución.

Valencia, 23 de mayo de 2013.— El rector: Juan Juliá Igual.

Conselleria de Sanitat

RESOLUCIÓ de 4 de juny de 2013, de la Direcció General de Recursos Humans de la Sanitat, per la qual se cita les persones interessades en el Procediment Abreujat número 000094/2011 del Jutjat Contenciós Administratiu número 10 de València. [2013/6065]

El Jutjat Contenciós Administratiu número 10, de València, ha reclamat a esta unitat administrativa l'expedient referent al procediment que es descriu:

Referència tribunal: Procediment Abreujat número 000094/2011

Recurrent: Sindicato de Médicos de Asistencia Pública (SIMAP).

Interessats: pluralitat indeterminada de persones els drets o interessos legítims de les quals pogueren quedar afectats per l'estimació de les pretensions de les demandants.

Descripció: recurs contenciós administratiu interposat contra la desestimació per silenci administratiu de la reclamació administrativa per la qual se sol·licitava que s'acordara convocar una oferta pública d'ocupació de facultatius reflex de la suma dels anys 2008 a 2011; i convocar a partir d'ara i anualment una OPO de facultatius.

D'acord amb el que preveu l'article 49 de la Llei 29/1998, de 13 de juliol, de la Jurisdicció Contenciosa Administrativa, se cita les persones interessades en el procediment descrit, a fi que puguen comparéixer en les actuacions i personar-se en la via jurisdiccional en el termini de nou dies. No obstant això, es fa constar que la Generalitat, representada pels lletrats de l'Advocacia General, compareix en el present recurs en defensa del manteniment de l'acte recorregut.

València, 4 de juny de 2013.– El director general de Recursos Humans de la Sanitat: Javier Lázaro Lorente.

Consellería de Sanidad

RESOLUCIÓN de 4 de junio de 2013, de la Dirección General de Recursos Humanos de la Sanidad, por la que se emplaza a los interesados en el Procedimiento Abreviado número 000094/2011 del Juzgado Contencioso-Administrativo número 10 de Valencia. [2013/6065]

El Juzgado de lo Contencioso-Administrativo número 10 de Valencia, ha reclamado a esta unidad administrativa el expediente referente al procedimiento que se describe:

Referencia tribunal: Procedimiento Abreviado número 000094/2011.

Recurrente: Sindicato de Médicos de Asistencia Pública (SIMAP).

Interesados: pluralidad indeterminada de personas cuyos derechos o intereses legítimos pudieran quedar afectados por la estimación de las pretensiones de las demandantes.

Descripción: recurso contencioso-administrativo interpuesto contra la desestimación por silencio administrativo de la reclamación administrativa por la que se solicitaba que se acordara convocar una Oferta Pública de Empleo de facultativos reflejo de la suma de los años 2008 a 2011; y convocar a partir de ahora y anualmente una OPE de facultativos.

De acuerdo con lo previsto en el artículo 49 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa, se emplaza a las personas interesadas en el procedimiento descrito, al objeto de que puedan comparecer en los autos y personarse en la vía jurisdiccional en el plazo de nueve días. No obstante se hace constar que la Generalitat Valenciana, representada por los letrados de la Abogacía General, comparece en el presente recurso en defensa del mantenimiento del acto recurrido.

Valencia, 4 de junio de 2013.– El director general de Recursos Humanos de la Sanidad: Javier Lázaro Lorente.

Conselleria de Sanitat

RESOLUCIÓ de 4 de juny de 2013, de la Direcció General de Recursos Humans de la Sanitat, per la qual se citen a termini els interessats en el Procediment Abreujat número 000493/2012, del Jutjat Contenciós Administratiu número 7 de València. [2013/6070]

El Jutjat Contenciós Administratiu número 7 de València ha reclamat a esta unitat administrativa l'expedient referent al procediment que es descriu:

Referència tribunal: Procediment Abreujat número 000493/2012.

Recurrent: Sindicat de Metges d'Assistència Pública (SIMAP).

Interessats: pluralitat indeterminada de persones els drets o interessos legítims de les qual pogueren quedar afectats per l'estimació de les pretensions de les demandants.

Descripció: recurs contenciós administratiu interposat contra la desestimació per silenci administratiu de la reclamació administrativa en què es va sol·licitar que es procedira a convocar un concurs de trasllats en l'especialitat de psicòlegs clínics i s'incloguera la totalitat de places vacants.

D'acord amb el que preveu l'article 49 de la Llei 29/1998, de 13 de juliol, de la Jurisdicció Contenciosa Administrativa, se citen les persones interessades en el procediment descrit, a fi que puguen comparèixer en les actuacions i personar-se en la via jurisdiccional en el termini de nou dies. No obstant això es fa constar que la Generalitat Valenciana, representada pels lletrats de l'Advocacia General, compareix en este recurs en defensa del manteniment de l'acte objecte de recurs.

València, 4 de juny de 2013.– El director general de Recursos Humans de la Sanitat: Javier Lázaro Lorente.

Consellería de Sanidad

RESOLUCIÓN de 4 de junio de 2013, de la Dirección General de Recursos Humanos de la Sanidad, por la que se emplaza a los interesados en el Procedimiento Abreviado número 000493/2012 del Juzgado Contencioso-Administrativo número 7 de Valencia. [2013/6070]

El Juzgado de lo Contencioso-Administrativo número 7 de Valencia, ha reclamado a esta unidad administrativa el expediente referente al procedimiento que se describe:

Referencia tribunal: Procedimiento Abreviado número 000493/2012.

Recurrente: Sindicato de Médicos de Asistencia Pública (SIMAP).

Interesados: pluralidad indeterminada de personas cuyos derechos o intereses legítimos pudieran quedar afectados por la estimación de las pretensiones de las demandantes.

Descripción: recurso contencioso-administrativo interpuesto contra la desestimación por silencio administrativo de la reclamación administrativa en la que se solicitó que se procediera a convocar concurso de traslados en la especialidad de psicólogos clínicos incluyéndose la totalidad de plazas vacantes.

De acuerdo con lo previsto en el artículo 49 de la Ley 29/1998, de 13 de julio, de la Jurisdicción Contencioso-Administrativa, se emplaza a las personas interesadas en el procedimiento descrito, al objeto de que puedan comparecer en los autos y personarse en la vía jurisdiccional en el plazo de nueve días. No obstante se hace constar que la Generalitat Valenciana, representada por los letrados de la Abogacía General, comparece en el presente recurso en defensa del mantenimiento del acto recurrido.

Valencia, 4 de junio de 2013.– El director general de Recursos Humanos de la Sanidad: Javier Lázaro Lorente.

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 23 de maig de 2013, de la Conselleria d'Educació, Cultura i Esport, per la qual es concedeix l'autorització d'obertura i funcionament al centre docent de nova creació d'Educació Infantil de primer cicle denominat Caragolets, a Xàbia. [2013/5574]

L'expedient ha sigut iniciat a instància de Rosa Maria Ferrer Llobell i Aránzazu Llorens Ortola, en sol·licitud d'autorització per a l'obertura i funcionament d'un centre docent privat de nova creació d'Educació Infantil de primer cicle denominat Caragolets, a Xàbia.

La Direcció General d'Ordenació i Centres Docents va emetre un informe favorable el 20 de febrer de 2013 respecte a l'adequació de les instal·lacions proposades, quant a espais educatius, d'acord amb la legislació aplicable.

L'expedient ha sigut tramitat per la direcció territorial competent en educació, i inclou l'informe favorable de la Unitat Tècnica de Construccions respecte als espais del centre i l'informe favorable de la Inspecció Educativa en relació al professorat i titulacions respectives, de conformitat amb la normativa aplicable.

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 Decret 2/2009, de 9 de gener (DOCV de 14.01.2009), del Consell, pel qual s'establixen els requisits mínims que han de complir els centres que impartisquen el primer cicle de l'Educació Infantil en la Comunitat Valenciana; 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 de Centres i Personal Docent de data 21 de maig de 2013 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 190/2012, de 21 de desembre, del Consell, pel qual s'aprova el Reglament orgànic i funcional de la Conselleria d'Educació, Cultura i Esport, resolc:

Primer

Autoritzar l'obertura i funcionament del centre docent privat de nova creació que a continuació s'indica, atenent les característiques, ensenyances i capacitat màxima que s'assenyalen.

Codi: 03019640.

Denominació genèrica del centre: centre d'Educació Infantil de primer cicle.

Denominació específica del centre: Caragolets.

Títular: Rosa Maria Ferrer Llobell i Aránzazu Llorens Ortola

Domicili: av. Ausiàs March, núm.4, B-8, baixos.

Localitat: Xàbia (03730).

Província: València.

Ensenyances i capacitat màxima que s'autoritzen:

3 unitats d'Educació Infantil, primer cicle, distribuïdes així:

- 1 unitat per a escolars de 0 a 1 any, amb 8 llocs escolars.
- 1 unitat per a escolars d'1 a 2 anys, amb 13 llocs escolars.
- 1 unitat per a escolars de 2 a 3 anys, amb 15 llocs escolars.

Segon

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

Tercer

La present resolució tindrà efectes des de la data en què es dicta, no obstant això, els seus efectes acadèmics s'entenen referits al pròxim curs escolar.

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 del Procediment Administratiu Comú (BOE núm.

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 23 de mayo de 2013, de la Consellería de Educación, Cultura y Deporte, por la que se concede la autorización de apertura y funcionamiento al centro docente de nueva creación de Educación Infantil de primer ciclo, denominado Caragolets, en Jávea. [2013/5574]

El expediente ha sido iniciado a instancia de Rosa Maria Ferrer Llobell y Aránzazu Llorens Ortola, en solicitud de autorización para la apertura y funcionamiento de un centro docente privado de nueva creación de Educación Infantil de primer ciclo, denominado Caragolets, en Jávea.

La Dirección General de Ordenación y Centros Docentes emitió informe favorable el 20 de febrero de 2013 respecto a la adecuación de las instalaciones propuestas, en cuanto a espacios educativos, a lo dispuesto en la legislación aplicable.

El expediente ha sido tramitado por la dirección territorial competente en educación, e incluye el informe favorable de la Unidad Técnica de Construcciones respecto a los espacios del centro y el informe favorable de la Inspección Educativa en relación al profesorado y titulaciones respectivas, de conformidad con la normativa aplicable.

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 Decreto 2/2009, de 9 de enero (DOCV de 14.01.2009), del Consell, por el que se establecen los requisitos mínimos que deben cumplir los centros que impartan el primer ciclo de la Educación Infantil en la Comunitat Valenciana; 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 Centros y Personal Docente de fecha 21 de mayo de 2013 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 190/2012, de 21 de diciembre, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Consellería de Educación, Cultura y Deporte, resuelvo:

Primero

Autorizar la apertura y funcionamiento del centro docente privado de nueva creación que a continuación se indica, atendiendo a las características, enseñanzas y capacidad máxima que se señalan.

Código: 03019640.

Denominación genérica del centro: centro de Educación Infantil de primer ciclo.

Denominación específica del centro: Caragolets.

Títular: Rosa Maria Ferrer Llobell y Aránzazu Llorens Ortola.

Domicilio: av. Ausiàs March, núm.4, B-8, bajo.

Localidad: Jávea (03730)

Província: Valencia.

Enseñanzas y capacidad máxima que se autorizan:

3 unidades de Educación Infantil, primer ciclo, distribuidas así:

- 1 unidad para escolares de 0 a 1 año, con 8 puestos escolares.
- 1 unidad para escolares de 1 a 2 años, con 13 puestos escolares.
- 1 unidad para escolares de 2 a 3 años, con 15 puestos escolares.

Segundo

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

Tercero

La presente resolución tendrá efectos desde la fecha en que se dicta, no obstante, sus efectos académicos se entienden referidos al próximo curso escolar.

De conformidad con lo que establecen los artículos 107, 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común

285, de 27.11.1992), i 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), contra el present acte, que posa fi a la via administrativa, es podrà interposar recurs potestatiu de reposició o 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 de la consellera d'Educació, Cultura i Esport, en el termini d'un mes a comptar de l'endemà de la 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 notificació.

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

València, 23 de maig de 2013.— La consellera d'Educació, Cultura i Esport: María José Catalá Verdet.

(BOE núm. 285, de 27.11.1992), y 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), contra el presente acto, que pone fin a la vía administrativa, se podrá interponer recurso potestativo de reposición o plantear directamente recurso contencioso-administrativo en los plazos y ante los órganos que se indican a continuación:

a) El recurso de reposición deberá interponerse ante la consellera de Educación, Cultura y Deporte, 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, 23 de mayo de 2013.— La consellera de Educación, Cultura y Deporte: María José Catalá Verdet.

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 21 de maig de 2013, de la Conselleria d'Educació, Cultura i Esport, per la qual es modifiquen les ensenyances impartides pel centre privat d'Educació Primària i Secundària Escuela Profesional La Salle de Paterna. [2013/5610]

L'expedient ha sigut iniciat a instància del representant de la titularitat del centre privat d'Educació Primària i Secundària Escuela Profesional La Salle de Paterna, codi 46006422, que sol·licita la supressió del cicle formatiu de grau mitjà d'Equips Electrònics de Consum i l'autorització del cicle formatiu de grau mitjà d'Instal·lacions de Telecomunicacions.

Vist l'informe tècnic favorable, de 26 de desembre de 2012, del Servei d'Infraestructures, així com l'informe de correcció d'errors, de 22 d'abril de 2013, respecte a la documentació tècnica presentada pel centre.

Vist l'informe favorable de la Direcció General de Centres i Personal Docent, de 9 de gener de 2013, i la seua corresponent correcció d'errors, de data 30 d'abril de 2013, respecte a l'adequació de les instal·lacions proposades, quant a espais educatius, d'acord amb la legislació aplicable.

Vista la proposta de 26 de febrer de 2013 de la direcció territorial competent, que inclou informe favorable, de 21 de febrer de 2013, de la Unitat Tècnica de Construccions.

Vist el compromís, de 28 de gener de 2013, per part de la titularitat del centre, d'aportar la relació del professorat i titulacions respectives abans de l'inici de les activitats educatives corresponents, de conformitat amb la normativa aplicable.

Vistes la Llei Orgànica 8/1985, de 3 de juliol (BOE 159, 04.07.1985), reguladora del Dret a l'Educació; la Llei Orgànica 2/2006, de 3 de maig, d'Educació (BOE 106, 04.05.2006); el Reial Decret 1147/2011, de 29 de juliol, pel qual s'establix l'ordenació general de la Formació Professional del sistema educatiu (BOE 30.07.2011); el Reial Decret 1632/2009, de 30 d'octubre, pel qual s'establix el títol de Tècnic en Instal·lacions de Telecomunicacions i es fixen les seues ensenyances mínimes (BOE 19.11.2009); únicament i exclusivament respecte al programa educatiu de la modificació sol·licitada, l'Orde de 25 de maig de 2004, de la Conselleria d'Infraestructures i Transport, per la qual es desenrotlla el Decret 39/2004 de 5 de març del Govern Valencià en matèria d'accessibilitat en l'edificació de pública concurrència quant a la zona afectada per la modificació sol·licitada; i el Reial Decret 332/1992, de 3 d'abril (BOE 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 12.03.2010).

Vista la proposta del director general de Centres i Personal Docent de data 21 de maig de 2013 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 190/2012, de 21 de desembre, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Educació, Cultura i Esport, i en virtut de la delegació establida en la Resolució de 26 de març de 2013, resolc:

Primer

Modificar les ensenyances autoritzades pel centre privat d'Educació Primària i Secundària Escuela Profesional La Salle de Paterna, codi: 46006422, en els termes que s'especifiquen:

Supressió del cicle formatiu de grau mitjà d'Equips Electrònics de Consum (codi ensenyança: 09031475063).

Autorització del cicle formatiu de grau mitjà (1r i 2n curs) d'Instal·lacions de Telecomunicacions (codi ensenyança: 09031830103), amb 20 llocs escolars cada curs.

Quant a la resta de nivells educatius i cicles formatius, la composició del centre es manté igual a la ja autoritzada per Orde de 2 de juliol de 2008 (DOCV 23.07.2008).

Segon

El centre haurà de completar la relació del professorat i les titulacions adequades a les ensenyances que s'autoritzen, davant de la direcció

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 21 de mayo de 2013, de la Conselleria de Educación, Cultura y Deporte, por la que se modifican las enseñanzas impartidas por el centro privado de Educación Primaria y Secundaria Escuela Profesional La Salle de Paterna. [2013/5610]

El expediente ha sido iniciado a instancia del representante de la titularidad del centro privado de Educación Primaria y Secundaria Escuela Profesional La Salle de Paterna, código 46006422, que solicita la supresión del ciclo formativo de grado medio de Equipos Electrónicos de Consumo y la autorización del ciclo formativo de grado medio de Instalaciones de Telecomunicaciones.

Visto el informe técnico favorable, de 26 de diciembre de 2012, del Servicio de Infraestructuras, así como el informe de corrección de errores, de 22 de abril de 2013, respecto a la documentación técnica presentada por el centro.

Visto el informe favorable de la Dirección General de Centros y Personal Docente, de 9 de enero de 2013, y su correspondiente corrección de errores, de fecha 30 de abril de 2013, respecto a la adecuación de las instalaciones propuestas, en cuanto a espacios educativos.

Vista la propuesta de 26 de febrero de 2013 de la dirección territorial competente, que incluye informe favorable, de 21 de febrero de 2013, de la Unidad Técnica de Construcciones.

Visto el compromiso, de 28 de enero de 2013, por parte de la titularidad del centro, de aportar la relación del profesorado y titulaciones respectivas antes del inicio de las actividades educativas correspondientes, de conformidad con la normativa aplicable.

Vistas la Ley Orgánica 8/1985, de 3 de julio (BOE 159, 04.07.1985), reguladora del Derecho a la Educación; la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE 106, 04.05.2006); el Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación profesional del sistema educativo (BOE 30.07.11); el Real Decreto 1632/2009, de 30 de octubre, por el que se establece el título de Técnico en Instalaciones de Telecomunicaciones y se fijan sus enseñanzas mínimas (BOE 19.11.2009); única y exclusivamente respecto al programa educativo de la modificación solicitada, la Orden de 25 de mayo de 2004, de la Conselleria de Infraestructuras y Transporte, por la que se desarrolla el Decreto 39/2004 de 5 de marzo del Gobierno Valenciano en materia de accesibilidad en la edificación de pública concurrència en cuanto a la zona afectada por la modificación solicitada; y el Real Decreto 332/1992, de 3 de abril (BOE 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 12.03.2010).

Vista la propuesta del director general de Centros y Personal Docente de fecha 21 de mayo de 2013 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 190/2012, de 21 de diciembre, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Educación, Cultura y Deporte, y en virtud de la delegación establecida en la Resolución de 26 de marzo de 2013, resuelvo:

Primero

Modificar las enseñanzas autorizadas por el centro privado de Educación Primaria y Secundaria Escuela Profesional La Salle de Paterna, código: 46006422, en los términos que se especifican:

Supresión del ciclo formativo de grado medio de Equipos Electrónicos de Consumo (código enseñanza: 09031475063).

Autorización del ciclo formativo de grado medio (1.º y 2.º curso) de Instalaciones de Telecomunicaciones (código enseñanza: 09031830103), con 20 puestos escolares cada curso.

En cuanto al resto de niveles educativos y ciclos formativos, la composición del centro se mantiene igual a la ya autorizada por Orden de 2 de julio de 2008 (DOCV 23.07.2008).

Segundo

El centro deberá completar la relación del profesorado y las titulaciones adecuadas a las enseñanzas que se autorizan, ante la dirección

territorial corresponent, per a la seua aprovació abans de l'inici de les activitats educatives, amb un informe previ favorable de la Inspecció Educativa.

Tercer

Quant a la modificació de convenis o concerts educatius subscrits amb el centre, caldrà ajustar-se al que disposa l'article 35 de l'Orde 7/2013, de 30 de gener, de la Conselleria d'Educació, Cultura i Esport, per la qual s'establix el procediment a seguir pels centres docents de la Comunitat Valenciana per a sol·licitar l'accés al règim de convenis o concerts educatius, la seua renovació, pròrroga, o modificació i s'aproven els models de documents administratius en què s'han de formalitzar els esmentats convenis o concerts (DOCV 6955, 31.01.2013).

Quart

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

Quint

La present resolució tindrà efectes des de la data en què es dicta, no obstant això, els seus efectes acadèmics s'entenen referits al pròxim curs escolar.

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 del Procediment Administratiu Comú (BOE 285, 27.11.1992) i els articles 10, 14 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa (BOE 167, 14.07.1998), contra el present acte, que posa fi a la via administrativa, es podrà interposar recurs potestatiu de reposició o 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 de la consellera d'Educació, Cultura i Esport, en el termini d'un mes a comptar de l'endemà de la 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 notificació.

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

València, 21 de maig de 2013.– La consellera d'Educació, Cultura i Esport, p. d. (R 26.03.2013, DOCV 6993, 28.03.2013), el secretari autonòmic d'Educació i Formació: Rafael Carbonell Peris.

territorial correspondiente, para su aprobación antes del inicio de las actividades educativas, previo informe favorable de la Inspección Educativa.

Tercero

En lo relativo a la modificación de convenios o conciertos educativos suscritos con el centro, se estará a lo dispuesto en el artículo 35 de la Orden 7/2013, de 30 de enero, de la Conselleria de Educación, Cultura y Deporte, por la que se establece el procedimiento a seguir por los centros docentes de la Comunitat Valenciana para solicitar el acceso al régimen de convenios o conciertos educativos, su renovación, su prórroga, o la modificación de los mismos y se aprueban los modelos de documentos administrativos en los que se han de formalizar los citados convenios o conciertos (DOCV 6955, 31.01.2013).

Cuarto

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

Quinto

La presente resolución tendrá efectos desde la fecha en que se dicta, no obstante, sus efectos académicos se entienden referidos al próximo curso escolar.

De conformidad con lo que establecen los artículos 107, 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE 285, 27.11.1992), y los artículos 10, 14 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contenciosa-administrativa (BOE 167, 14.07.1998), contra el presente acto, que pone fin a la vía administrativa, se podrá interponer recurso potestativo de reposición o plantear directamente recurso contencioso administrativo en los plazos y ante los órganos que se indican a continuación:

a) El recurso de reposición deberá interponerse ante la consellera de Educación, Cultura y Deporte, 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, 21 de mayo de 2013.– La consellera de Educación, Cultura y Deporte, p. d. (R 26.03.2013, DOCV 6993, 28.03.2013), el secretario autonómico de Educación y Formación: Rafael Carbonell Peris.

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 5 de juny de 2013, de la Direcció General d'Innovació, Ordenació i Política Lingüística, per la qual es dicten instruccions de desenvolupament de la Resolució de 7 de novembre de 2012, de la Conselleria d'Educació, Formació i Ocupació. [2013/6057]

La Resolució de 7 de novembre de 2012, de la Conselleria d'Educació, Formació i Ocupació, per la qual es convoca concurs de selecció de centres públics educatius de titularitat de la Generalitat per a la gestió autònoma de programes anuals de formació permanent del professorat de la Comunitat Valenciana promou i estimula la detecció de les necessitats formatives individuals, així com les actuacions de formació que executen equips de professors amb l'aval dels òrgans directius.

La duració de les activitats s'estableix dins del Programa Anual de Formació del curs 2012-2013 i, si les característiques de la formació exigeixen una duració major, es podran estendre al següent curs acadèmic.

Convé, per tant, dictar instruccions que concreten el procediment de justificació dels costos per part dels centres educatius seleccionats.

En virtut de les competències establides en el Decret 190/2012, de 21 de desembre, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Educació, Cultura i Esport (DOCV 6929, 24.12.2012), i de la delegació per a dictar resolucions i instruccions necessàries per al desenvolupament de la Resolució de 7 de novembre de 2012 que hi consta, resolc:

Apartat únic

1. La justificació dels costos en activitats de formació del present curs escolar arrebregarà exclusivament aquelles activitats finalitzades en el present curs escolar.

2. L'assignació econòmica no consignada es destinarà a la realització d'activitats de formació en el curs escolar 2013-2014.

València, 5 de juny de 2013.– La directora general d'Innovació, Ordenació i Política Lingüística (p.d. R de 07.11.2012, de la Conselleria d'Educació, Formació i Ocupació, DOCV 6899, 09.11.2012): Beatriz Gascó Enriquez.

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 5 de junio de 2013, de la Dirección General de Innovación, Ordenación y Política Lingüística, por la que se dictan instrucciones de desarrollo de la Resolución de 7 de noviembre de 2012, de la Conselleria de Educación, Formación y Empleo. [2013/6057]

La Resolución de 7 de noviembre de 2012, de la Consellería de Educación, Formación y Empleo, por la que se convoca concurso de selección de centros públicos educativos de titularidad de la Generalitat para la gestión autónoma de programas anuales de formación permanente del profesorado de la Comunitat Valenciana, promueve y estimula la detección de las necesidades formativas individuales, así como las actuaciones de formación que ejecuten equipos de profesores con el aval de los órganos directivos.

La duración de las actividades se establece dentro del Programa Anual de Formación del curso 2012-2013 y, si las características de la formación exigen una duración mayor, se podrán extender al siguiente curso académico.

Conviene, por tanto, dictar instrucciones que concreten el procedimiento de justificación de los costos por parte de los centros educativos seleccionados.

En virtud de las competencias establecidas en el Decreto 190/2012, de 21 de diciembre, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Consellería de Educación, Cultura y Deporte (DOCV 6929, 24.12.2012) y de la delegación para dictar resoluciones e instrucciones necesarias para el desarrollo de la Resolución de 7 de noviembre de 2012 que consta en la misma, resuelvo:

Apartado único

1. La justificación de los costos en actividades de formación del presente curso escolar recogerá exclusivamente aquellas actividades finalizadas en el presente curso escolar.

2. La asignación económica no consignada se destinará a la realización de actividades de formación en el curso escolar 2013-2014.

Valencia, 5 de junio de 2013.– La directora general de Innovación, Ordenación y Política Lingüística (p.d. R de 07.11.2012, de la Consellería de Educación, Formación y Empleo, DOCV 6899, 09.11.2012): Beatriz Gascó Enriquez.

Conselleria d'Economia, Indústria, Turisme i Ocupació

RESOLUCIÓ de 17 de maig de 2013, del conseller d'Economia, Indústria, Turisme i Ocupació, per la qual s'atorga la declaració de festa d'interés turístic provincial de la Comunitat Valenciana als correbous d'Orpesa. [2013/5578]

Vista la sol·licitud presentada per l'Ajuntament d'Orpesa en data 29 d'abril de 2013 per mitjà de la qual insta la declaració de Festes d'Interés Turístic de la Comunitat Valenciana per a les celebracions constitutives de Correbou d'Orpesa.

Després de l'estudi de la documentació que hi ha en esta conselleria i vista la proposta de resolució del director general de Turisme de data 15 de maig de 2013, per mitjà de la qual es proposa resoldre favorablement la concessió de l'esmentada distinció, de conformitat amb el que disposen els articles 3.1.b, 7.1 i 9.1 del Decret 119/2006, de 28 de juliol, del Consell, regulador de les declaracions de festes, itineraris, publicacions i obres audiovisuals d'interés turístic de la Comunitat Valenciana, resolc:

Primer

Atorgar el títol honorífic de Festa d'Interés Turístic Provincial de la Comunitat Valenciana a les celebracions constitutives de Correbou d'Orpesa, a Orpesa (Castelló).

Segon

Amb data de la present resolució, inscriure d'ofici la declaració concedida en el Registre Especial de Festes, Itineraris, Publicacions i Obres Audiovisuals d'Interés Turístic de la Comunitat Valenciana, secció primera: Festes d'Interés Turístic.

Contra esta resolució, que posa fi a la via administrativa, pot interposar-se potestativament un recurs de reposició davant de l'òrgan que ha dictat l'acte en el termini d'un mes comptat des de l'endemà de la publicació, de conformitat amb el que disposen 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 interposar un recurs contenciós administratiu davant del Jutjat Contenciós Administratiu de València dins del termini de dos mesos comptats des de l'endemà de la publicació d'esta, d'acord amb el que estableixen els articles 8, 14, 25 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

València, 17 de maig de 2013.– El conseller d'Economia, Indústria, Turisme i Ocupació: Màximo Buch Torralva.

Consellería de Economía, Industria, Turismo y Empleo

RESOLUCIÓN de 17 de mayo de 2013, del conseller de Economía, Industria, Turismo y Empleo, por la que se otorga la declaración de fiesta de interés turístico provincial de la Comunitat Valenciana a los encierros de Oropeza del Mar. [2013/5578]

Vista la solicitud presentada por el Ayuntamiento de Oropeza del Mar en fecha 29 de abril de 2013 instando la declaración de Fiestas de Interés Turístico de la Comunitat Valenciana, para las celebraciones constitutivas de Encierros de Oropeza del Mar.

Tras el estudio de la documentación obrante en esta conselleria y vista la propuesta de resolución del director general de Turismo de fecha 15 de mayo de 2013, mediante la que se propone resolver favorablemente la concesión de la mencionada distinción, de conformidad con lo dispuesto en los artículos 3.1.b, 7.1 y 9.1 del Decreto 119/2006, de 28 de julio, del Consell, regulador de las declaraciones de fiestas, itinerarios, publicaciones y obras audiovisuales de interés turístico de la Comunitat Valenciana, resuelvo:

Primero

Otorgar el título honorífico de Fiesta de Interés Turístico Provincial de la Comunitat Valenciana a las celebraciones constitutivas de Encierros de Oropeza del Mar, en Oropeza del Mar (Castellón).

Segundo

Con fecha de la presente resolución, inscribir de oficio la declaración concedida en el Registro Especial de Fiestas, Itinerarios, Publicaciones y Obras Audiovisuales de Interés Turístico de la Comunitat Valenciana, secció primera: Fiestas de Interés Turístico.

Contra la presente resolución, que pone fin a la vía administrativa, podrá interponerse potestativamente recurso de reposición ante el órgano que ha dictado el acto, en el plazo de un mes contado desde el día siguiente al de su publicación, 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 interponer recurso contencioso-administrativo ante el Juzgado de lo Contencioso-Administrativo de Valencia, dentro del plazo de dos meses, contados desde el día siguiente al de la publicación de la misma, de acuerdo con lo establecido en los artículos 8, 14, 25 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 17 de mayo de 2013.– El conseller de Economía, Industria, Turismo y Empleo: Máximo Buch Torralva.

Conselleria d'Educació, Cultura i Esport

ORDE 57/2013, de 6 de juny, de la Conselleria d'Educació, Cultura i Esport, per la qual es convoquen per a la Comunitat Valenciana els premis extraordinaris de Batxillerat, corresponents al curs 2012-2013. [2013/6035]

L'Orde EDU/2058/2010, de 13 de juliol, per la qual es regulen els premis nacionals de Batxillerat establits per la Llei Orgànica 2/2006, de 3 de maig, d'Educació (BOE núm. 183, de 29 de juliol de 2010), indica en l'article 4 que les administracions educatives competents podran convocar i concedir premis extraordinaris de Batxillerat en els seus respectius àmbits de competències.

Per la seua banda, el Decret 102/2008, d'11 de juliol, del Consell, pel qual s'estableix el currículum del Batxillerat a la Comunitat Valenciana (DOCV núm. 5806, de 15 de juliol de 2008), diu, en la disposició addicional setètima, que la conselleria competent en matèria d'educació, en virtut de les competències reconegudes a les comunitats autònomes en l'article 89 de la Llei Orgànica 2/2006, de 3 de maig, d'Educació, podrà convocar anualment els premis extraordinaris de Batxillerat en el seu àmbit territorial.

Per tot això, vista la proposta de 29 de maig de 2013, de la directora general d'Innovació, Ordenació i Política Lingüística de la Conselleria d'Educació, Cultura i Esport, de conformitat amb esta, i en virtut de les competències que m'atribuïxen l'article 28 de la Llei 5/1983, de 30 de desembre, del Consell, i l'article 6 del Decret 19/2012, de 7 de desembre, del president de la Generalitat, pel qual es determinen les conselleries en què s'organitza l'administració de la Generalitat,

ORDENE

Article 1

Es convoquen, per a l'àmbit territorial de la Comunitat Valenciana, els premis extraordinaris de Batxillerat, corresponents al curs 2012-2013.

Article 2

1. Podran optar al premi extraordinari els estudiants que hagen cursat i superat, en centres docents espanyols dependents de la Comunitat Valenciana, almenys el segon curs de qualsevol de les modalitats de Batxillerat, i l'hagen finalitzat en el curs acadèmic 2012-2013.

2. Per a prendre part en esta convocatòria, serà necessari que la mitjana de les qualificacions obtingudes en els dos cursos de qualsevol de les modalitats de Batxillerat siga igual o superior a 8,75 punts.

3. Per a obtindre la nota mitjana es computaran, exclusivament, les qualificacions obtingudes en les matèries comunes, específiques de modalitat i optatives dels dos cursos de Batxillerat. A este efecte, i segons el que estableix el punt 5 de la disposició addicional tercera del Reial Decret 1467/2007, de 2 de novembre, pel qual s'estableix l'estructura del Batxillerat i se'n fixen les ensenyances mínimes (BOE núm. 266, de 6 de novembre de 2007), les qualificacions que s'hagen obtingut en l'avaluació de les ensenyances de Religió no es computaran en l'obtenció de la nota mitjana.

4. Les matèries objecte d'exempció dels alumnes que cursen simultàniament ensenyances professionals de Dansa o que han acreditat la condició d'esportistes d'alt nivell, d'alt rendiment o d'elit, i les matèries objecte de convalidació dels alumnes que han acreditat la condició d'esportistes d'alt nivell, d'alt rendiment o d'elit, que consten com a exemptes i convalidades respectivament i que no són qualificades, tal com consta en l'Orde 71/2010, de 15 de juliol de la Conselleria d'Educació (DOCV núm. 6322, de 30 de juliol de 2010), no es computaran per a l'obtenció de la nota mitjana.

5. La nota serà la mitjana aritmètica de les qualificacions de totes i cada una de les matèries a què es referix l'apartat 4. En el càlcul de la nota mitjana, no es realitzaran arrodoniments per excés.

Article 3

A la Comunitat Valenciana es concediran 29 premis.

Consellería de Educación, Cultura y Deporte

ORDEN 57/2013, de 6 de junio, de la Conselleria de Educación, Cultura y Deporte, por la que se convocan para la Comunitat Valenciana los premios extraordinarios de Bachillerato, correspondientes al curso 2012-2013. [2013/6035]

La Orden EDU/2058/2010, de 13 de julio, por la que se regulan los premios nacionales de Bachillerato establecidos por la Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE núm. 183, de 29 de julio de 2010), indica, en su artículo 4, que las administraciones educativas competentes podrán convocar y conceder premios extraordinarios de Bachillerato en sus respectivos ámbitos de competencias.

Por su parte, el Decreto 102/2008, de 11 de julio, del Consell, por el que se establece el currículo del Bachillerato en la Comunitat Valenciana (DOCV núm. 5806, de 15 de julio de 2008), establece, en la disposición adicional séptima, que la conselleria competente en materia de educación, en virtud de las competencias reconocidas a las comunidades autónomas en el artículo 89 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, podrá convocar anualmente los premios extraordinarios de Bachillerato en su ámbito territorial.

Por todo ello, vista la propuesta de fecha XX de mayo de 2013, de la directora general de Innovación, Ordenación y Política Lingüística de la Conselleria de Educación, Cultura y Deporte, de conformidad con la misma, y en virtud de las competencias que me atribuyen el artículo 28 de la Ley 5/1983, de 30 de diciembre, del Consell, y el artículo 6 del Decreto 19/2012, de 7 de diciembre, del presidente de la Generalitat, por el que se determina las consellerias en que se organiza la administración de la Generalitat,

ORDENO

Artículo 1

Se convocan para el ámbito territorial de la Comunitat Valenciana los premios extraordinarios de Bachillerato, correspondientes al curso 2012-2013.

Artículo 2

1. Podrán optar al premio extraordinario los estudiantes que hayan cursado y superado, en centros docentes españoles dependientes de la Comunitat Valenciana, al menos el segundo curso de cualquiera de las modalidades de Bachillerato, y los hayan finalizado en el curso académico 2012-2013.

2. Para tomar parte en esta convocatoria, será necesario que la media de las calificaciones obtenidas en los dos cursos de cualquiera de las modalidades de Bachillerato sea igual o superior a 8,75 puntos.

3. Para obtener la nota media se computarán, exclusivamente, las calificaciones obtenidas en las materias comunes, específicas de modalidad y optativas de los dos cursos de Bachillerato. A estos efectos, y según lo establecido en el punto 5 de la disposición adicional tercera del Real Decreto 1467/2007, de 2 de noviembre, por el que se establezca la estructura del Bachillerato y se fijan sus enseñanzas mínimas (BOE núm. 266, de 6 de noviembre de 2007), las calificaciones que se hubieran obtenido en la evaluación de las enseñanzas de Religión no se computarán en la obtención de la nota media.

4. Las materias objeto de exención de aquellos alumnos que cursan simultáneamente enseñanzas profesionales de Danza o que han acreditado la condición de deportistas de alto nivel, de alto rendimiento o de élite, y las materias objeto de convalidación de aquellos alumnos que han acreditado la condición de deportistas de alto nivel, de alto rendimiento o de élite que constan como exentas y convalidadas respectivamente y que no son calificadas, tal y como consta en la Orden 71/2010, de 15 de julio, de la Conselleria de Educación (DOCV núm. 6322, de 30 de julio de 2010), no se computarán para la obtención de la nota media.

5. La nota será la media aritmética de las calificaciones de todas y cada una de las materias a que se refiere el apartado 4. En el cálculo de la nota media no se realizarán redondeos por exceso.

Artículo 3

En la Comunitat Valenciana se concederán 29 premios.

Article 4

1. Els estudiants que complisquen els requisits indicats i desitgen optar als premis extraordinaris, s'inscriuran en l'institut d'Educació Secundària en què es troba el seu expedient acadèmic, fins al dia 28 de juny de 2013, inclusivament.

2. Els estudiants hauran d'emplenar el model d'inscripció que s'inclou en l'annex II d'esta convocatòria.

3. Els secretaris dels instituts d'Educació Secundària de l'alumnat dels centres públics i els secretaris dels instituts d'Educació Secundària a què estiguen adscrits els centres privats, en què s'inscriuen els estudiants per a les proves, es responsabilitzaran de comprovar que en les sol·licituds figuren totes les dades requerides i d'emetre un certificat acadèmic on consten les matèries cursades pels estudiants i les seues corresponents qualificacions, així com de calcular i certificar la nota mitjana. Si la sol·licitud d'inscripció no complix els requisits necessaris, es requerirà els interessats perquè, en el termini de 10 dies, esmenen la falta, i se'ls indicarà que, si no ho fan, es considerarà que desistixen de la seua petició, amb la resolució prèvia de la Direcció General d'Innovació, Ordenació i Política Lingüística.

4. Abans del dia 12 de juliol de 2013, els secretaris dels instituts d'Educació Secundària remetrán al Servei d'Ordenació Acadèmica de la Direcció General d'Innovació, Ordenació i Política Lingüística de la Conselleria d'Educació, Cultura i Esport, situada en l'avinguda de Campanar, 32, 46015, de València, les sol·licituds d'inscripció presentades, acompanyades dels certificats de qualificacions oficials.

5. Abans del dia 13 de setembre de 2013, la Direcció General d'Innovació, Ordenació i Política Lingüística comunicarà al tribunal el nombre d'alumnes inscrits.

Article 5

Les proves seran elaborades per la Direcció General d'Innovació, Ordenació i Política Lingüística.

Article 6

1. Les proves s'estructuren de la manera següent:

Primer exercici

a) Anàlisi d'un text en castellà o valencià i resposta a les qüestions de contingut lingüístic i literari que es plantegen. Es presentaran dos textos, un en castellà i un altre en valencià, i els estudiants n'elegiran un. El comentari ha de ser realitzat en la llengua del text triat.

b) Anàlisi d'un text en la primera llengua estrangera cursada per l'estudiant en segon curs de Batxillerat i resposta a qüestions de caràcter cultural, literari o gramatical. L'exercici es realitzarà sense diccionari en l'idioma corresponent.

Segon exercici

a) Desenrotllament d'un tema i/o de qüestions que formen part dels currículums de les matèries Història de la Filosofia o Història d'Espanya, comunes a totes les modalitats de Batxillerat. Els estudiants triaran una d'estes dos matèries en el moment de la prova, a la vista de les propostes.

b) Qüestions i/o exercicis pràctics sobre una matèria de modalitat de segon curs, triada pels estudiants, en el moment de la inscripció, entre les que figuren en l'annex I d'esta orde, així com en l'imprès d'inscripció.

Cada part de la prova es qualificarà entre 0 i 10 punts.

Tots els exàmens del primer i del segon exercici estaran basats en les matèries del segon curs de Batxillerat del currículum oficial de la Comunitat Valenciana, establert en el Decret 102/2008, d'11 de juliol, del Consell, pel qual s'estableix el currículum del Batxillerat a la Comunitat Valenciana.

2. Les proves se celebraran el dia 18 de setembre de 2013, en els locals dels instituts d'Educació Secundària que s'indiquen en l'annex I.

Article 7

1. L'òrgan competent per a l'ordenació i la instrucció del procediment serà la Direcció General d'Innovació, Ordenació i Política Lingüística.

2. El tribunal encarregat de supervisar i avaluar les proves estarà presidit per un inspector d'Educació. Com a secretari i vocals actuaran

Artículo 4

1. Los estudiantes que, reuniendo los requisitos indicados, deseen optar a los premios extraordinarios, se inscribirán en el instituto de Educación Secundaria en el que se encuentra su expediente académico, hasta el día 28 de junio de 2013, inclusive.

2. Los estudiantes deberán cumplimentar el modelo de inscripción que se incluye en el anexo II de la presente convocatoria.

3. Los secretarios de los institutos de Educación Secundaria del alumnado de los centros públicos y los secretarios de los institutos de Educación Secundaria a los que estén adscritos los centros privados, en los que se inscriban los estudiantes para las pruebas, se responsabilizarán de comprobar que en las solicitudes figuran todos los datos requeridos y de emitir una certificación académica donde consten las materias cursadas por los estudiantes y sus correspondientes calificaciones, así como de calcular y certificar la nota media. Si la solicitud de inscripción no reuniese los requisitos precisos, se requerirá a los interesados para que, en el plazo de 10 días, se subsane la falta, y se les indicará que si así no lo hicieran, se les tendrá por desistidos de su petición, previa resolución de la Dirección General de Innovación, Ordenación y Política Lingüística.

4. Antes del día 12 de julio de 2013, los secretarios de los institutos de Educación Secundaria remitirán al Servicio de Ordenación Académica de la Dirección General de Innovación, Ordenación y Política Lingüística, de la Conselleria de Educación, Cultura y Deporte, situada en la avenida de Campanar, 32, 46015, de Valencia, las solicitudes de inscripción presentadas, acompañadas de las certificaciones de calificaciones oficiales.

5. Antes del día 13 de septiembre de 2013, la Dirección General de Innovación, Ordenación y Política Lingüística comunicará al tribunal el número de alumnos inscritos.

Artículo 5

Las pruebas serán elaboradas por la Dirección General de Innovación, Ordenación y Política Lingüística.

Artículo 6

1. Las pruebas se estructuran de la forma siguiente:

Primer ejercicio

a) Análisis de un texto en castellano o en valenciano y respuesta a las cuestiones de contenido lingüístico y literario que se planteen. Se presentarán dos textos, uno en castellano y otro en valenciano, y los estudiantes elegirán uno de ellos. El comentario debe ser realizado en la lengua del texto elegido.

b) Análisis de un texto en la primera lengua extranjera cursada por el estudiante en segundo curso de Bachillerato y respuesta a cuestiones de carácter cultural, literario o gramatical. El ejercicio se realizará sin diccionario en el idioma correspondiente.

Segundo ejercicio

a) Desarrollo de un tema y/o cuestiones que formen parte de los currículos de las materias Historia de la Filosofía o Historia de España comunes a todas las modalidades de Bachillerato. Los estudiantes elegirán una de estas dos materias en el momento de la prueba a la vista de las propuestas.

b) Cuestiones y/o ejercicios prácticos sobre una materia de modalidad de segundo curso, elegida por los estudiantes en el momento de la inscripción, de entre las que figuran en el anexo I de esta orden, así como en el impreso de inscripción.

Cada parte de la prueba se calificará entre 0 y 10 puntos.

Todos los exámenes del primer y del segundo ejercicio estarán basados en las materias del segundo curso del currículo oficial de la Comunitat Valenciana establecido en el Decreto 102/2008, de 11 de julio, del Consell, por el que se establece el currículo del Bachillerato en la Comunitat Valenciana.

2. Las pruebas se celebrarán el día 18 de septiembre de 2013 en los locales de los institutos de Educación Secundaria que se indican en el anexo I.

Artículo 7

1. El órgano competente para la ordenación e instrucción del procedimiento será la Dirección General de Innovación, Ordenación y Política Lingüística.

2. El tribunal encargado de supervisar y evaluar las pruebas estará presidido por un inspector de Educación. Como secretario y vocales

professors del cos de catedràtics o del cos de professors d'Ensenyança Secundària especialistes en les distintes matèries objecte de la prova, designats per la directora general d'Innovació, Ordenació i Política Lingüística.

3. El tribunal elaborarà la proposta d'adjudicació dels 29 premis als estudiants, una vegada avaluats els exàmens. Per a l'obtenció del premi, els estudiants hauran d'haver obtingut en cadascuna de les proves almenys 5 punts.

4. El tribunal remetrà la proposta d'adjudicació dels 29 premis extraordinaris de Batxillerat i la llista amb les qualificacions de tots els estudiants presentats a l'òrgan instructor, abans del dia 26 de setembre de 2013, el qual, a la vista de l'acta, formularà la proposta de resolució d'adjudicació dels premis extraordinaris de Batxillerat, perquè, per delegació de la consellera, la directora general resolga abans del 15 d'octubre de 2013.

Article 8

1. Els estudiants examinats, els seus pares o els representants legals podran presentar al·legacions raonades contra la qualificació obtinguda en cadascuna de les proves, mitjançant un escrit adreçat al president del tribunal dels premis extraordinaris, amb seu en la Direcció General d'Innovació, Ordenació i Política Lingüística de la Conselleria d'Educació, Cultura i Esport, situada en l'avinguda de Campanar, 32, 46015, de València, en el termini de cinc dies hàbils des d'aquell en què siguen fetes públiques les qualificacions.

2. D'acord amb la proposta formulada pel tribunal, la directora general d'Innovació, Ordenació i Política Lingüística, per delegació de la consellera, concedirà els 29 premis; posteriorment, es notificarà i es publicarà en el Diari Oficial de la Comunitat Valenciana.

3. Els estudiants que obtinguen un premi extraordinari podran optar, després de la inscripció, al premi nacional. A més, esta distinció serà anotada en el seu expedient acadèmic i en el seu historial acadèmic pel secretari de l'institut d'Educació Secundària, on van realitzar la inscripció.

4. D'acord amb el que preveu el Decret Legislatiu 1/2005, de 25 de febrer, del Consell de la Generalitat (DOGV núm. 4971, de 22 de març de 2005), els estudiants que obtinguen un premi extraordinari de Batxillerat no estan obligats al pagament de les taxes per servicis acadèmics en el primer curs dels estudis superiors en un centre públic.

DISPOSICIÓN ADICIONAL

Única

Es delega en la directora general amb competències en matèria d'innovació, ordenació i política lingüística, la concessió dels premis extraordinaris previstos en esta orde.

DISPOSICIÓN FINAL

Única

Esta orde produirà efectes l'endemà de ser publicada en el *Diari Oficial de la Comunitat Valenciana*.

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 del Procediment Administratiu Comú, i 10, 14 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa, contra el present acte, que posa fi a la via administrativa, s'hi podrà interposar un recurs potestatiu de reposició o plantejar directament un 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 la consellera d'Educació, Cultura i Esport, en el termini d'un mes a comptar de l'endemà de ser publicada.

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 comptar de l'endemà de ser publicada.

València, 6 de juny de 2013

La consellera d'Educació, Cultura i Esport,
MARÍA JOSÉ CATALÁ VERDET

actuarán profesores del cuerpo de catedráticos o del cuerpo de profesores de Enseñanza Secundaria especialistas en las distintas materias objeto de la prueba, designados por la directora general de Innovación, Ordenación y Política Lingüística.

3. El tribunal elaborarà la proposta de adjudicació de los 29 premios a los estudiantes, una vez evaluados los exámenes. Para la obtención del premio, los estudiantes deberán haber obtenido en cada una de las pruebas al menos 5 puntos.

4. El tribunal remitirà la propuesta de adjudicación de los 29 premios extraordinarios de Bachillerato y la lista con las calificaciones de todos los estudiantes presentados al órgano instructor, antes del día 26 de septiembre de 2013, quien, a la vista del acta, formulará la propuesta de resolución de adjudicación de los premios extraordinarios de Bachillerato, para que, por delegación de la consellera, la directora general, resuelva antes del 15 de octubre de 2013.

Artículo 8

1. Los estudiantes examinados, sus padres o sus representantes legales podrán presentar alegaciones razonadas contra la calificación obtenida en cada una de las pruebas, mediante un escrito dirigido al presidente del tribunal de los premios extraordinarios, con sede en la Dirección General de Innovación, Ordenación y Política Lingüística de la Consellería de Educación, Cultura y Deporte, situada en la avenida de Campanar, 32, 46015, de Valencia, en el plazo de cinco días hábiles a aquel en que sean hechas públicas las calificaciones.

2. De acuerdo con la propuesta formulada por el tribunal, la directora general de Innovación, Ordenación y Política Lingüística, por delegación de la consellera, concederá los 29 premios; posteriormente, se notificará y se publicará en el Diari Oficial de la Comunitat Valenciana.

3. Los estudiantes que obtengan premio extraordinario podrán optar, previa inscripción, al premio nacional. Además, esta distinción les será anotada en su expediente académico y en su historial académico por el secretario del instituto de Educación Secundaria en el que realizaron la inscripción.

4. De acuerdo con lo previsto en el Decreto Legislativo 1/2005, de 25 de febrero, del Consell de la Generalitat (DOGV núm. 4971, de 22 de marzo de 2005), los estudiantes que obtengan un premio extraordinario de Bachillerato no estarán obligados al pago de las tasas por servicios académicos en el primer curso de los estudios superiores en un centro público.

DISPOSICIÓN ADICIONAL

Única

Se delega en la directora general con competencias en materia de innovación, ordenación y política lingüística la concesión de los premios extraordinarios previstos en esta orden.

DISPOSICIÓN FINAL

Única

La presente orden surtirá efectos el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

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 del Procedimiento Administrativo Común, y 10, 14 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-administrativa, el presente acto, que pone fin a la vía administrativa, podrá ser recurrido potestativamente en reposición o bien cabrá plantear directamente recurso contencioso-administrativo en los plazos y ante los órganos que se indican a continuación:

a) El recurso de reposición deberá interponerse ante la consellera de Educación, Cultura y Deporte en el plazo de un mes a contar desde el día siguiente al de su publicación.

b) El recurso contencioso-administrativo deberá plantearse ante el Tribunal Superior de Justicia de la Comunitat Valenciana en el plazo de dos meses a contar desde el día siguiente al de su publicación.

Valencia, 6 de junio de 2013

La consellera de Educación, Cultura y Deporte,
MARÍA JOSÉ CATALÁ VERDET

ANNEX I

Bases per a la realització de les proves dels premis extraordinaris de Batxillerat, corresponents al curs 2012-2013

1. Nombre de premis convocats
D'acord amb el que disposa l'article 3 d'esta orde, a la Comunitat Valenciana es concediran 29 premis.

2. Convocatòria dels candidats
D'acord amb l'article 6.2 d'esta orde, les proves se celebraran el dia 18 de setembre de 2013 en els locals dels instituts d'Educació Secundària que s'indiquen a continuació:

IES Figueras Pacheco
C/ Fernando Madroñal, 35
Alacant
IES Francesc Ribalta
Av. Rei En Jaume, 35
Castelló de la Plana
IES Benlliure
C/ Convent de Carmelites, 13
València

3. Realització dels exercicis

Les proves se celebraran d'acord amb el horari següent:

De 10.00 a 12.00 hores: 1r exercici.

De 12.30 a 14.30 hores: 2n exercici.

Els estudiants seran convocats a les 09.30 hores, a fi d'iniciar el primer exercici. Una vegada iniciada la prova, no s'admetrà que hi entre cap estudiant. Hauran d'acudir proveïts del DNI o del NIE, de bolígraf o de ploma de tinta blava o negra i del material necessari per a realitzar, si és el cas, la prova de Dibuix Artístic II. Podran utilitzar calculadora no programable si, a juí del tribunal, l'exercici d'alguna matèria ho requereix. No podran utilitzar elements de consulta (llibres, apunts, diccionari, telèfon mòbil, etc.) en cap exercici, excepte en el cas de la prova de Llatí II, en la qual es permetrà l'ús del diccionari.

4. Tribunal

D'acord amb l'article 7 d'esta orde, el tribunal encarregat de supervisar i avaluar les proves estarà presidit per un membre de la Inspecció educativa. Com a secretari i vocals actuaran professors i professores del cos de catedràtics o professors d'Ensenyança Secundària especialistes en les distintes matèries objecte de la prova. Este professorat haurà de pertànyer a un dels dos cossos anteriors en l'especialitat amb atribució docent en la matèria en qüestió, i impartir o haver impartit almenys durant un curs la matèria per a la qual siga nomenat. Tant el president com el secretari i els vocals seran designats per la directora general d'Innovació, Ordenació i Política Lingüística.

Serán designats, almenys, un professor o una professora per cada una de les matèries objecte d'examen: Anàlisi de Text en Valencià; Anàlisi de Text en Castellà; Anàlisi de Text de Llengua Estrangera: Anglès; Anàlisi de Text de Llengua Estrangera: Francès; Anàlisi de Text de Llengua Estrangera: Alemany; Anàlisi de Text de Llengua Estrangera: Italià; Història de la Filosofia; Història d'Espanya; Dibuix Artístic II; Història de l'Art; Matemàtiques II; Física; Biologia; Química; Matemàtiques Aplicades a les Ciències Socials II; Geografia; Llatí II; Història de la Música i de la Dansa; Anàlisi Musical II i Literatura Universal.

Si en alguna matèria es necessita algun professor addicional a causa del nombre d'estudiants matriculats, el president del tribunal podrà sol·licitar a la directora general d'Innovació, Ordenació i Política Lingüística que nomeni els membres que siguen necessaris per a un funcionament correcte del tribunal.

La realització dels exercicis en cada una de les seus on se celebren exàmens serà supervisada, en representació del tribunal, per dos membres de la Inspecció educativa designats a este efecte per les direccions territorials d'Educació, Cultura i Esport d'Alacant i Castelló, respectivament, i per tres membres de la Inspecció educativa designats a este efecte per la Direcció Territorial d'Educació Cultura i Esport de València. Si en alguna seu es necessita, a juí del president del tribunal, algun inspector addicional a causa del nombre d'estudiants matriculats, podrà sol·licitar a la direcció territorial corresponent el nomenament

ANEXO I

Bases para la realización de las pruebas de los premios extraordinarios de Bachillerato correspondientes al curso 2012-2013

1. Número de premios convocados
De acuerdo con lo dispuesto en el artículo 3 de esta orden, en la Comunitat Valenciana se concederán 29 premios.

2. Convocatoria de los candidatos
De acuerdo con el artículo 6.2 de esta orden, las pruebas se celebrarán el día 18 de septiembre de 2013 en los locales de los institutos de Educación Secundaria que a continuación se indican:

IES Figueras Pacheco
C/ Fernando Madroñal, 35
Alicante
IES Francesc Ribalta
av. Rei En Jaume, 35
Castellón de la Plana
IES Benlliure
C/ Convento de Carmelitas, 13
Valencia

3. Realización de los ejercicios

Las pruebas se celebrarán con arreglo al siguiente horario:

De 10.00 a 12.00 horas: 1r ejercicio.

De 12.30 a 14.30 horas: 2º ejercicio.

Los estudiantes serán convocados a las 09.30 horas con objeto de iniciar el primer ejercicio. Una vez iniciada la prueba no se admitirá a ningún estudiante. Deberán acudir provistos del DNI/NIE, de bolígrafo o pluma de tinta azul o negra y del material necesario para realizar, en su caso, la prueba de Dibujo Artístico II. Podrán utilizar calculadora no programable si, a juicio del tribunal, el ejercicio de alguna materia lo requiere. No podrán utilizar elementos de consulta (libros, apuntes, diccionario, teléfono móvil, etc.) en ningún ejercicio, excepto en el caso de la prueba de Latín II, en la que se permitirá el uso del diccionario.

4. Tribunal

De acuerdo con el artículo 7 de esta orden, el tribunal encargado de supervisar y evaluar las pruebas estará presidido por un miembro de la Inspección educativa. Como secretario y vocales actuarán profesores y profesoras del cuerpo de catedráticos o profesores de Enseñanza Secundaria especialistas en las distintas materias objeto de la prueba. Este profesorado tendrá que pertenecer a uno de los dos cuerpos anteriores en la especialidad con atribución docente en la materia en cuestión, y estar impartiendo o haber impartido al menos durante un curso la materia para la que sea nombrado. Tanto el presidente como el secretario y los vocales serán designados por la directora general de Innovación, Ordenación y Política Lingüística.

Serán designados, al menos, un profesor o una profesora por cada una de las materias objeto de examen: Análisis de Texto en Valenciano; Análisis de Texto en Castellano; Análisis de Texto de Lengua Extranjera: Inglés; Análisis de Texto de Lengua Extranjera: Francés; Análisis de Texto de Lengua Extranjera: Alemán; Análisis de Texto de Lengua Extranjera: Italiano; Historia de la Filosofía; Historia de España; Dibujo Artístico II; Historia del Arte; Matemáticas II; Física; Biología; Química; Matemáticas Aplicadas a las Ciencias Sociales II; Geografía; Latín II; Historia de la Música y de la Danza; Análisis Musical II y Literatura Universal.

Si en alguna materia se necesitara algún profesor adicional debido al número de estudiantes matriculados, el presidente del tribunal podrá solicitar a la directora general de Innovación, Ordenación y Política Lingüística que nombre cuantos miembros sean necesarios para un correcto funcionamiento del tribunal.

La realización de los ejercicios en cada una de las sedes donde se celebren exámenes será supervisada, en representación del tribunal, por dos miembros de la Inspección educativa designados al efecto por las direcciones territoriales de Educación, Cultura y Deporte de Alicante y Castellón, respectivamente, y por tres miembros de la Inspección educativa designados al efecto por la Dirección Territorial de Educación, Cultura y Deporte de Valencia. Si en alguna sede se necesitara, a juicio del presidente del tribunal, algún inspector adicional debido al número de estudiantes matriculados, podrá solicitar a la dirección territorial

d'un inspector o d'una inspectora més per a una correcta supervisió de l'examen.

5. Contingut i puntuació de les proves

El tribunal rebrà els exàmens de la Direcció General d'Innovació, Ordenació i Política Lingüística i, al seu torn, s'encarregarà de fer-los arribar en sobres tancats, amb la necessària antelació, als inspectors supervisors de la prova. Un primer sobre contindrà les proves d'Anàlisi de Text en castellà o en valencià del primer exercici; un segon sobre contindrà les proves d'Anàlisi de Text de Llengua Estrangera del primer exercici; un tercer sobre contindrà les proves d'Història de la Filosofia i Història d'Espanya, i en sobres separats s'enviaran les corresponents a cada una de les matèries que formen part de la segona part del segon exercici.

Els sobres que continguen les proves romandran tancats fins al moment d'iniciar-se l'exercici, i seran oberts en presència dels aspirants.

Les proves s'estructuren de la manera següent:

Primer exercici

a) Anàlisi d'un text en castellà o valencià i resposta a les qüestions de contingut lingüístic i literari que es plantegen. Es presentaran dos textos, un en castellà i un altre en valencià, i els estudiants n'elegiran un. El comentari ha de ser realitzat en la llengua del text elegit.

Es valorarà fonamentalment la solidesa de conceptes, el domini de la llengua de què es tracte, així com la creativitat i la capacitat crítica manifestades. Per a això es tindrà en compte el grau de desenvolupament de les capacitats lingüístiques de comprensió i expressió escrita (capacitat de redacció, exposició ordenada de les idees, correcta construcció sintàctica i riquesa lèxica i ortogràfica).

b) Anàlisi d'un text de llengua estrangera de segon curs de Batxillerat que l'estudiant trie, entre Llengua Estrangera: Anglès, Llengua Estrangera: Francès, Llengua estrangera: Alemany i Llengua Estrangera: Italià, que són les que es proposen en l'annex II d'esta orde i resposta a qüestions de caràcter cultural, literari o gramatical. L'exercici es realitzarà sense diccionari en l'idioma corresponent.

Es tracta de valorar la comprensió d'un text en llengua estrangera, així com la fluïdesa en l'expressió escrita i el domini del vocabulari i la sintaxi.

En acabar el primer exercici hi haurà una pausa de 30 minuts.

Els models d'exàmens corresponents al segon exercici s'entregaran als estudiants després de la pausa esmentada.

Segon exercici

Qüestions o exercicis pràctics sobre les matèries comunes i de modalitat de segon curs de Batxillerat estructurades de la manera següent:

a) Desenvolupament d'un tema i/o de qüestions que formen part dels currículums de les matèries Història de la Filosofia o Història d'Espanya, comunes a totes les modalitats de Batxillerat. Els estudiants triaran una d'estes dos matèries en el moment de la prova a la vista de les proposades.

b) Qüestions i/o exercicis pràctics sobre una matèria de la modalitat triada pels estudiants en el moment de la inscripció. Les matèries que podran triar seran les següents: Dibuix Artístic II, Història de l'Art, Matemàtiques II, Física, Química, Biologia, Matemàtiques Aplicades a les Ciències Socials II, Geografia, Llatí II, Història de la Música i de la Dansa, Anàlisi Musical II i Literatura Universal.

Tots els exàmens estaran redactats en castellà i valencià i els estudiants podran fer-los en qualsevol de les dues llengües. Els estudiants hauran de fer l'exercici corresponent a la matèria de modalitat triada en el moment de la inscripció. En cas de realitzar una altra matèria, l'exercici quedarà invalidat i no podrà ser qualificat.

En totes les proves es valorarà, junt amb la correcció de les respostes, la claredat i qualitat de l'exposició, l'estructuració de l'exercici, la propietat de vocabulari, la presentació i l'ortografia.

Tots els exàmens del primer i del segon exercici estaran basats en el currículum oficial de Batxillerat de la Comunitat Valenciana establert en el Decret 102/2008, d'11 de juliol, del Consell, pel qual s'estableix el currículum del batxillerat a la Comunitat Valenciana.

Cada part de la prova es qualificarà entre 0 i 10 punts, i tindrà una duració d'acord amb l'esquema següent:

correspondiente el nombramiento de un inspector o inspectora más para una correcta supervisión del examen.

5. Contenido y puntuación de las pruebas

El tribunal recibirá los exámenes de la Dirección General de Innovación, Ordenación y Política Lingüística y, a su vez, se encargará de hacerlos llegar en sobres cerrados, con la necesaria antelación, a los inspectores supervisores de la prueba. Un primer sobre contendrá las pruebas de Análisis de Texto en Castellano o en Valenciano del primer ejercicio; un segundo sobre contendrá las pruebas de Análisis de Texto de Lengua Extranjera del primer ejercicio; un tercer sobre contendrá las pruebas de Historia de la Filosofía y de Historia de España, y en sobres separados se enviarán las correspondientes a cada una de las materias que forman parte de la segunda parte del segundo ejercicio.

Los sobres que contengan las pruebas permanecerán cerrados hasta el momento de iniciarse el ejercicio, y serán abiertos en presencia de los aspirantes.

Las pruebas se estructuran de la forma siguiente:

Primer ejercicio

a) Análisis de un texto en castellano o en valenciano y respuesta a las cuestiones de contenido lingüístico y literario que se planteen. Se presentarán dos textos, uno en castellano y otro en valenciano, y los estudiantes elegirán uno de ellos. El comentario debe ser realizado en la lengua del texto elegido.

Se valorará fundamentalmente la solidez de conceptos, el dominio de la lengua de que se trate, así como la creatividad y la capacidad crítica manifestadas. Para ello se tendrá en cuenta el grado de desarrollo de las capacidades lingüísticas de comprensión y expresión escrita (capacidad de redacción, exposición ordenada de las ideas, correcta construcción sintáctica y riqueza léxica y ortográfica).

b) Análisis de un texto de lengua extranjera de segundo curso de Bachillerato que el estudiante elija, de entre Lengua Extranjera: Inglés, Lengua Extranjera: Francés, Lengua Extranjera: Alemán y Lengua Extranjera: Italiano, que son las que se proponen en el anexo II de la presente orden, y respuesta a cuestiones de carácter cultural, literario o gramatical. El ejercicio se realizará sin diccionario en el idioma correspondiente.

Se trata de valorar la comprensión de un texto en lengua extranjera, así como la fluidez en la expresión escrita y el dominio del vocabulario y la sintaxis.

Al acabar el primer ejercicio habrá una pausa de 30 minutos.

Los modelos de exámenes correspondientes al segundo ejercicio se entregarán a los estudiantes tras la pausa citada.

Segundo ejercicio

Cuestiones o ejercicios prácticos sobre las materias comunes y de modalidad de segundo curso de Bachillerato, estructuradas de la siguiente forma:

a) Desarrollo de un tema y/o cuestiones que formen parte de los currículos de las materias Historia de la Filosofía o Historia de España comunes a todas las modalidades de Bachillerato. Los estudiantes elegirán una de estas dos materias en el momento de la prueba, a la vista de las propuestas.

b) Cuestiones y/o ejercicios prácticos sobre una materia de modalidad, elegida por los estudiantes en el momento de la inscripción. Las materias que podrán elegir serán las siguientes: Dibujo Artístico II, Historia del Arte, Matemáticas II, Física, Química, Biología, Matemáticas Aplicadas a las Ciencias Sociales II, Geografía, Latín II, Historia de la Música y de la Danza, Análisis Musical II y Literatura Universal.

Todos los exámenes estarán redactados en castellano y valenciano, y los estudiantes podrán hacerlos en una de las dos lenguas. Los estudiantes deberán hacer el ejercicio correspondiente a la materia de modalidad elegida en el momento de la inscripción. Caso de realizar otra materia, el ejercicio quedará invalidado y no podrá ser calificado.

En todas las pruebas se valorará, junto a la corrección de las respuestas, la claridad y calidad de la exposición, la estructuración del ejercicio, la propiedad de vocabulario, la presentación y la ortografía.

Todos los exámenes del primer y del segundo ejercicio estarán basados en el currículum oficial de Bachillerato de la Comunitat Valenciana, establecido en el Decreto 102/2008, de 11 de julio, del Consell, por el que se establece el currículum del Bachillerato en la Comunitat Valenciana.

Cada parte de la prueba se calificará entre 0 y 10 puntos con arreglo al siguiente esquema:

Primer exercici

Anàlisi d'un text en castellà o valencià, puntuació màxima 10 punts. 1 hora de duració.

Anàlisi d'un text en llengua estrangera, puntuació màxima 10 punts. 1 hora de duració.

Segon exercici

Desenrotllament d'un tema d'Història de la Filosofia o d'Història d'Espanya, puntuació màxima 10 punts. 1 hora de duració.

Qüestions i/o exercicis pràctics sobre la matèria de modalitat triada pels estudiants, puntuació màxima 10 punts. 1 hora de duració

Els temps del primer i del segon exercici són orientatius, i correspon al participant distribuir el temps total entre les distintes parts de cada exercici.

Els membres de la Inspecció educativa que supervisen la realització de les proves seran responsables de mantindre el secret dels exercicis. Per a això s'utilitzarà el sistema de plica; els folis en què l'estudiant haja realitzat cada exercici, que seran diferents per a cadascun i també per a cada matèria, no tindran nom ni firma. Estos folis es graparan en l'exterior d'un sobre que contindrà una fotocòpia del full d'inscripció de l'estudiant corresponent. Abans de tancar el sobre, es presentarà obert a l'estudiant per a comprovar la seua identitat i firmar després en el full d'inscripció davant de la presència del supervisor de la prova. Realitzat este tràmit, es tancarà el sobre amb el full d'inscripció de l'estudiant en l'interior i es graparan en l'exterior els folis dels exercicis.

Els sobres que s'empren en esta operació seran tots del mateix tipus, i cap d'estos presentarà en l'exterior cap signe diferenciador.

Els supervisors de la prova prendran les mesures oportunes perquè, durant la pausa, els folis del primer exercici estiguen degudament custodiats i es garantisca tant la identificació, com el secret dels exercicis.

Qualsevol signe en els folis en què s'haja realitzat la prova que permeta la identificació de l'autor de l'exercici, suposarà l'exclusió automàtica.

Una vegada realitzada la prova, els exercicis seran immediatament enviats al president del tribunal, amb seu en la Direcció General d'Innovació, Ordenació i Política Lingüística de la Conselleria d'Educació, Cultura i Esport, situada a València, avinguda de Campanar, 32, districte postal 46015, acompanyats d'una relació circumstanciada de tots els estudiants presentats i una acta del desenrotllament de la prova, estesa pel responsable de la supervisió.

6. Resolució

El tribunal elaborarà la proposta d'adjudicació dels 29 premis als estudiants, una vegada avaluats els exàmens. Per a l'obtenció del premi, els estudiants hauran d'haver obtingut, en cada una de les proves, almenys 5 punts.

Una vegada qualificats tots els exercicis, s'obriran els sobres que contenen els noms i cognoms dels estudiants que hagen obtingut major puntuació a fi de comprovar la identitat dels qui han obtingut premi extraordinari de Batxillerat.

El tribunal confeccionarà una llista ordenada de major a menor puntuació, que continga les qualificacions parcials i finals de tots els estudiants presentats. El tribunal remetrà la proposta d'adjudicació dels 29 premis extraordinaris de Batxillerat i la llista amb les qualificacions de tots els estudiants presentats a la Direcció General d'Innovació, Ordenació i Política Lingüística i als inspectors supervisors de les distintes seus perquè les exposen en el tauler d'anuncis de la seu corresponent, que serà la del centre on es van realitzar les proves, abans del dia 26 de setembre de 2013.

7. Reclamacions

Els estudiants examinats, els seus pares o els seus representants legals podran presentar al·legacions raonades contra la qualificació obtinguda en cadascuna de les proves, per mitjà d'un escrit adreçat al president del tribunal. L'escrit haurà de ser enviat al president del tribunal dels premis extraordinaris (Direcció General d'Innovació, Ordenació i Política Lingüística de la Conselleria d'Educació, Cultura i Esport, situada en l'avinguda de Campanar, 32, 46015 València) en el termini de cinc dies hàbils des d'aquell en què siguen fetes públiques les qualificacions.

Primer ejercicio

Análisis de un texto en castellano o en valenciano, puntuación máxima 10 puntos. 1 hora de duración.

Análisis de un texto en lengua extranjera, puntuación máxima 10 puntos. 1 hora de duración.

Segundo ejercicio

Desarrollo de un tema de Historia de la Filosofía o de Historia de España, puntuación máxima 10 puntos. 1 hora de duración.

Cuestiones y/o ejercicios prácticos sobre la materia de modalidad elegida por los estudiantes, puntuación máxima 10 puntos. 1 hora de duración.

Los tiempos del primer y del segundo ejercicio son orientativos y corresponde al participante distribuir el tiempo total entre las distintas partes de cada ejercicio.

Los miembros de la Inspección educativa que supervisen la realización de las pruebas serán responsables de mantener el secreto de los ejercicios. Para ello se utilizará el sistema de plica; los folios en los que el estudiante haya realizado cada ejercicio, que serán diferentes para cada uno de ellos y también para cada materia, carecerán de nombre y firma. Estos folios se graparán en el exterior de un sobre que contendrá una fotocopia de la hoja de inscripción del estudiante correspondiente. Antes de proceder a cerrar el sobre, se presentará abierto al estudiante para comprobar su identidad y estampar luego su firma en la hoja de inscripción ante la presencia del supervisor de la prueba. Realizado este trámite, se cerrará el sobre con la hoja de inscripción del estudiante en su interior y se graparán en su exterior los folios de los ejercicios.

Los sobres que se empleen en esta operación serán todos del mismo tipo, y ninguno de ellos presentará en su exterior signo diferenciador alguno.

Los supervisores de la prueba tomarán las medidas oportunas para que, durante la pausa, los folios del primer ejercicio estén debidamente custodiados y garantizados tanto la identificación, como el secreto de los ejercicios.

Cualquier signo en los folios en que se haya realizado la prueba que permita la identificación del autor del ejercicio, supondrá su exclusión automática.

Una vez realizada la prueba, los ejercicios serán inmediatamente enviados al presidente del tribunal, con sede en la Dirección General de Innovación, Ordenación y Política Lingüística, de la Conselleria de Educación, Cultura y Deporte, situada en Valencia, avenida de Campanar, 32, distrito postal 46015, acompañados de una relación circunstanciada de todos los estudiantes presentados y un acta del desarrollo de la prueba, levantada por el responsable de la supervisión.

6. Fallo

El tribunal elaborará la propuesta de adjudicación de los 29 premios a los estudiantes una vez evaluados los exámenes. Para la obtención del premio, los estudiantes deberán haber obtenido, en cada una de las pruebas, al menos 5 puntos.

Una vez calificados todos los ejercicios, se abrirán los sobres que contienen los nombres y apellidos de los estudiantes que hayan obtenido mayor puntuación, a fin de comprobar la identidad de los que han obtenido premio extraordinario de Bachillerato.

El tribunal confeccionará una lista ordenada de mayor a menor puntuación, que contenga las calificaciones parciales y finales de todos los estudiantes presentados. El tribunal remitirá la propuesta de adjudicación de los 29 premios extraordinarios de Bachillerato y la lista con las calificaciones de todos los estudiantes presentados, a la Dirección General de Innovación, Ordenación y Política Lingüística y a los inspectores supervisores de las distintas sedes para que estos las expongan en el tablón de anuncios de la sede correspondiente, que será la del centro donde se desarrollaron las pruebas, antes del día 26 de septiembre de 2013.

7. Reclamaciones

Los estudiantes examinados, sus padres o sus representantes legales podrán presentar alegaciones razonadas contra la calificación obtenida en cada una de las pruebas, mediante un escrito dirigido al presidente del tribunal. El escrito deberá ser enviado al presidente del tribunal de los premios extraordinarios (Dirección General de Innovación, Ordenación y Política Lingüística de la Conselleria de Educación, Cultura y Deporte, situada en la avenida de Campanar, 32, 46015 Valencia), en el plazo de cinco días hábiles a partir de aquel en que sean hechas públicas las calificaciones.

ANNEX II / ANEXO II

	INSCRIPCIÓ EN ELS PREMIS EXTRAORDINARIS DE BATXILLERAT INSCRIPCIÓN EN LOS PREMIOS EXTRAORDINARIOS DE BACHILLERATO		
A INSCRIPCIÓ (per a omplir per l'estudiant) / INSCRIPCIÓN (para cumplimentar por el estudiante)			
COGNOMS / APELLIDOS	NOM / NOMBRE	DNI	DATA DE NAIXEMENT / FECHA DE NACIMIENTO
DOMICILI (CARRER/PLAÇA I NÚM.) (a efectes de comunicació) DOMICILIO (CALLE/PLAZA Y N°) (a efectos de comunicación)		LOCALITAT / LOCALIDAD	CP
PROVÍNCIA / PROVINCIA	TELÈFONS / TELÉFONOS	CORREU ELECTRÒNIC / CORREO ELECTRÓNICO	
CENTRE EN QUÈ HA CURSAT ELS ESTUDIS DE BATXILLERAT / CENTRO EN QUE HA CURSADO SUS ESTUDIOS DE BACHILLERATO:			
LOCALITAT / LOCALIDAD	PROVÍNCIA / PROVINCIA	CP	
ADSCRIT A L'IES (només per a estudiants de centres privats) / ADSCRITO AL IES (sólo para estudiantes de centros privados):			
B DADES ACADÈMIQUES / DATOS ACADÉMICOS			
PRIMERA LENGUA ESTRANJERA DEL BATXILLERAT TRIADA PER AL PRIMER EXERCICI (marque només una opció) PRIMERA LENGUA EXTRANJERA DEL BACHILLERATO ELEGIDA PARA EL PRIMER EJERCICIO (marque sólo una opción)			
Anglès / Inglés <input type="checkbox"/>		Francès / Francés <input type="checkbox"/>	Alemany / Alemán <input type="checkbox"/>
Italià / Italiano <input type="checkbox"/>			
MODALITAT DE BATXILLERAT CURSADA / MODALIDAD DE BACHILLERATO CURSADA			
Arts / Artes <input type="checkbox"/>		Ciències i Tecnologia / Ciencias y Tecnología <input type="checkbox"/>	H. i C. Socials / H. y C. Sociales <input type="checkbox"/>
MATÈRIA TRIADA PER AL 2n EXERCICI (marcar només una matèria) / MATERIA ELEGIDA PARA EL 2º EJERCICIO (marcar sólo una materia)			
<input type="checkbox"/> Anàlisi Musical II / Análisis Musical II	<input type="checkbox"/> Matemàtiques II / Matemáticas II	<input type="checkbox"/> Geografia / Geografía	
<input type="checkbox"/> Història de la Música i de la Dansa Historia de la Música y de la Danza	<input type="checkbox"/> Física / Física	<input type="checkbox"/> Matemàtiques Aplicades a les Ciències Socials II Matemáticas Aplicadas a las Ciencias Sociales II	
<input type="checkbox"/> Dibuix Artístic II / Dibujo Artístico II	<input type="checkbox"/> Química / Química	<input type="checkbox"/> Llatí II / Latín II	
<input type="checkbox"/> Història de l'Art / Historia del Arte	<input type="checkbox"/> Biologia / Biología	<input type="checkbox"/> Literatura Universal / Literatura Universal	
LOCALITAT ON VOL FER L'EXAMEN (marque només una opció) / LOCALIDAD DONDE DESEA REALIZAR EL EXÁMEN (marque sólo una opción)			
Alacant / Alicante <input type="checkbox"/>		Castelló de la Plana / Castellón de la Plana <input type="checkbox"/>	València / Valencia <input type="checkbox"/>
C DECLARACIÓ / DECLARACIÓN			
Que vull participar en les proves per a l'obtenció dels premis extraordinaris de Batxillerat per al curs 2012-2013. Que deseo participar en las pruebas para la obtención de los premios extraordinarios de Bachillerato para el curso 2012-2013.			
_____, ____ d _____ de _____ La persona sol·licitant / La persona solicitante			
Firma: _____			REGISTRE D'ENTRADA REGISTRO DE ENTRADA
Les dades personals que conté l'imprès podran ser incloses en un fitxer perquè siguin tractades per la Conselleria d'Educació, Cultura i Esport, fent ús de les funcions pròpies que té atribuïdes en l'àmbit de les seues competències, i es podrà adreçar a qualsevol dels seus òrgans per a exercir els drets d'accés, rectificació, cancel·lació i oposició, segons disposa la Llei Orgànica 15/1999, de 13 de desembre, de Protecció de Dades de Caràcter Personal (BOE núm. 298, de 14 de desembre de 1999). Los datos personales contenidos en este impreso podrán ser incluidos en un fichero para su tratamiento por la Conselleria de Educación, Cultura y Deporte, en el uso de las funciones propias que tiene atribuidas en el ámbito de sus competencias, y puede dirigirse a cualquier órgano de la misma para ejercitar los derechos de acceso, rectificación, cancelación y oposición, según lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (BOE núm. 298, de 14 de diciembre de 1999).			DATA D'ENTRADA EN L'ÒRGAN COMPETENT FECHA DE ENTRADA EN ÓRGANO COMPETENTE

Conselleria d'Educació, Cultura i Esport

CORRECCIÓ d'errades de la Resolució de 13 de maig de 2013, de la consellera d'Educació, Cultura i Esport, per la qual s'aprova la Carta de Servicis de la Junta Qualificadora de Coneixements de Valencià de la Generalitat. [2013/6048]

S'ha advertit un error en l'apartat «Missatge general», de la Resolució de 13 de maig de 2013, de la consellera d'Educació, Cultura i Esport, per la qual s'aprova la Carta de Servicis de la Junta Qualificadora de Coneixements de Valencià de la Generalitat, publicada en el *Diari Oficial de la Comunitat Valenciana* núm. 7029, de 22 de maig de 2013, i es procedix a la correcció en els termes següents:

On diu:

«MISSATGE GENERAL

Una administració eficient ha de respondre activament a les expectatives dels ciutadans. La Generalitat assumix este objectiu i incorpora, com a instrument de modernització, el projecte de cartes de servicis perquè, a través d'estes, els ciutadans puguen exigir la prestació d'uns servicis públics amb les màximes garanties de qualitat i conèixer en tot moment el seu grau de compliment»;

Ha de dir:

«MISSATGE GENERAL

L'Administració pública valenciana ha d'adaptar-se als nous reptes i necessitats de la societat, i per a això s'ha de modernitzar i millorar de manera contínua en els servicis públics que presta. La Generalitat assumix este repte i amb esta finalitat incorpora, dins de la seua política de modernització, el projecte Cartes de Servicis com un instrument de millora a través del qual els ciutadans podran exigir la prestació d'uns servicis públics amb les màximes garanties de qualitat i conèixer en tot moment el seu grau de compliment.

La Generalitat contribuïx així a donar resposta a l'exigència continguda en l'Estatut d'Autonomia de la Comunitat Valenciana que establix i proclama, en l'article 9, el dret general que tenen tots els seus ciutadans a gaudir d'uns servicis públics de qualitat».

València, 6 de juny de 2013. La consellera d'Educació, Cultura i Esport: María José Catalá Verdet.

Consellería de Educación, Cultura y Deporte

CORRECCIÓN de errores de la Resolución de 13 de mayo de 2013, de la consellera de Educación, Cultura y Deporte, por la que se aprueba la Carta de Servicios de la Junta Qualificadora de Coneixements de Valencià de la Generalitat. [2013/6048]

Se ha advertido un error en el apartado «Mensaje general», de la Resolución de 13 de mayo de 2013, de la consellera de Educación, Cultura y Deporte, por la que se aprueba la Carta de Servicios de la Junta Qualificadora de Coneixements de Valencià de la Generalitat, publicada en el *Diari Oficial de la Comunitat Valenciana* núm. 7029, de 22 de mayo de 2013, y se procede a su corrección en los siguientes términos:

Donde dice:

«MENSAJE GENERAL

Una administración eficiente debe responder activamente a las expectativas de los ciudadanos. La Generalitat asume este objetivo e incorpora, como instrumento de modernización, el proyecto de cartas de servicio para que, a través de las mismas, los ciudadanos puedan exigir la prestación de unos servicios públicos con las máximas garantías de calidad y conocer en todo momento su grado de cumplimiento»;

Debe decir:

«MENSAJE GENERAL

La Administración pública valenciana debe adaptarse a los nuevos retos y necesidades de la sociedad y para ello ha de modernizar y mejorar de forma continua los servicios públicos que presta. La Generalitat asume este reto y a tal fin incorpora, dentro de su política de modernización, el proyecto Cartas de Servicios como un instrumento de mejora a través del cual los ciudadanos podrán exigir la prestación de unos servicios públicos con las máximas garantías de calidad y conocer en todo momento su grado de cumplimiento.

La Generalitat contribuye así a dar respuesta a la exigencia contenida en el Estatuto de Autonomía de la Comunitat Valenciana que establece y proclama, en su artículo 9, el derecho general que tienen todos sus ciudadanos a disfrutar de unos servicios públicos de calidad».

Valencia, 6 de junio de 2013.— La consellera de Educación, Cultura y Deporte: María José Catalá Verdet.

Conselleria d'Infraestructures, Territori i Medi Ambient

RESOLUCIÓ de 25 de març de 2013, de la Direcció General de Qualitat Ambiental, per la qual es publica l'import màxim destinat a l'exercici de les funcions delegades per la Direcció General de Qualitat Ambiental en el Consell de Cambres Oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana. [2013/5594]

Mitjançant Resolució de 12 de març de 2007, de la Direcció General de Qualitat Ambiental (DOCV número 5480, de 29.03.2007), modificada per la Resolució de 4 de juny de 2010 i per la Resolució de 23 d'abril de 2012, es va delegar el Consell de Cambres Oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana per a l'exercici de determinades funcions competència de la Direcció General de Qualitat Ambiental.

D'acord amb l'apartat octau de la Resolució de 12 de març de 2007, anualment es publicarà en el *Diari Oficial de la Comunitat Valenciana* l'import destinat a l'exercici de les funcions que es deleguen i, si és el cas, els preus unitaris aplicables en relació amb les mencionades funcions, sempre que romanga vigent la delegació i hi haja consignació pressupostària adequada i suficient en l'exercici econòmic corresponent.

Per tant, resolc:

Únic

L'import màxim destinat a l'exercici de les funcions objecte de delegació per a l'any 2013 serà de cent quinze mil euros (115.000,00 euros-) tots els impostos inclosos, a càrrec del capítol II del programa 442.50, aplicació econòmica 08.03.03.442.50.2 dels pressupostos de la Generalitat per a 2013.

València, 25 de març de 2013.– El director general de Qualitat Ambiental: Vicente Tejedo Tormo.

Consellería de Infraestructuras, Territorio y Medio Ambiente

RESOLUCIÓN de 25 de marzo de 2013, de la Dirección General de Calidad Ambiental, por la que se publica el importe máximo destinado al ejercicio de las funciones delegadas por la Dirección General de Calidad Ambiental en el Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la Comunitat Valenciana. [2013/5594]

Mediante Resolución de 12 de marzo de 2007 de la Dirección General de Calidad Ambiental (DOCV número 5480, de 29.03.2007), modificada por Resolución de 4 de junio de 2010 y por Resolución de 23 de abril de 2012, se delegó en el Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la Comunitat Valenciana, el ejercicio de determinadas funciones competencia de la Dirección General de Calidad Ambiental.

De acuerdo con el apartado octavo de la Resolución de 12 de marzo de 2007, anualmente se publicará en el *Diari Oficial de la Comunitat Valenciana* el importe destinado al ejercicio de las funciones que se delegan y, en su caso, los precios unitarios aplicables en relación con dichas funciones, siempre y cuando permanezca vigente la delegación y exista consignación presupuestaria adecuada y suficiente en el correspondiente ejercicio económico.

En su virtud, resuelvo:

Único

El importe máximo destinado al ejercicio de las funciones objeto de delegación para el año 2013 será de ciento quince mil euros (115.000,00 €), todos los impuestos incluidos, con cargo al capítulo II del programa 442.50, aplicación económica 08.03.03.442.50.2 de los presupuestos de la Generalitat para 2013.

Valencia, 25 de marzo de 2013.– El director general de Calidad Ambiental: Vicente Tejedo Tormo.

Agència Valenciana del Turisme

RESOLUCIÓ de 6 de maig de 2013, del president de l'Agència Valenciana del Turisme, per la qual es fixen els indicadors mínims previstos en l'article 7 del Decret 71/2000, de 22 de maig, del Consell. [2013/5593]

El Decret 71/2000, de 22 de maig, del Consell, de desplegament de la Llei 3/1998, de 21 de maig, de Turisme, de la Comunitat Valenciana, pel que fa als convenis que poden subscriure's entre els municipis declarats pel Consell de manera definitiva com a turístics i l'Agència Valenciana del Turisme, preveu que anualment es fixaran per resolució del president de l'Agència Valenciana del Turisme els indicadors mínims aplicables als costos derivats de l'esforç financer addicional realitzat pels «Municipis turístics de la Comunitat Valenciana», a fi de poder determinar el component addicional compensable.

Vista l'experiència d'anys anteriors, es considera convenient prorrogar els indicadors establits per Resolució de data 30 de maig de 2012, de la presidenta de l'Agència Valenciana del Turisme, publicada en el *Diari Oficial de la Comunitat Valenciana* número 6795, de 13 de juny de 2012, per a la seua aplicació als costos suportats pels municipis durant el passat exercici 2012.

Per tot el que s'ha exposat l'anteriorment, vista la proposta de resolució de 2 de maig de 2013, del director de l'Agència Valenciana del Turisme, i de conformitat amb el que estableix l'article 7 del mencionat Decret 71/2000, de 22 de maig, del Consell, i l'article 5, del Decret 209/2004, de 8 d'octubre, del Consell, pel qual s'aprova el Reglament de l'Agència Valenciana del Turisme, resolc:

Primer

Establir els següents trams de població per nombre d'habitants:

- Municipis fins 2.000 habitants.
- Municipis entre 2.001 i 25.000 habitants.
- Municipis entre 25.001 i 50.000 habitants.
- Municipis entre 50.001 i 100.000 habitants.
- Municipis amb més de 100.000 habitants.

Segon

Fixar, per als costos de l'exercici 2012, els següents indicadors mínims, a partir dels quals es puga obtenir el component addicional a estimar en cada una de les partides compensables:

1. Per als costos derivats de la prestació dels servicis propis de les oficines d'informació turística, en el seu concepte postvenda, que no hagen sigut objecte d'un altre tipus de finançament per part d'algun organisme públic, es considerarà component addicional la quantitat que resulte de l'indicador de 0 euros per habitant.

2. Per als costos derivats del manteniment i conservació de recursos turístics de tipus ecològic i mediambiental, que no hagen sigut objecte d'un altre tipus de finançament per part d'algun organisme públic, els indicadors següents:

Municipis fins a 2.000 habitants	0 euros per habitant.
Municipis entre 2.001 i 25.000 habitants	4 euros per habitant.
Municipis entre 25.001 i 50.000 habitants	6 euros per habitant.
Municipis entre 50.001 i 100.000 habitants	7 euros per habitant.
Municipis amb més de 100.000 habitants	35 euros per habitant.

3. Per als costos derivats del manteniment i conservació de recursos turístics de tipus historicoartístic i cultural, que no hagen sigut objecte d'un altre tipus de finançament per part d'algun organisme públic, els indicadors següents:

Municipis fins 2.000 habitants	0 euros per habitant.
Municipis entre 2.001 i 25.000 habitants	5 euros per habitant.
Municipis entre 25.001 i 50.000 habitants	6 euros per habitant.
Municipis entre 50.001 i 100.000 habitants	7 euros per habitant.
Municipis amb més de 100.000 habitants	35 euros per habitant.

Agència Valenciana del Turisme

RESOLUCIÓN de 6 de mayo de 2013, del presidente de la Agencia Valenciana del Turismo, por la que se fijan los indicadores mínimos previstos en el artículo 7 del Decreto 71/2000, de 22 de mayo, del Consell. [2013/5593]

El Decreto 71/2000, de 22 de mayo, del Consell, de desarrollo de la Ley 3/1998, de 21 de mayo, de Turismo, de la Comunitat Valenciana, en lo referente a los convenios que pueden suscribirse entre los municipios declarados por el Consell de manera definitiva como turísticos y la Agencia Valenciana del Turismo, prevé que anualmente se fijarán por resolución del presidente de l'Agència Valenciana del Turisme los indicadores mínimos aplicables a los costos derivados del esfuerzo financiero adicional realizado por los «Municipios Turísticos de la Comunitat Valenciana», al objeto de poder determinar el componente adicional compensable.

Vista la experiencia de años anteriores, se considera conveniente prorrogar los indicadores establecidos por Resolución de fecha 30 de mayo de 2012, de la presidenta de la Agencia Valenciana del Turismo, publicada en el *Diari Oficial de la Comunitat Valenciana* número 6795, de fecha 13 de junio de 2012, para su aplicación a los costos soportados por los municipios durante el pasado ejercicio 2012.

Por todo lo anteriormente expuesto, vista la propuesta de resolución de 2 de mayo de 2013, del director de la Agencia Valenciana del Turismo y de conformidad con lo establecido en el artículo 7 del mencionado Decreto 71/2000, de 22 de mayo, del Consell, así como en el artículo 5, del Decreto 209/2004, de 8 de octubre, del Consell, por el que se aprueba el Reglamento de la Agencia Valenciana del Turismo, resuelvo:

Primero

Establecer los siguientes tramos de población por número de habitantes:

- Municipios hasta 2.000 habitantes.
- Municipios entre 2.001 y 25.000 habitantes.
- Municipios entre 25.001 y 50.000 habitantes.
- Municipios entre 50.001 y 100.000 habitantes.
- Municipios con más de 100.000 habitantes.

Segundo

Fijar, para los costos del ejercicio 2012, los siguientes indicadores mínimos, a partir de los cuales se pueda obtener el componente adicional a estimar en cada una de las partides compensables:

1. Para los costos derivados de la prestación de los servicios propios de las oficinas de información turística, en su concepto posventa, que no hayan sido objeto de otro tipo de financiación por parte de algún organismo público, se considerará componente adicional la cantidad que resulte del indicador de 0 euros por habitante.

2. Para los costos derivados del mantenimiento y conservación de recursos turísticos de tipo ecológico y medioambiental, que no hayan sido objeto de otro tipo de financiación por parte de algún organismo público, los siguientes indicadores:

Municipios hasta 2.000 habitantes	0 euros por habitante.
Municipios entre 2.001 y 25.000 habitantes	4 euros por habitante.
Municipios entre 25.001 y 50.000 habitantes	6 euros por habitante.
Municipios entre 50.001 y 100.000 habitantes	7 euros por habitante.
Municipios con más de 100.000 habitantes	35 euros por habitante.

3. Para los costos derivados del mantenimiento y conservación de recursos turísticos de tipo histórico-artístico y cultural, que no hayan sido objeto de otro tipo de financiación por parte de algún organismo público, los siguientes indicadores:

Municipios hasta 2.000 habitantes	0 euros por habitante.
Municipios entre 2.001 y 25.000 habitantes	5 euros por habitante.
Municipios entre 25.001 y 50.000 habitantes	6 euros por habitante.
Municipios entre 50.001 y 100.000 habitantes	7 euros por habitante.
Municipios con más de 100.000 habitantes	35 euros por habitante.

4. Per als gastos de policia i seguretat ciutadana, que no hagen sigut objecte d'un altre tipus de finançament per part d'algun organisme públic, els indicadors següents:

Municipis fins 2.000 habitants	6 euros per habitant.
Municipis entre 2.001 i 25.000 habitants	90 euros per habitant.
Municipis entre 25.001 i 50.000 habitants	95 euros per habitant.
Municipis entre 50.001 i 100.000 habitants	105 euros per habitant.
Municipis amb més de 100.000 habitants	140 euros per habitant.

5. Per a les actuacions extraordinàries en matèria de neteja viària i del mobiliari urbà, que no hagen sigut objecte d'un altre tipus de finançament per part d'algun organisme públic i la finalitat de les quals siga clarament turística, els indicadors següents:

Municipis fins 2.000 habitants	6 euros per habitant.
Municipis entre 2.001 i 25.000 habitants	80 euros per habitant.
Municipis entre 25.001 i 50.000 habitants	85 euros per habitant.
Municipis entre 50.001 i 100.000 habitants	95 euros per habitant.
Municipis amb més de 100.000 habitants	130 euros per habitant.

Al dit component addicional s'aplicarà posteriorment el percentatge que determine la Llei de Pressupostos de la Generalitat per a l'exercici 2014.

Contra la present resolució, que posa fi a la via administrativa, podrà interposar-se recurs contenciós administratiu davant dels jutjats contenciosos administratius de València, dins del termini de dos mesos comptats des de l'endemà de la seua publicació i, potestativament, podrà interposar-se recurs de reposició davant del president de l'Agència Valenciana del Turisme, en el termini d'un mes, a comptar de l'endemà de la seua publicació, tot això de conformitat amb el que estableixen els articles 107, 109, 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i en els articles 8, 14 i 46 de la Llei 29/1998, de 13 de juliol, reguladora de la Jurisdicció Contenciosa Administrativa.

València, 6 de maig de 2013.— El president de l'Agència Valenciana del Turisme: Màximo Buch Torralva.

4. Para los gastos de policía y seguridad ciudadana, que no hayan sido objeto de otro tipo de financiación por parte de algún organismo público, los siguientes indicadores:

Municipios hasta 2.000 habitantes	6 euros por habitante.
Municipios entre 2.001 y 25.000 habitantes	90 euros por habitante.
Municipios entre 25.001 y 50.000 habitantes	95 euros por habitante.
Municipios entre 50.001 y 100.000 habitantes	105 euros por habitante.
Municipios con más de 100.000 habitantes	140 euros por habitante.

5. Para las actuaciones extraordinarias en materia de limpieza viaria y del mobiliario urbano, que no hayan sido objeto de otro tipo de financiación por parte de algún organismo público y cuya finalidad sea claramente turística, los siguientes indicadores:

Municipios hasta 2.000 habitantes	6 euros por habitante.
Municipios entre 2.001 y 25.000 habitantes	80 euros por habitante.
Municipios entre 25.001 y 50.000 habitantes	85 euros por habitante.
Municipios entre 50.001 y 100.000 habitantes	95 euros por habitante.
Municipios con más de 100.000 habitantes	130 euros por habitante.

A dicho componente adicional se aplicará posteriormente el porcentaje que determine la Ley de Presupuestos de la Generalitat para el ejercicio 2014.

Contra la presente resolución, que pone fin a la vía administrativa, podrá interponerse recurso contencioso-administrativo ante los juzgados de lo contencioso-administrativo de Valencia, dentro del plazo de dos meses contados desde el día siguiente al de su publicación y, potestativamente, podrá interponerse recurso de reposición ante el presidente de la Agència Valenciana del Turisme, en el plazo de un mes, a contar desde el día siguiente al de su publicación, todo ello de conformidad con lo establecido en los artículos 107, 109, 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en los artículos 8, 14 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa.

Valencia, 6 de mayo de 2013.— El presidente de la Agència Valenciana del Turisme: Màximo Buch Torralva.

Universitat Cardenal Herrera - CEU

RESOLUCIÓ de 29 de maig de 2013, de la Universitat Cardenal Herrera-CEU, per la qual es publica la modificació del pla d'estudis de Graduat o Graduada en Educació Primària. [2013/5751]

De conformitat amb el que estableix l'article 28 del Reial Decret 1393/2007, de 29 d'octubre, modificat pel Reial Decret 861/2010, de 2 de juliol, pel qual s'establix el procediment per a la modificació de plans d'estudi ja verificats, la Universitat Cardenal Herrera-CEU, a proposta de la Facultat d'Humanitats i Ciències de la Comunicació, ha enviat la sol·licitud de modificació de la denominació i el pla d'estudis de la titulació de Graduat o Graduada en Educació Primària (Acord del Consell de Ministres, pel qual s'establix el caràcter oficial de la titulació de data 28 de gener del 2011, BOE 24.02.2011) a l'Agència Nacional d'Avaluació de la Qualitat i Acreditació l'avaluació del qual ha resultat favorable, este Rectorat ha resolt publicar la modificació del pla d'estudis de Graduat o Graduada en Educació Primària que s'annexa a esta resolució.

València, 29 de maig de 2013.– La rectora: Rosa Visiedo Claverol.

Universidad Cardenal Herrera - CEU

RESOLUCIÓN de 29 de mayo de 2013, de la Universidad Cardenal Herrera-CEU, por la que se publica la modificación del plan de estudios de Graduado o Graduada en Educación Primaria. [2013/5751]

De conformidad con lo establecido en el artículo 28 del Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010 de 2 de julio, por el que se establece el procedimiento para la modificación de planes de estudio ya verificados, la Universidad Cardenal Herrera-CEU, a propuesta de la Facultad de Humanidades y Ciencias de la Comunicación, ha enviado la solicitud de modificación del plan de estudios de la titulación de Graduado o Graduada en Educación Primaria (Acuerdo de Consejo de Ministros, por el que se establece el carácter oficial de la titulación de fecha 28 de enero de 2011, BOE 24.02.2011) a la Agencia Nacional de Evaluación de la Calidad y Acreditación cuya evaluación ha resultado favorable, este Rectorado ha resuelto publicar la modificación del plan de estudios de Graduado o Graduada en Educación Primaria que se anexa a la presente resolución.

Valencia, 29 de mayo de 2013.– La rectora: Rosa Visiedo Claverol.

ANNEX Grau en Educació Primària

Distribució general del pla d'estudis:

<i>Tipus de matèria</i>		<i>Crèdits ECTS</i>
	Formació bàsica (FB)	66
Obligatòries (OB)		100
Optatives (OP)		24
Practicum (PR)		44
Treball de fi de grau (TFG)		6
	TOTAL:	240

Crèdits de formació bàsica. Distribució en matèries:

<i>Branca de coneixement</i>	<i>Matèria RD 1393/2007</i>	<i>Matèria vinculada</i>	<i>ECTS</i>	<i>Curs</i>
Ciències socials i jurídiques	Psicologia	Psicologia del desenvolupament de 6 a 12 anys	6	1r
Ciències socials i jurídiques	Psicologia	Psicologia de l'aprenentatge de 6 a 12 anys	6	1r
Ciències socials i jurídiques	Antropologia	Antropologia de l'educació	6	1r
Ciències socials i jurídiques	Sociologia	Societat, família i escola	6	1r
Ciències socials i jurídiques	Educació	Teoria i història de l'educació	6	1r
Ciències socials i jurídiques	Educació	Fonaments didàctics de l'ensenyament I	6	1r
Ciències socials i jurídiques	Educació	Fonaments didàctics de l'ensenyament II	6	1r
Ciències socials i jurídiques	Educació	Metodologia i investigació en educació	6	2n
Ciències socials i jurídiques	Educació	Innovació educativa i noves tecnologies aplicades a l'educació	6	2n
Ciències socials i jurídiques	Educació	Organització escolar	6	2n
Ciències socials i jurídiques	Psicologia	Dificultats d'aprenentatge	6	4t

Distribució del pla d'estudis per curs i assignatures:

<i>CURS</i>	<i>Semestre</i>	<i>Assignatura</i>	<i>ECTS</i>	<i>Caràcter</i>
1r	1	Psicologia del desenvolupament de 6 a 12 anys	6	FB
1r	1	Fonaments didàctics de l'ensenyament I	6	FB
1r	1	Teoria i història de l'educació	6	FB
1r	1	Religió, cultura i valors	6	OB
1r	1	Antropologia de l'educació	6	FB
1r	2	Psicologia de l'aprenentatge de 6 a 12 anys	6	FB
1r	2	Fonaments didàctics de l'ensenyament II	6	FB
1r	2	Societat, família i escola	6	FB

1r	2	Fonaments de llengua per al mestre de primària	6	OB
1r	2	Fonaments de ciències socials per al mestre de primària	6	OB
2n	1	Metodologia de la investigació en educació	6	FB
2n	1	Organització escolar	6	FB
2n	1	Aprenentatge i didàctica de la llengua en primària	6	OB
2n	1	Fonaments de matemàtiques per al mestre de primària I	6	OB
2n	1	Anglès	6	OB
2n	2	Innovació educativa i noves tecnologies aplicades a l'educació	6	FB
2n	2	Ensenyament i aprenentatge de l'educació musical	6	OB
2n	2	Fonaments de matemàtiques per al mestre de primària II	6	OB
2n	2	Pedagogia i didàctica de la religió en l'escola	6	OB
2n	2	Aprenentatge i didàctica de les ciències socials en primària	6	OB
3r	1	Fonaments de ciències experimentals per al mestre de primària	6	OB
3r	1	Aprenentatge i didàctica de les matemàtiques en primària	6	OB
3r	1	Atenció educativa a la diversitat	6	OB
3r	1	Literatura, infantil i foment de l'hàbit lector	4	OB
3r	1	Menció triada 1 / optativitat 1	6	OP
3r	2	Ensenyament i aprenentatge de l'educació plàstica i visual	6	OB
3r	2	Menció triada 2 / optativitat 2	6	OP
3r		Practicum I	20	PR
4t	1	Practicum II	24	PR
4t	2	Ensenyament i aprenentatge de l'educació física	6	OB
4t	2	Aprenentatge i didàctica de les ciències experimentals en primària	6	OB
4t	2	Dificultats d'aprenentatge	6	FB
4t	2	Menció triada 3 i 4 / optativitat 3 i 4	12	OP
4t	2	Treball de fi de grau	6	TFG
TOTAL			240	

Distribució de les assignatures optatives en cada una de les mencions:

<i>Menció¹</i>	<i>Curs</i>	<i>Assignatura</i>	<i>ECTS</i>
Anglès	3r	Llengua anglesa per a mestres I	6
	4t	Llengua anglesa per a mestres II	6
	3r	Morfosintaxi, semàntica i fonètica de l'anglès	6
	4t	Didàctica de la llengua i la literatura anglesa	6
Educació especial	3r	Tractament educatiu de les necessitats educatives específiques relacionades amb les discapacitats motores i sensorials	6
	3r	Tractament educatiu de les necessitats educatives específiques relacionades amb la discapacitat mental i l'alta capacitat	6
	4t	Tractament educatiu de les necessitats educatives específiques relacionades els trastorns generalitzats del desenvolupament i els trastorns de conducta	6
	4t	Tractament educatiu de les necessitats educatives específiques relacionades amb els trastorns de la llengua escrita	6
Educació física	3r	Fonaments de l'educació física per al mestre de primària	6
	4t	Educació física i salut	6
	3r	Activitats físiques expressives i psicomotores	6
	4t	Esports i el seu ensenyament	6
Educació musical	3r	Formació instrumental i vocal	6
	3r	Història de la música i audicions	6
	4t	Didàctica de la música	6
	4t	Llenguatge musical	6
Audició i llenguatge	3r	Anatomia, fisiologia i neurologia del llenguatge	6
	3r	Psicopatologia de l'audició i del llenguatge	6
	4t	Tractament educatiu dels trastorns d'audició i llenguatge	6
	4t	Sistemes alternatius de comunicació	6
Orientació i tutoria	3r	Fonaments d'orientació escolar	6
	3r	Diagnòstic i intervenció en l'etapa escolar	6
	4t	Assessorament educatiu familiar	6
	4t	Acció tutorial i gestió de l'aula	6

(1) Perquè l'estudiant obtinga la menció, ha de superar els 24 crèdits corresponents a l'especialització i els 24 ECTS de Practicum II.

ANEXO
Grado en Educación Primaria

Distribución general del plan de estudios:

<i>Tipo de materia</i>	<i>Créditos ECTS</i>
Formación básica (FB)	66
Obligatorias (OB)	100
Optativas (OP)	24
Practicum (PR)	44
Trabajo de fin de grado (TFG)	6
<i>TOTAL:</i>	240

Créditos de formación básica. Distribución en materias:

<i>Rama de conocimiento</i>	<i>Materia RD 1393/2007</i>	<i>Materia vinculada</i>	<i>ECTS</i>	<i>Curso</i>
Ciencias sociales y jurídicas	Psicología	Psicología del desarrollo de 6 a 12 años	6	1.º
Ciencias sociales y jurídicas	Psicología	Psicología del aprendizaje de 6 a 12 años	6	1.º
Ciencias sociales y jurídicas	Antropología	Antropología de la educación	6	1.º
Ciencias sociales y jurídicas	Sociología	Sociedad, familia y escuela	6	1.º
Ciencias sociales y jurídicas	Educación	Teoría e historia de la educación	6	1.º
Ciencias sociales y jurídicas	Educación	Fundamentos didácticos de la enseñanza I	6	1.º
Ciencias sociales y jurídicas	Educación	Fundamentos didácticos de la enseñanza II	6	1.º
Ciencias sociales y jurídicas	Educación	Metodología e investigación en educación	6	2.º
Ciencias sociales y jurídicas	Educación	Innovación educativa y nuevas tecnologías aplicadas a la educación	6	2.º
Ciencias sociales y jurídicas	Educación	Organización escolar	6	2.º
Ciencias sociales y jurídicas	Psicología	Dificultades de aprendizaje	6	4.º

Distribución del plan de estudios por curso y asignaturas:

<i>Curso</i>	<i>Semestre</i>	<i>Asignatura</i>	<i>ECTS</i>	<i>Carácter</i>
1.º	1	Psicología del desarrollo de 6 a 12 años	6	FB
1.º	1	Fundamentos didácticos de la enseñanza I	6	FB
1.º	1	Teoría e historia de la educación	6	FB
1.º	1	Religión, cultura y valores	6	OB
1.º	1	Antropología de la educación	6	FB
1.º	2	Psicología del aprendizaje de 6 a 12 años	6	FB
1.º	2	Fundamentos didácticos de la enseñanza II	6	FB
1.º	2	Sociedad, familia y escuela	6	FB
1.º	2	Fundamentos de lengua para el maestro de primaria	6	OB
1.º	2	Fundamentos de ciencias sociales para el maestro de primaria	6	OB
2.º	1	Metodología de la investigación en educación	6	FB
2.º	1	Organización escolar	6	FB
2.º	1	Aprendizaje y didáctica de la lengua en primaria	6	OB
2.º	1	Fundamentos de matemáticas para el maestro de primaria I	6	OB
2.º	1	Inglés	6	OB
2.º	2	Innovación educativa y nuevas tecnologías aplicadas a la educación	6	FB
2.º	2	Enseñanza y aprendizaje de la educación musical	6	OB
2.º	2	Fundamentos de matemáticas para el maestro de primaria II	6	OB
2.º	2	Pedagogía y didáctica de la religión en la escuela	6	OB
2.º	2	Aprendizaje y didáctica de las ciencias sociales en primaria	6	OB
3.º	1	Fundamentos de ciencias experimentales para el maestro de primaria	6	OB
3.º	1	Aprendizaje y didáctica de las matemáticas en primaria	6	OB
3.º	1	Atención educativa a la diversidad	6	OB
3.º	1	Literatura, literatura infantil y fomento del hábito lector	4	OB
3.º	1	Mención elegida 1 / optatividad 1	6	OP
3.º	2	Enseñanza y aprendizaje de la educación plástica y visual	6	OB

3.º	2	Mención elegida 2/ optatividad 2	6	OP
3.º		Practicum I	20	PR
4.º	1	Practicum II	24	PR
4.º	2	Enseñanza y aprendizaje de la educación física	6	OB
4.º	2	Aprendizaje y didáctica de las ciencias experimentales en primaria	6	OB
4.º	2	Dificultades de aprendizaje	6	FB
4.º	2	Mención elegida 3 y 4 / optatividad 3 y 4	12	OP
4.º	2	Trabajo de fin de grado	6	TFG
TOTAL			240	

Distribución de las asignaturas optativas en cada una de las menciones:

<i>Mención¹</i>	<i>Curso</i>	<i>Asignatura</i>	<i>ECTS</i>
Inglés	3.º	Lengua inglesa para maestros I	6
	4.º	Lengua inglesa para maestros II	6
	3.º	Morfosintaxis, semántica y fonética del inglés	6
	4.º	Didáctica de la lengua y la literatura inglesa	6
Educación especial	3.º	Tratamiento educativo de las necesidades educativas específicas relacionadas con las discapacidades motoras y sensoriales	6
	3.º	Tratamiento educativo de las necesidades educativas específicas relacionadas con la discapacidad mental y la alta capacidad	6
	4.º	Tratamiento educativo de las necesidades educativas específicas relacionadas con los trastornos generalizados del desarrollo y los trastornos de conducta	6
	4.º	Tratamiento educativo de las necesidades educativas específicas relacionadas con los trastornos de la lengua escrita	6
Educación física	3.º	Fundamentos de la educación física para el maestro de Primaria	6
	4.º	Educación física y salud	6
	3.º	Actividades físicas expresivas y psicomotoras	6
	4.º	Deportes y su enseñanza	6
Educación musical	3.º	Formación instrumental y vocal	6
	3.º	Historia de la música y audiciones	6
	4.º	Didáctica de la música	6
	4.º	Lenguaje musical	6
Audición y lenguaje	3.º	Anatomía, fisiología y neurología del lenguaje	6
	3.º	Psicopatología de la audición y del lenguaje	6
	4.º	Tratamiento educativo de los trastornos de audición y lenguaje	6
	4.º	Sistemas alternativos de comunicación	6
Orientación y tutoría	3.º	Fundamentos de orientación escolar	6
	3.º	Diagnóstico e intervención en la etapa escolar	6
	4.º	Asesoramiento educativo familiar	6
	4.º	Acción tutorial y gestión del aula	6

(1) Para que el estudiante obtenga la mención, es necesario superar los 24 créditos correspondientes a la especialización y los 24 ECTS de Practicum II.

Jutjat de Primera Instància número 1 de Castelló de la Plana

*Notificació de la sentència dictada en el procediment ordi-
nari número 1355/2010. [2013/5821]*

En el present procediment de juí ordinari 1355/2010, seguit a instàncies de Banco Santander, SA, contra Stefan Pucianu i l'esposa, article 144 RH, i Daniel Pucianu i l'esposa, article 144 LH, s'ha dictat la sentència que, literalment, diu el següent:

«Sentència número 265/2011

José Antonio Orea Martínez, magistrat jutge del Jutjat de Primera Instància número 1 de Castelló de la Plana, he vist les presents actuacions de juí ordinari sobre reclamació d'una quantitat, seguides davant d'este Jutjat amb el número 1355/2010, a instàncies de Banco Santander, SA, representat per la procuradora Elia Peña Chordá i assistit per la lletrada M.^a Dolores Monsonís Chordá, contra Stefan Pucianu i Daniel Pucianu.

Dispositiva

Estime la demanda interposada pel Banco Santander, SA, contra Stefan Pucianu i Daniel Pucianu, i condemne els demandats a pagar, solidàriament, a la demandant nou mil cinc-cents noranta-tres euros amb vint-i-sis cèntims (9.593,26 €), més els interessos pactats de demora des del dia 8 d'octubre de 2008 fins a fer-ne el pagament total, amb la imposició de les costes processals.»

I atés que els demandats esmentats, Stefan Pucianu i esposa, article 144 RH, i Daniel Pucianu i esposa, article 144 LH, es troben en parador ignorat, expedisc este edicte a fi que els valga de notificació de forma deguda.

Castelló de la Plana, 8 de maig de 2013.— La secretària judicial: Ana Isabel Yagüe Ribes.

Juzgado de Primera Instancia número 1 de Castellón de la Plana

*Notificación de la sentencia dictada en el procedimiento
ordinario número 1355/2010. [2013/5821]*

En el presente procedimiento juicio ordinario 1355/2010, seguido a instancia de Banco Santander, SA, frente a Stefan Pucianu y esposa, artículo 144 RH, y Daniel Pucianu y esposa, artículo 144 LH, se ha dictado sentencia, cuyo tenor literal es el siguiente:

«Sentencia número 265/2011

Vistos por José Antonio Orea Martínez, magistrado juez del Juzgado de Primera Instancia número 1 de Castellón de la Plana, los presentes autos de juicio ordinario sobre reclamación de cantidad, seguidos ante este Juzgado bajo el número 1355/2010 a instancia de Banco Santander, SA, representado por la procuradora Elia Peña Chordá y asistido por la letrada M.^a Dolores Monsonís Chordá, contra Stefan Pucianu y Daniel Pucianu.

Fallo

Estimar la demanda interpuesta por Banco Santander, SA, contra Stefan Pucianu y Daniel Pucianu, y condeno a los demandados a que solidariamente paguen a la demandante nueve mil quinientos noventa y tres euros con veintiséis céntimos de euro (9.593,26 €), más los intereses pactados de demora desde el día 8 de octubre de 2008 hasta su total pago, con imposición de costas procesales.»

Y encontrándose dichos demandados, Stefan Pucianu y esposa, artículo RH, y Daniel Pucianu y esposa, artículo 144 LH, en paradero desconocido, se expide el presente a fin de que sirva de notificación en forma al mismo.

Castellón de la Plana, 8 de mayo de 2013.— La secretaria judicial: Ana Isabel Yagüe Ribes.

Jutjat de Primera Instància número 1 de Torrevieja

Notificació de la sentència dictada en el juí verbal número 615/2012. [2013/5616]

Juí verbal 000615/2012

Part demandant: Francisco Cases Ballesta.

Part demandada: Antonio Infante Retamero.

Sobre: altres verbals.

En el juí a què es fa referència s'ha dictat la resolució que té el text que, literalment, és com seguix:

«Sentència número 0529/2012

Torrevieja, 9 de novembre 2012

Prado Sastre Fernández-Chico, jutgessa del Jutjat de Primera Instància número 1 de Torrevieja i partit judicial, he vist les presents actuacions de juí verbal número 615/2012.

Dispositiva

Estime parcialment la demanda interposada per Francisco Cases Ballesta contra Antonio Infante Retamero i, en conseqüència, condemne Antonio Infante Retamero a satisfer a la part actora la quantitat de 1.816,27, més els interessos legals que es liquidaran en la forma establida en el fonament jurídic tercer de la present resolució judicial.

En matèria de costes, cal ajustar-se al contingut del fonament jurídic quart».

Atès que es desconeix el domicili o la residència actuals de la part demandada, per la resolució de hui, el jutge/essa, de conformitat amb el que disposen els articles 156.4 i 164 de la Llei 1/2000, d'Enjudiciament Civil, ha ordenat la publicació del present edicte en el tauler d'anuncis d'este Jutjat o butlletí oficial, per a portar a efecte la diligència de publicar la sentència en el *Diari Oficial de la Comunitat Valenciana*.

L'estenc jo, el secretari judicial, per a fer constar que el present edicte ha quedat fixat en el dia de hui en el tauler d'anuncis. En done fe.

Torrevieja, 15 de maig de 2013.— El secretari judicial: José Antonio Villalgorido Cárceles.

Juzgado de Primera Instancia número 1 de Torrevieja

Notificación de la sentencia dictada en el juicio verbal número 615/2012. [2013/5616]

Juicio verbal 000615/2012

Parte demandante: Francisco Cases Ballesta.

Parte demandada: Antonio Infante Retamero.

Sobre: demás verbales.

En el juicio referenciado se ha dictado la resolución cuyo texto literal es el siguiente:

«Sentencia número 0529/2012

Torrevieja, 9 de noviembre 2012

Vistos por mí, Prado Sastre Fernández-Chico, jueza del Juzgado de Primera Instancia número 1 de Torrevieja y su partido judicial, los presentes autos de juicio verbal número 615/2012.

Fallo

Que estimo parcialmente la demanda interpuesta por Francisco Cases Ballesta contra Antonio Infante Retamero y, en consecuencia, debo condenar y condeno a Antonio Infante Retamero a satisfacer a la parte actora la cantidad de 1.816,27, más los intereses legales que se liquidarán en la forma establecida en el fundamento jurídico tercero de la presente resolución judicial.

En materia de costas, estése al contenido del fundamento jurídico cuarto».

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por resolución de hoy, por su señoría, 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 tablón de anuncios de este Juzgado o boletín oficial, para llevar a efecto la diligencia de publicar sentencia en el *Diari Oficial de la Comunitat Valenciana*.

La extiendo yo, el secretario judicial, para hacer constar que el presente edicto ha quedado fijado en el día de hoy en el tablón de anuncios. Doy fe.

Torrevieja, 15 de mayo de 2013.— El secretario judicial: José Antonio Villalgorido Cárceles.

Jutjat de Primera Instància número 4 d'Elx

Notificació de la sentència dictada en el juí verbal número 19/2013. [2013/5697]

Juí verbal 000019/2013

Part demandant: Pavimentos y Revestimientos Eurocasa, SA.

Part demandada: Fontanería Sanmar, SL, en la persona del seu administrador Antoni Pineda Martínez.

Sobre: altres verbals.

En el juí a què es fa referència s'ha dictat la resolució que té el text que, literalment, és com seguix:

«Sentència 91/2013

Elx, 11 de març de 2013

M.^a Isabel Gilabert Vietos, jutgessa substituïda de reforç del Jutjat de Primera Instància número 4 d'esta ciutat i partit, he vist estes actuacions de juí verbal seguides entre:

Demandant: l'entitat Pavimentos y Revestimientos Eurocasa, SA, representada per la procuradora dels tribunals, la senyora García Mora, assistides del lletrat el senyor Abrisqueta Sempere.

Demandat: Fontanería Sanmar, SL, en rebel·lia en les presents actuacions.

Objecte del juí: reclamació d'una quantitat.

Dispositiva

I. Estime la demanda interposada per la procuradora dels tribunals la senyora García Mora, en nom i representació de Pavimentos y Revestimientos Eurocasa, SA, contra Fontanería Sanmar, SL, en rebel·lia en les presents actuacions.

II. Condemne Fontanería Sanmar al pagament de la quantitat de 3.468,31 euros, més els interessos legals de la dita quantitat des de la data de la interposició de la demanda, i al pagament de les costes del procés.

Uniu una testimoniança d'esta resolució a les actuacions principals i porteu-ne l'original al llibre de sentències d'este Jutjat.

Notifiqueu la present resolució a les parts, i preveniu-los que, contra esta resolució judicial, pot interposar-s'hi un recurs d'apel·lació, que s'ha de presentar davant d'este Jutjat, dins del termini de 20 dies, comptador des de l'endemà de la notificació de la present resolució, el qual serà resolt per la Audiència Provincial d'Alacant. Per a la interposició d'este recurs, la part haurà de consignar en el compte del Jutjat la quantitat de 50 euros. Per a l'admissió del recurs caldrà haver consignat, en l'entitat de crèdit oportuna i en el compte de dipòsits i consignacions obert a nom del Jutjat, la quantitat objecte de dipòsit, la qual cosa s'haurà d'acreditar. No s'admetrà a tràmit cap recurs que no tinga el dipòsit constituït. El ministeri fiscal quedarà exempt de constituir el dipòsit. Si el recurrent incorre en defecte, omissió o error en la constitució del dipòsit, es concedirà a la part el termini de dos dies per a l'esmena del defecte, amb l'aportació, si és el cas, de la documentació acreditativa. Si no ho fa, es dictarà una interlocutòria que pose fi al tràmit del recurs, o que inadmeta la demanda, i quedarà ferma la resolució impugnada (DA 15a de la Llei Orgànica 1/2009, de 3 de novembre, complementària de la Llei de Reforma de la Legislació Processal per a la Implantació de la Nova Oficina Judicial).

Esta és la meua sentència, que pronuncie, mane i firme, el dia de la seua data.

Diligència de publicació. En el dia de la data, el jutge que subscriu la present resolució, l'ha publicada per mitjà d'una lectura íntegra, constituït en audiència pública, de la qual cosa jo, la secretària judicial titular, en done fe.»

Atés que es desconeix el domicili o la residència actuals de la part demandada, per la provisió de la data, el jutge, de conformitat amb el que disposen els articles 156.4 i 164 de la Llei 1/2000, d'Enjuiciament Civil, ha ordenat publicar este edicte en el *Diari Oficial de la Comunitat Valenciana*, per a dur a efecte la diligència de notificació de la sentència.

Elx, 30 d'abril de 2013.— La secretària judicial: M.^a del Mar Garcerán Donate.

Juzgado de Primera Instancia número 4 de Elche

Notificación de la sentencia dictada en el juicio verbal número 19/2013. [2013/5697]

Juicio verbal 000019/2013

Parte demandante: Pavimentos y Revestimientos Eurocasa, SA.

Parte demandada: Fontanería Sanmar, SL, en la persona de su administrador Antoni Pineda Martínez.

Sobre: demás verbales.

En el juicio referenciado se ha dictado la resolución cuyo texto literal es el siguiente:

«Sentencia 91/2013

Elche, 11 de marzo de 2013

Vistos por M.^a Isabel Gilabert Vietos, jueza sustituta de refuerzo del Juzgado de Primera Instancia número 4 de los de esta ciudad y su partido, los presentes autos de juicio verbal seguidos entre:

Demandante: la entidad Pavimentos y Revestimientos Eurocasa, SA, representada por la procuradora de los tribunales señora García Mora, asistidos del letrado señor Abrisqueta Sempere.

Demandado: Fontanería Sanmar, SL, en rebeldía en las presentes actuaciones.

Objeto del juicio: reclamación de cantidad.

Fallo

I. Estimo la demanda interpuesta por la procuradora de los tribunales señora García Mora, en nombre y representación de Pavimentos y Revestimientos Eurocasa, SA, contra Fontanería Sanmar, SL, en rebeldía en las presentes actuaciones.

II. Condeno a Fontanería Sanmar al pago de la cantidad de 3.468,31 euros, más los intereses legales de dicha cantidad desde la fecha de la interposición de la demanda, y al pago de las costas del proceso.

Testimonio de la presente resolución se unirá a los autos principales y se llevará su original al libro de sentencias de este Juzgado.

Notifíquese la presente resolución a las partes, previniéndoles que, contra esta resolución judicial, cabe recurso de apelación que se interpondrá ante este Juzgado dentro del plazo de 20 días, contados desde el día siguiente a la notificación de la presente resolución, y será resuelto por la Audiencia Provincial de Alicante. Para la interposición de este recurso, la parte deberá consignar en la cuenta del Juzgado la cantidad de 50 euros. La admisión del recurso precisará que, se haya consignado en la oportuna entidad de crédito y en la cuenta de depósitos y consignaciones abierta a nombre del Juzgado, la cantidad objeto de depósito, lo que deberá ser acreditado. No se admitirá a trámite ningún recurso cuyo depósito no esté constituido. El ministerio fiscal quedará exento de constituir el depósito. Si el recurrente hubiera incurrido en defecto, omisión o error en la constitución del depósito, se concederá a la parte el plazo de dos días para la subsanación del defecto, con aportación, en su caso, de documentación acreditativa. De no efectuarlo, se dictará auto que ponga fin al trámite del recurso, o que inadmita la demanda, quedando firme la resolución impugnada (DA 15.^a de la Ley Orgánica 1/2009, de 3 de noviembre, complementaria de la Ley de Reforma de la Legislación Procesal para la Implantación de la Nueva Oficina Judicial).

Así, por esta mi sentencia, lo pronuncio, mando y firmo, en el día de su fecha.

Diligencia de publicación. En el día de la fecha, el juez que suscribe la presente resolución, ha procedido a publicarla mediante íntegra lectura, constituido en audiencia pública, de lo que yo, el secretario judicial titular, doy fe.»

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por providencia de la fecha, el juez, de conformidad con lo dispuesto en los artículos 156.4 y 164 de la Ley 1/2000, de Enjuiciamiento Civil, ha acordado la publicación del presente edicto en el *Diari Oficial de la Comunitat Valenciana*, para llevar a efecto la diligencia de notificación de sentencia.

Elche, 30 de abril de 2013.— La secretaria judicial: M.^a del Mar Garcerán Donate.

Jutjat de Primera Instància número 4 de Castelló de la Plana

Notificació de la sentència dictada en el jui verbal número 239/2012. [2013/5759]

Jesús Mario Abat Gallego, secretari del Jutjat de Primera Instància número 4 de Castelló de la Plana, faig saber que en el jui verbal 239/2012 s'ha dictat la sentència, de 13 de febrer de 2013, que té l'encapçalament i la dispositiva que, literalment, són com seguix:

«Sentència número 38/2013

Castelló de la Plana, 13 de febrer de 2013

Víctor Calatayud Chollet, magistrat jutge titular del Jutjat de Primera Instància número 4 de Castelló de la Plana, he vist estes actuacions de jui verbal 924/2011, promogudes per la procuradora Elia Peña Chordá, en representació de Bankia, SA, dirigida pel lletrat Óscar Mercé Semper, contra Imre Firenci (declarat en rebel·lia), sobre la base dels següents:

[...]

Dispositiva

Estime íntegrament la demanda interposada per la procuradora Elia Peña Chordá, en representació de Bankia, SA, contra Imre Firenci (declarat en rebel·lia), i condemne el demandat a pagar a l'actora la quantitat de tres mil quaranta-cinc euros amb cinquanta-cinc cèntims (3.045,55 €), més els interessos produïts des del 25 de gener de 2012 i els que s'hi produïsquen fins a fer-ne el pagament complet del que es deu al tipus pactat de demora, i les costes.

Notifiqueu esta resolució a les parts en els termes disposats, i advertiu-los que en contra es pot interposar un recurs d'apel·lació, que s'interposarà davant d'este Jutjat dins del termini de 20 dies, comptats des de l'endemà de la notificació, on s'exposen les alegacions en què es base la impugnació, a més d'esmentar-se la resolució apel·lada i els pronunciaments que impugnen. De conformitat amb el que disposa la disposició addicional 15a de la Llei Orgànica del Poder Judicial –introduïda per la Llei Orgànica 1/2009, de 3 de novembre–, per a recórrer, la part recurrent haurà de constituir un depòsit per l'import de 50 euros, que es consignarà en el compte de consignacions d'este Jutjat. El recurs no es considerarà preparat si no està constituït el depòsit.

Estan exempts de constituir el depòsit: el ministeri fiscal, l'Estat, les comunitats autònomes, les entitats locals i els organismes autònoms que en depenen.

Esta és la meua sentència, de la qual cal deixar una testimoniança en les actuacions, que, jutjant definitivament en primera instància, pronuncie, mane i firme.

Publicació. La present sentència va ser donada, llegida i publicada pel jutge que la firma, mentre celebrava audiència pública el mateix dia de la data i assistit per mi, el secretari judicial. En done fe.»

Atés que es desconeix el domicili o la residència actuals de l'entitat demandada, Imre Firenci, de conformitat amb el que disposa l'article 497 de la Llei d'Enjudiciament Civil 1/2000, s'ha ordenat publicar este edicte en el *Diari Oficial de la Comunitat Valenciana*, per a portar a efecte la diligència de notificació de l'esmentada sentència.

Castelló de la Plana, 4 d'abril de 2013.– El secretari: Jesús Mario Abat Gallego.

Juzgado de Primera Instancia número 4 de Castellón de la Plana

Notificación de la sentencia dictada en el juicio verbal número 239/2012. [2013/5759]

Jesús Mario Abat Gallego, secretario del Juzgado de Primera Instancia número 4 de Castellón de la Plana, hago saber que en el juicio verbal 239/2012 se ha dictado sentencia, de fecha 13 de febrero de 2013, cuyo encabezamiento y fallo son del texto literal siguiente:

«Sentencia número 38/2013

Castellón de la Plana, 13 de febrero de 2013

Vistos ante mí, Víctor Calatayud Chollet, magistrado juez titular del Juzgado de Primera Instancia número 4 de Castellón de la Plana, los presentes autos de juicio verbal 924/2011, promovidos por la procuradora Elia Peña Chordá, en representación de Bankia, SA, dirigida por el letrado Óscar Mercé Semper, contra Imre Firenci (declarado en rebeldía), con base en los siguientes:

[...]

Fallo

Que estimando como estimo íntegramente la demanda interpuesta por la procuradora Elia Peña Chordá, en representación de Bankia, SA, contra Imre Firenci (declarado en rebeldía), condeno al demandado a pagar a la actora la cantidad de tres mil cuarenta y cinco euros con cincuenta y cinco céntimos (3.045,55 €), más los intereses devengados desde el 25 de enero de 2012 y que se devenguen hasta el completo pago de lo debido al tipo pactado de demora, y las costas.

Notifíquese la presente resolución a las partes en los términos acordados, advirtiéndoles de que contra la misma cabe interponer recurso de apelación, que se interpondrá ante este Juzgado dentro del plazo de 20 días, contados desde el día siguiente a la notificación, exponiendo las alegaciones en que se base la impugnación, además de citar la resolución apelada y los pronunciamientos que impugnan. De conformidad con lo dispuesto en la disposición adicional 15.ª de la Ley Orgánica del Poder Judicial –introducida por la Ley Orgánica 1/2009, de 3 de noviembre–, para recurrir, la parte recurrente deberá constituir un depósito por importe de 50 euros, que se consignará en la cuenta de consignaciones de este Juzgado, sin que pueda tenerse por preparado el recurso si el depósito no estuviere constituido.

Están exentos de constituir el depósito: el ministerio fiscal, el Estado, las comunidades autónomas, las entidades locales y los organismos autónomos dependientes de todos ellos.

Así, por esta mi sentencia, de la que se dejará testimonio en los autos, juzgando definitivamente en primera instancia, lo pronuncio, mando y firmo.

Publicación. La presente sentencia fue dada, leída y publicada por el juez firmante de la misma, estando celebrando audiencia pública en el mismo día de su fecha y asistido de mí, el secretario judicial. Doy fe.»

En atención al desconocimiento del actual domicilio o residencia de la entidad demandada, Imre Firenci, de conformidad con lo dispuesto en el artículo 497 de la Ley de Enjuiciamiento Civil 1/2000, ha acordado la publicación del presente edicto en el *Diari Oficial de la Comunitat Valenciana*, para llevar a efecto la diligencia de notificación de la referida sentencia.

Castellón de la Plana, 4 de abril de 2013.– El secretario: Jesús Mario Abat Gallego.

Jutjat de Primera Instància número 18 de València

Notificació de la sentència dictada en el jui verbal número 603/2012. [2013/5822]

Edurne Zubia Zubimendi, secretària judicial del Jutjat de Primera Instància número 18 de València, faig saber que en el jui verbal 603/2012, s'ha dictat la resolució que, literalment, és com es diu:

«Sentència número 23/2013

València, 25 de gener de 2013

M.^a Cecilia Torregrosa Quesada, magistrada jutgessa del Jutjat de Primera Instància número 18 de València, he vist estes actuacions de jui verbal 603/2012, seguides davant d'este Jutjat a instàncies de Neumote, SL, i Ges Seguros, SA, representats per la procuradora Llanos Plaza Orozco i assistit del lletrat Jorge Salt Marzo, contra Fernando Fernández Chordá i María José Nieto Martín, en situació de processal de rebel·lia, i contra la Comunitat de Propietaris Doctor Waksman, número 52, de València, representada per la procuradora Laura Martínez García-Llácer i assistida del lletrat Juan I. Zaera Navarrete, en reclamació de la quantitat de 3.819,30 euros, i basant-se en els següents:

[...]

Dispositiva

Estime la demanda formulada per Neumote, SL, i Ges Seguros, SA, representats per la procuradora Llanos Plaza Orozco, i condemne Fernando Fernández Chordá i María José Nieto Martín i la Comunitat de Propietaris Avinguda Doctor Waksman, número 52, de València, representada esta última per la procuradora Laura Martínez García-Llácer, a pagar, de manera solidària, la quantitat de 3.819,30 euros, així com la condemna en costes.

Notifiqueu esta resolució a les parts, amb expressió que, contra esta, pot interposar-s'hi un recurs d'apel·lació davant d'este Jutjat, en el termini de 20 dies des de la notificació, i per a davant l'Audiència Provincial de València.

Esta és la meua sentència, jutjant en esta instància, que pronuncie, mane i firme.

Publicació. La sentència anterior ha sigut donada, llegida i publicada per la magistrada jutgessa que la subscriu mentres es trobava en el dia de la data, amb la meua assistència, celebrant audiència pública. En done fe.»

Atés que es desconeix el domicili o la residència actuals de la part demandada, Fernando Fernández Chordá i María José Nieto Martín, s'ha ordenat la fixació d'este edicte en el tauler d'anuncis d'este Jutjat, a fi que servisca de notificació als demandats esmentats.

València, 13 de maig de 2013.– La secretària judicial: Edurne Zubia Zubimendi.

Juzgado de Primera Instancia número 18 de Valencia

Notificación de la sentencia dictada en el juicio verbal número 603/2012. [2013/5822]

Edurne Zubia Zubimendi, secretaria judicial del Juzgado de Primera Instancia número 18 de Valencia, hace saber que en el juicio verbal 603/2012 se ha dictado la resolución cuyo texto literal es el siguiente:

«Sentencia número 23/2013

Valencia, 25 de enero de 2013

Vistos por M.^a Cecilia Torregrosa Quesada, magistrada jueza del Juzgado de Primera Instancia número 18 de Valencia, los presentes autos de juicio verbal 603/2012, seguidos ante este Juzgado a instancia de Neumote, SL, y Ges Seguros, SA, representados por la procuradora Llanos Plaza Orozco y asistido del letrado Jorge Salt Marzo, contra Fernando Fernández Chordá y María José Nieto Martín, en situación de procesal de rebeldía, y contra la Comunidad de Propietarios Doctor Waksman, número 52, de Valencia, representado por la procuradora Laura Martínez García-Llácer y asistida del letrado Juan I. Zaera Navarrete, en reclamación de cantidad de 3.819,30 euros, y en base a los siguientes:

[...]

Fallo

Que estimando la demanda formulada por Neumote, SL, y Ges Seguros, SA, representados por la procuradora Llanos Plaza Orozco, debo condenar y condeno a Fernando Fernández Chordá y María José Nieto Martín y a la Comunidad de Propietarios Avenida Doctor Waksman, número 52, de Valencia, representada esta última por la procuradora Laura Martínez García-Llácer, al pago de manera solidaria de la cantidad de 3.819,30 euros, así como la condena en costas.

Notifíquese la presente resolución a las partes, con expresión de que frente a la misma cabe recurso de apelación ante este Juzgado, en el plazo de 20 días desde su notificación, y para ante la Audiencia Provincial de Valencia.

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 el magistrado juez 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, Fernando Fernández Chordá y María José Nieto Martín, ha acordado la fijación del presente edicto en el tablón de anuncios de este Juzgado, a fin de que sirva de notificación a los citados demandados.

Valencia, 13 de mayo de 2013.– La secretaria judicial: Edurne Zubia Zubimendi.

Ajuntament de Cox

Informació pública de l'aprovació de la modificació puntual número 1/2013 del pla general d'ordenació urbana per a la prohibició d'activitats destinades a la manipulació, gestió, eliminació i tractament de residus sòlids urbans (planta de tractament i/o transferència d'escombraries), així com de tot tipus de residus perillosos. Suspensió de l'atorgament de llicències d'activitat i edificació. [2013/5647]

El Ple de l'Ajuntament, en la sessió celebrada el 28 de maig de 2013, ha acordat aprovar inicialment i sotmetre a informació pública, per un termini d'un mes, la modificació puntual número 01/2013, que té per objecte implementar les mesures necessàries que impedisquen la implantació en tot el terme municipal de Cox, siga quina siga la classificació urbanística del seu sòl, de qualsevol activitat destinada a la manipulació, gestió, eliminació i tractament de residus sòlids urbans (planta de tractament i/o transferència de fems), així com de qualsevol tipus de residus perillosos publicats en l'Orde MAN/304/2002, de 8 de febrer, en relació amb la Directiva 91/689/CEE, sobre residus perillosos, a les disposicions de la qual estan subjectes a no ser que s'aplique l'apartat 5 de l'article 1 d'eixa directiva.

De conformitat amb el que disposen els articles 94 i 83 de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana (LUV); i articles 223, 554 i concordants del Decret 67/2006, de 19 de maig, pel qual s'aprova el Reglament d'Ordenació i Gestió Territorial i Urbanística (ROGTU), se sotmet a informació pública l'esmentada modificació puntual número 01/2013 del Pla General de Cox, durant el termini d'un mes, a comptar des de la publicació d'este anunci en el *Diari Oficial de la Comunitat Valenciana*, durant el qual qualsevol persona, física i jurídica, encara que no tinga la condició d'interessat, podrà consultar la documentació que integra l'expedient i presentar al·legacions, suggeriments, informes i qualssevol altres documents que crega oportuns en el Departament d'Urbanisme d'este Ajuntament, 2a planta de l'edifici de la casa consistorial, sita en la plaça de la Glorieta, número 1, de Cox (Alacant), en horari de 09.00 a 14.00 hores.

S'advertix que, de conformitat amb el que disposa article 101 de la LUV, junt amb l'acord de sotmetre a informació pública l'esmentada modificació del pla general, s'ha acordat suspendre en tot el territori del terme municipal de Cox, siga quina siga la classificació urbanística del seu sòl, pel termini de dos anys a comptar des de l'endemà de la data de l'acord plenari esmentat, la tramitació i l'atorgament de llicències d'activitat i d'edificació per a usos destinats a la manipulació, gestió, eliminació i tractament de residus sòlids urbans (planta de tractament i/o transferència de fems), així com de qualsevol tipus de residus perillosos publicats en l'Orde MAN/304/2002, de 8 de febrer, en relació amb la Directiva 91/689/CEE, sobre residus perillosos, a les disposicions de la qual estan subjectes a no ser que s'aplique l'apartat 5 de l'article 1 d'eixa directiva, que són declarats incompatibles i prohibits per la modificació puntual número 01/2013 del Pla General de Cox.

Cox, 29 de maig de 2013.– L'alcalde: Carmelo Rives Fullela.

Ayuntamiento de Cox

Información pública de la aprobación de la modificación puntual número 1/2013 del plan general de ordenación urbana para la prohibición de actividades destinadas a la manipulación, gestión, eliminación y tratamiento de residuos sólidos urbanos (planta de tratamiento y/o transferencia de basuras), así como de todo tipo de residuos peligrosos. Suspensión del otorgamiento de licencias de actividad y edificación. [2013/5647]

El Pleno del Ayuntamiento, en sesión celebrada el 28 de mayo de 2013, ha acordado aprobar inicialmente y someter a información pública, por plazo de un mes, la modificación puntual núm. 01/2013, que tiene por objeto implementar las medidas necesarias que impidan la implantación en todo el término municipal de Cox, cualquiera que sea la clasificación urbanística de su suelo, de cualquier actividad destinada a la manipulación, gestión, eliminación y tratamiento de residuos sólidos urbanos (planta de tratamiento y/o transferencia de basuras), así como de todo tipo de residuos peligrosos publicados en la Orden MAN/304/2002, de 8 de febrero, en relación con la Directiva 91/689/CEE, sobre residuos peligrosos, a cuyas disposiciones están sujetos a menos que se aplique el apartado 5 del artículo 1 de esa directiva.

De conformidad con lo dispuesto en los artículos 94 y 83 de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana (LUV); y artículos 223, 554 y concordantes del Decreto 67/2006, de 19 de mayo, por el que se aprueba el Reglamento de Ordenación y Gestión Territorial y Urbanística (ROGTU), se somete a información pública la citada modificación puntual núm. 01/2013 del Plan General de Cox, durante el plazo de un mes, a contar desde la publicación de este anuncio en el *Diari Oficial de la Comunitat Valenciana*, durante el cual cualquier persona, física y jurídica, aunque no tenga la condición de interesado, podrá consultar la documentación que integra el expediente y presentar alegaciones, sugerencias, informes y cualesquiera otros documentos que estime oportunos, en el Departamento de Urbanismo de este Ayuntamiento, 2.ª planta del edificio de la casa consistorial, sita en la plaza Glorieta, núm. 1 de Cox (Alicante), en horario de 09.00 a 14.00 horas.

Se advierte que, de conformidad con lo dispuesto artículo 101 de la LUV, junto al acuerdo de someter a información pública la referida modificación del plan general, se ha acordado suspender en todo el territorio del término municipal de Cox, cualquiera que sea la clasificación urbanística de su suelo, por el plazo de dos años a contar desde el día siguiente a la fecha del acuerdo plenario referido, la tramitación y el otorgamiento de licencias de actividad y de edificación para usos destinados a la manipulación, gestión, eliminación y tratamiento de residuos sólidos urbanos (planta de tratamiento y/o transferencia de basuras), así como de todo tipo de residuos peligrosos publicados en la Orden MAN/304/2002, de 8 de febrero, en relación con la Directiva 91/689/CEE sobre residuos peligrosos, a cuyas disposiciones están sujetos a menos que se aplique el apartado 5 del artículo 1 de esa directiva, que son declarados incompatibles y prohibidos por la modificación puntual núm. 01/2013 del Plan General de Cox.

Cox, 29 de mayo de 2013.– El alcalde: Carmelo Rives Fullela.

Ajuntament de Crevillent

Informació pública de la pròrroga del projecte de modificació número 1 del pla general relativa al sector R-10.
[2013/5738]

Per Decret d'Alcaldia de data 23 de març de 2013 i núm. 218/2013, es va acordar prorrogar la informació pública referida al projecte de modificació núm. 1 del pla general relatiu al sector R-10 a l'haver-se advertit certes discrepàncies de dates, dades i plans, per la qual cosa esmenades estes resulta necessari prorrogar per un nou termini d'un mes la dita exposició pública, a comptar des de la publicació d'este edicte en el *Diari Oficial de la Comunitat Valenciana*. Durant el dit termini podran presentar-se al·legacions. L'expedient es troba depositat per a la seua consulta pública en l'oficina tècnica municipal d'este Ajuntament.

Crevillent, 26 de març de 2013.– L'alcalde: César Augusto Asencio Adsuar.

Ayuntamiento de Crevillent

Información pública de la prórroga del proyecto de modificación número 1 del plan general relativa al sector R-10.
[2013/5738]

Por Decreto de Alcaldía de fecha 23 de marzo de 2013 y núm. 218/2013, se acordó prorrogar la información pública referida al proyecto de modificación núm. 1 del plan general relativo al sector R-10 al haberse advertido ciertas discrepancias de fechas, datos y planos, por lo que subsanadas estas resulta necesario prorrogar, por un nuevo plazo de un mes, dicha exposición pública, a contar desde la publicación de este edicto en el *Diari Oficial de la Comunitat Valenciana*. Durante dicho plazo podrán presentarse alegaciones. El expediente se encuentra depositado para su consulta pública en la oficina técnica municipal de este Ayuntamiento.

Crevillent, 26 de marzo de 2013.– El alcalde: César Augusto Asencio Adsuar.

Ajuntament de Gandia

Informació pública de la nova versió del projecte de reparcel·lació de l'àrea de repartiment del sector d'Equipaments Privats i concessió d'un nou tràmit d'audiència. Expedient número PP-735. [2013/5733]

La Junta de Govern de la ciutat de Gandia, en sessions ordinàries celebrades els dies 25 de març i 13 de maig de 2013, va adoptar, en relació a l'assumpte de referència, els acords següents:

Primer. Estimar parcialment les al·legacions referides al règim de participació de l'administració actuant en les plusvàlues urbanístiques derivades de la gestió de l'àrea de repartiment d'equipaments privats, tot allò segons el que disposa l'article 21.2 de la Llei Urbanística Valenciana.

Segon. En conseqüència i respecte de les parcel·les que van ser prèviament reparcel·lades i que consten en l'expedient, l'Ajuntament de Gandia, com a administració actuant, participarà d'un 5 % respecte de l'increment de l'aprofitament urbanístic, tot allò amb l'objecte d'imposar un règim més atenuat de deures per als propietaris del sòl que ja van materialitzar i patrimonialitzar el seu aprofitament urbanístic.

En aquest sentit, s'estima la procedència d'exigir en concepte de participació de l'administració actuant, en les plusvàlues urbanístiques, la cessió del 5 % de l'increment d'edificabilitat de les parcel·les reparcel·lades voluntàriament i la cessió del 5 % de la total edificabilitat de la resta de les parcel·les.

Tercer. sotmetre de nou al tràmit d'informació al públic, per termini d'un mes, la nova versió del projecte de reparcel·lació forçosa corresponent al sector d'equipaments privats, tot allò de conformitat amb les modificacions introduïdes en el projecte de reparcel·lació forçosa de data 5 de juliol de 2012.

Quart. Estimar o desestimar les al·legacions formulades, respecte de l'alternativa plantejada de retribució en terrenys de les càrregues d'urbanització, amb l'abast i les condicions que consten en l'informe elaborat pels tècnics del Departament d'Urbanisme.

Cinquè. Concedir un nou tràmit d'audiència d'un mes, a l'objecte que per part dels diferents titulars registrats així com de la resta d'interessats puguen presentar-se les al·legacions, les reclamacions i els suggeriments que s'estimen convenients.

Sisé. Durant aquest tràmit d'audiència, amb la fi d'evitar les situacions de proindivisos, els interessats afectats per aquesta situació, podran efectuar-se requeriments recíprocs per a substituir les quotes de condomini previstes en el projecte amb indemnitzacions en metàl·lic. El requeriment s'haurà de cursar mitjançant acta notarial i oferir, simultàniament i alternativament, el pagament o el cobrament de la indemnització en metàl·lic, i donarà un termini de 10 dies al requerit per a triar si prefereix pagar o cobrar a un mateix preu unitari.

Seté. Iniciar l'expedient de determinació del preu just corresponent a les parcel·les que han renunciat a incorporar-se al procés d'urbanització, amb les formalitats exigides en l'article 162.3 de la LUV i que han estat admeses i estimades per part del Departament d'Urbanisme.

Huité. Publicar l'extracte del present acord que completa i substitueix el del dia 23 de març de 2013, i l'anunci del nou tràmit d'informació pública del projecte de reparcel·lació del sòl urbà equipaments privats de la platja de Gandia, en el *Diari Oficial de la Comunitat Valenciana* i en la pàgina web municipal.

Nové. Notificar simultàniament ambdós acords íntegres als titulars de drets i càrregues de les parcel·les incloses en el sector, i la resposta particular a les al·legacions presentades.

Deu. Es fa constar, als fins i efectes de l'article 89 de la Llei 30/1992, que aquest acord comporta un acte de tràmit i contra aquest no es pot interposar cap recurs, sense perjudici de les al·legacions o formalitats a què s'ha fet esment.

La resolució de l'expedient de reparcel·lació queda pendent que siga formalitzat aquest nou tràmit d'audiència en evitació d'indefensió.

Gandia, 28 de maig de 2013. El secretari general del Ple (R Conselleria de Presidència de 13.12.2012, DOCV de 26.12.2012): Lorenzo Pérez Sarrión.

Ayuntamiento de Gandia

Información pública de la nueva versión del proyecto de reparcelación del área de reparto del sector de Equipamientos Privats y concesión de un nuevo trámite de audiencia. Expediente número PP-735. [2013/5733]

La Junta de Gobierno de la ciudad de Gandia, en sesiones ordinarias celebradas los días 25 de marzo y 13 de mayo de 2013, adoptó, en relación al asunto de referencia, los acuerdos siguientes:

Primero. Estimar parcialmente las alegaciones referidas al régimen de participación de la administración actuante en las plusvalías urbanísticas derivadas de la gestión del área de reparto de equipamientos privados, todo ello según lo dispuesto en el artículo 21.2 de la Ley Urbanística Valenciana.

Segundo. En consecuencia y respecto de las parcelas que fueron previamente reparceladas y que constan en el expediente, el Ayuntamiento de Gandia, como administración actuante, participará de un 5 % respecto del incremento del aprovechamiento urbanístico, todo ello con objeto de imponer un régimen más atenuado de deberes para los propietarios del suelo que ya materializaron y patrimonializaron su aprovechamiento urbanístico.

En este sentido, se estima la procedencia de exigir en concepto de participación de la administración actuante, en las plusvalías urbanísticas, la cesión del 5 % del incremento de edificabilidad de las parcelas reparceladas voluntariamente y la cesión del 5 % de la total edificabilidad del resto de las parcelas.

Tercero. Someter de nuevo al trámite de información al público, por plazo de un mes, la nueva versión del proyecto de reparcelación forçosa correspondiente al sector de equipamientos privados, todo ello de conformidad con las modificaciones introducidas al proyecto de reparcelación forçosa de fecha de 5 de julio de 2012.

Cuarto. Estimar o desestimar las alegaciones formuladas, respecto de la alternativa planteada de retribución en terrenos de las cargas de urbanización, con el alcance y condiciones que constan en el informe elaborado por los técnicos del Departamento de Urbanismo.

Quinto. Conceder un nuevo trámite de audiencia de un mes, con objeto de que por parte de los distintos titulares registrales así como el resto de interesados, puedan presentarse las alegaciones, reclamaciones y sugerencias que se estimen convenientes.

Sexto. Durante el citado trámite de audiencia, a fin de evitar las situaciones de proindivisos, los interesados afectados por esta situación, podrán efectuarse requerimientos recíprocs para sustituir las cuotas de condominio previstas en el proyecto con indemnizaciones en metálico. El requerimiento deberá cursarse mediante acta notarial y ofrecer, simultánea y alternativamente, el pago o el cobro de la indemnización en metálico, dando un plazo de 10 días al requerido para elegir si prefiere pagar o cobrar a un mismo precio unitario.

Séptimo. Iniciar el expediente de determinación del justiprecio correspondiente a las parcelas que han renunciado a incorporarse al proceso de urbanización, con las formalidades exigidas en el artículo 162.3 de la LUV y que han sido admitidas y estimadas por parte del Departamento de Urbanismo.

Octavo. Publicar el extracto del presente acuerdo, que completa y sustituye el del día 23 de marzo de 2013, y el anuncio del nuevo trámite de información pública del proyecto de reparcelación del suelo urbano Equipamientos Privats de la playa de Gandia, en el *Diari Oficial de la Comunitat Valenciana* y en la pàgina web municipal.

Noveno. Notificar simultáneamente ambos acuerdos íntegros a los titulares de derechos y cargas de las parcelas incluidas en el sector, y la respuesta particular a las alegaciones presentadas.

Diez. Se hace constar, a los fines y efectos del artículo 89 de la Ley 30/1992, que el presente acuerdo comporta un acto de trámite y contra el mismo no cabe recurso alguno, sin perjuicio de las alegaciones o formalidades a que se ha hecho mención.

La resolución del expediente de reparcelación queda pendiente de que sea cumplimentado este nuevo trámite de audiencia en evitación de indefensiones.

Gandia, 28 de mayo de 2013.— El secretario general del Pleno (R Conselleria de Presidència de 13.12.2012, DOCV de 26.12.2012): Lorenzo Pérez Sarrión.

Ajuntament de Parcent

Informació del pla de participació pública del pla general d'ordenació urbana. [2013/5773]

Máximo Revilla Martínez, alcalde president de l'Ajuntament de Parcent, fa saber que:

Que per acord plenari adoptat en sessió plenària de data 27 de maig de 2013, s'ha convingut:

Considerada l'obsolescència de les normes subsidiàries de planejament municipal que data de 1991.

Resultant necessària l'adequació dels instruments urbanístics a la realitat ambiental vigent així com els de caràcter supramunicipal.

Admesa la necessitat i exigència que qualsevol instrument ambiental o urbanístic siga sotmès, a títol preliminar, a un procés de participació ciutadana.

Estimant adequat donar curs a la governança del territori, institució basada en el Llibre Blanc de la Governança de la Unió Europea implantada en països com França, i constituent la dita governança un model en la presa de decisions territorials basat en els principis de responsabilitat, coherència, eficàcia, participació social i accessibilitat a la informació territorial, considera esta corporació necessària la seua posada en pràctica a nivell municipal.

Vista la necessitat d'incorporar la creixent sensibilitat social pel paisatge elevant-la a rang de planejament general per primera vegada.

Considerant que els articles 9.2 de la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, de forma implícita, i 15.1 del Decret 120/2006, d'11 d'agost, pel qual s'aprova el Reglament de Paisatge de la Comunitat Valenciana, de forma clara i concisa, estableixen la necessitat que els plans generals incorporen processos de participació de la ciutadania en la presa de decisions ambientals, de planejament i de paisatge, respectivament.

Vist que la participació pública en relació amb la tramitació del pla general i els processos de presa de decisions que comporta és necessària, en virtut del que s'ha expressat en el paràgraf anterior, i les referències sobre la participació pública en matèria de medi ambient i planificació territorial i urbanística incloses en la Llei 27/2006, de 18 de juliol, per la qual es regulen els drets d'accés a la informació, de participació pública i d'accés a la justícia en matèria de medi ambient, així com en la Llei 8/2007, de 28 de maig, de Sòl, i en la Llei 11/2008, de 3 de juliol, de la Generalitat, de Participació Ciutadana de la Comunitat Valenciana.

Vist el marc normatiu vigent, establert per l'article 6 de la Llei 16/2005, de 30 de desembre, Urbanística Valenciana, per l'article 554 del Decret 67/2006, de 12 de maig, del Consell, que aprova el Reglament d'Ordenació i Gestió Territorial i Urbanística, per l'article 10 de la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, per l'article 2.g, 10 i 89 de la Llei 4/2004, de 30 de juny, de la Generalitat, d'Ordenació del Territori i Protecció del Paisatge, i per l'article 11 del Decret 120/2006, d'11 d'agost, del Consell, pel qual s'aprova el Reglament de Paisatge de la Comunitat Valenciana.

Per tot el que antecedeix per unanimitat dels membres assistents que constitueixen la majoria absoluta del total de membres de la corporació es va acordar:

Primer. Aprovar el pla de participació pública del pla general d'ordenació urbana de l'Ajuntament de Parcent i obrir la fase d'informació i participació ciutadana per un termini de 45 dies hàbils, que es computaran a partir de la data de la publicació en el *Diari Oficial de la Comunitat Valenciana* del present acord, amb l'objecte que els ciutadans expressen les opinions, els suggeriments i les manifestacions que estimen pertinents a través dels mitjans que s'assenyalen en este acord.

Segon. Atorgar la màxima publicitat al present acord per mitjà de la inserció d'edictes en el DOCV, tauler d'edictes de la corporació i en qualssevol altres mitjans a fi que es permeta conèixer l'opinió i el criteri de totes les persones físiques i jurídiques que desitgen posar-lo en coneixement municipal.

Tercer. Comunicar a les associacions de Parcent la incoació de participació ciutadana als efectes oportuns, així com establir un període

Ayuntamiento de Parcent

Información del plan de participación pública del plan general de ordenación urbana. [2013/5773]

Máximo Revilla Martínez, alcalde presidente del Ayuntamiento de Parcent, hace saber que:

Que por acuerdo plenario adoptado en sesión plenaria de fecha 27 de mayo de 2013, se ha convenido:

Considerada la obsolescencia de las normas subsidiarias de planeamiento municipal que data de 1991.

Resultando necesaria la adecuación de los instrumentos urbanísticos a la realidad ambiental vigente así como los de carácter supramunicipal.

Admitida la necesidad y exigencia de que cualquier instrumento ambiental o urbanístico sea sometido, a título preliminar, a un proceso de participación ciudadana.

Estimando adecuado dar curso a la gobernanza del territorio, institución basada en el Libro Blanco de la Gobernanza de la Unión Europea implantada en países como Francia, y constituyendo dicha gobernanza un modelo en la toma de decisiones territoriales basado en los principios de responsabilidad, coherencia, eficacia, participación social y accesibilidad a la información territorial, considera esta corporación necesaria su puesta en práctica a nivel municipal.

Vista la necesidad de incorporar la creciente sensibilidad social por el paisaje elevándola a rango de planeamiento general por vez primera

Considerando que los artículos 9.2 de la Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente, de forma implícita, y 15.1 del Decreto 120/2006, de 11 de agosto, por el que se aprueba el Reglamento de Paisaje de la Comunidad Valenciana, de forma clara y concisa, establecen la necesidad que los planes generales incorporen procesos de participación de la ciudadanía en la toma de decisiones ambientales, de planeamiento y de paisaje, respectivamente.

Visto que la participación pública en relación con la tramitación del plan general y los procesos de toma de decisiones que comporta es necesaria, en virtud de lo que se ha expresado en el párrafo anterior, y las referencias sobre la participación pública en materia de medio ambiente y planificación territorial y urbanística incluidas en la Ley 27/2006, de 18 de julio, por la que se regulan los derechos de acceso a la información, de participación pública y de acceso a la justicia en materia de medio ambiente, así como en la Ley 8/2007, de 28 de mayo, de Suelo, y en la Ley 11/2008, de 3 de julio, de la Generalitat, de Participación Ciudadana de la Comunidad Valenciana.

Visto el marco normativo vigente, establecido por el artículo 6 de la Ley 16/2005, de 30 de diciembre, Urbanística Valenciana, por el artículo 554 del Decreto 67/2006, de 12 de mayo, del Consell, que aprueba el Reglamento de Ordenación y Gestión Territorial y Urbanística, por el artículo 10 de la Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente, por el artículo 2.g 10 y 89 de la Ley 4/2004, de 30 de junio, de la Generalitat, de Ordenación del Territorio y Protección del Paisaje, y por el artículo 11 del Decreto 120/2006, de 11 de agosto, del Consell, por el que se aprueba el Reglamento de Paisaje de la Comunitat Valenciana.

Por cuanto antecede, por unanimidad de los miembros asistentes que constituyen la mayoría absoluta del total de miembros de la corporación se acordó:

Primero. Aprobar el plan de participación pública del plan general de ordenación urbana del Ayuntamiento de Parcent y abrir la fase de información y participación ciudadana por un plazo de 45 días hábiles, que se computarán a partir de la fecha de la publicación en el *Diari Oficial de la Comunitat Valenciana* del presente acuerdo, con el objeto de que los ciudadanos expresen las opiniones, sugerencias y manifestaciones que estimen pertinentes a través de los medios que se señalan en este acuerdo.

Segundo. Otorgar la máxima publicidad al presente acuerdo mediante la inserción de edictos en el DOCV, tablón de edictos de la corporación, y en cualesquiera otros medios a fin de que se permita conocer la opinión y criterio de cuantas personas físicas y jurídicas deseen ponerlo en conocimiento municipal.

Tercero. Comunicar a las asociaciones de Parcent la incoación de participación ciudadana a los efectos oportunos, así como establecer

de 15 dies de duració, durant el qual les persones físiques o jurídiques puguen acreditar el compliment dels requisits que els corresponga establits en l'article 10.2 de la Llei 9/2006, o els requisits dels articles 2.2 i 23 de la Llei 23/2006, com a públic interessat.

Quart. Autoritzar i habilitar esta Alcaldia Presidència per a organitzar les actuacions següents:

1. Jornada informativa sobre el document de referència i taller de futur.

2. Enquesta de preferències socials.

De la mateixa manera es faculta l'Alcaldia per a portar a terme tots els tallers, taules, jornades, trobades o qualssevol actes que s'estimen pertinents amb l'objecte de garantir la major difusió d'este procés, així com garantir la participació ciutadana en la documentació que l'Ajuntament de Parcent pose a disposició dels ciutadans.

La convocatòria de la jornada informativa i de tots els altres actes i tallers que es puguen realitzar durant el període d'informació pública serà anunciada prèviament en la pàgina web de l'Ajuntament i a través de bans municipals.

Quint. Establir com a vies per a realitzar la participació:

5.1. Per a obtindre informació:

– Pàgina web de l'Ajuntament: <www.parcent.es>.
– Oficina del Registre Municipal de l'Ajuntament de dilluns a divendres en horari de matí de 09.00 a 14.00 hores i dilluns i dijous de 17.00 a 20.00 hores en horari de vesprada.

5.2. Per a manifestar l'opinió:

Amb ocasió de la jornada informativa, es repartirà informació i s'explicarà, entregará i realitzarà l'enquesta. La dita enquesta podrà ser obtinguda i entregada en l'Ajuntament de Parcent a partir del dia de la celebració de la jornada informativa, tenint com a data límit d'entrega a l'Ajuntament de Parcent la de la finalització del termini d'exposició al pública.

Sext. Contra el present acte, que és de mer tràmit, que és executiu i no decidix sobre el fons de l'assumpte, no es podrà interposar cap recurs administratiu o contenciós administratiu, sense perjudi del dret a al·legar i participar en tot el que es crega oportú, perquè siga tingut en compte per l'òrgan competent quan s'adopte resolució que pose fi a la via administrativa.

Parcent, 23 de maig de 2013.– L'alcalde president: Máximo Revilla Martínez.

un periodo de 15 días de duración, durante el cual las personas físicas o jurídicas puedan acreditar el cumplimiento de los requisitos que les corresponda, establecidos en el artículo 10.2 de la Ley 9/2006, o los requisitos de los artículos 2.2 y 23 de la Ley 23/2006, como público interesado.

Cuarto. Autorizar y habilitar a esta Alcaldía Presidencia para organizar las siguientes actuaciones:

1. Jornada informativa sobre el documento de referencia y taller de futuro.

2. Encuesta de preferencias sociales.

De igual modo se faculta a la Alcaldía para llevar a término cuantos talleres, mesas, jornadas, encuentros o cualesquiera actos se estimen pertinentes con el objeto de garantizar la mayor difusión de este proceso, así como garantizar la participación ciudadana en la documentación que el Ayuntamiento de Parcent ponga a disposición de los ciudadanos.

La convocatoria de la jornada informativa y de cuantos otros actos y talleres se puedan realizar durante el periodo de información pública será anunciada previamente en la página web del Ayuntamiento y a través de bandos municipales.

Quinto. Establecer como cauces para realizar la participación:

5.1. Para obtener información:

– Pàgina web del Ayuntamiento: <www.parcent.es>.
– Oficina del Registro Municipal del Ayuntamiento de lunes a viernes en horario de mañana de 09.00 a 14.00 horas y lunes y jueves de 17.00 a 20.00 horas en horario de tarde.

5.2. Para manifestar la opinión:

Con ocasión de la jornada informativa, se repartirá información y se explicará, entregará y realizará la encuesta. Dicha encuesta podrá ser obtenida y entregada en el Ayuntamiento de Parcent a partir de día de la celebración de la jornada informativa, teniendo como fecha límite de entrega al Ayuntamiento de Parcent la de la finalización del plazo de exposición al público.

Sexto. Contra el presente acto, que es de mero trámite, que es ejecutivo y no decide sobre el fondo del asunto, no se podrá interponer recurso administrativo o contencioso-administrativo alguno, sin perjuicio del derecho a alegar y participar en cuanto se estime oportuno, para que sea tenido en cuenta por el órgano competente cuando se adopte resolución que ponga fin a la vía administrativa.

Parcent, 23 de mayo de 2013.– El alcalde presidente: Máximo Revilla Martínez.

Conselleria de Sanitat

Adjudicació i formalització del contracte número 36/2013. Servis de desenvolupament i administració de la plataforma RHAPSODY de l'Agència Valenciana de Salut.
[2013/5620]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Agència Valenciana de Salut.
 - b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. Carrer Misser Mascó, 31, 46010 València. Telèfon 963 868 086, fax 963 860 162.
 - c) Número d'expedient: 36/2013.
2. Objecte del contracte
 - a) Tipus de contracte: contracte de servicis.
 - b) Descripció de l'objecte: servicis de desenvolupament i administració de la plataforma RHAPSODY de l'Agència Valenciana de Salut.
 - c) Lots: –
 - d) CPV: 72212900-8.
 - e) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Unió Europea* de 4 de gener de 2013, *Diari Oficial de la Comunitat Valenciana* núm. 6940, de 10 de gener de 2013.
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert, regulació harmonitzada.
 - c) Criteris d'adjudicació i la seua ponderació: criteris avaluables per aplicació de fórmules (sobre 3) 53% desglossat en (criteri preu: 50% i acord de nivell de servicis: 3%); criteris la quantificació de la qual depenga d'un juí de valor (sobre 2) 47% desglossat en (solució proposada: 10%; entorn metodològic: 7%; pla de caidad: 5%; pla de posada en marxa: 2%; pla de devolució del servicis: 2%; pla de formació i comunicació: 6%; pla de servicis: 15%).
4. Pressupost base de licitació
Import total: dos-cents quaranta-dos mil euros (242.000,00 €) IVA exclòs; dos-cents noranta-dos mil vuit-cents vint euros (292.820,00 €) IVA inclòs.
Valor estimat del contracte: quatre-cents vuitanta-quatre mil euros (484.000,00 €) IVA exclòs.
5. Adjudicació definitiva i formalització de contracte
 - a) Data d'adjudicació: 2 d'abril de 2013.
 - b) Data de formalització del contracte: 16 de maig de 2013.
 - c) Contractista: Fujitsu Technology Solutions, SA (A-28472819).
 - d) Nacionalitat: espanyola.
 - e) Import d'adjudicació: dos-cents divuit mil quatre-cents trenta euros (218.430,00 €) IVA exclòs; IVA de quaranta-cinc mil vuit-cents setanta euros amb trenta cèntims (45.870,30 €); sent l'import total de dos-cents seixanta-quatre mil tres-cents euros amb trenta cèntims (264.300,30 €) IVA inclòs.

València, 22 de maig de 2013.– La directora general de Recursos Econòmics (Decret 25/2005, de 4 de febrer, DOGV núm. 4941): Maria Fernanda Sáiz Gallego.

Consellería de Sanidad

Adjudicación y formalización del contrato número 36/2013. Servicios de desarrollo y administración de la plataforma RHAPSODY de la Agencia Valenciana de Salud. [2013/5620]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Agencia Valenciana de Salud.
 - b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 Valencia. Teléfono 963 868 086, fax 963 860 162.
 - c) Número de expediente: 36/2013.
2. Objeto del contrato
 - a) Tipo de contrato: contrato de servicios.
 - b) Descripción del objeto: servicios de desarrollo y administración de la plataforma RHAPSODY de la Agencia Valenciana de Salud.
 - c) Lotes: –
 - d) CPV: 72212900-8.
 - e) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diario Oficial de la Unión Europea* de 4 de enero de 2013, *Diari Oficial de la Comunitat Valenciana* núm. 6940, de 10 de enero de 2013.
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto, regulación armonizada.
 - c) Criterios de adjudicación y su ponderación: criterios evaluables por aplicación de fórmulas (sobre 3) 53% desglosado en (criterio precio: 50% y acuerdo de nivel de servicio: 3%); criterios cuya cuantificación dependa de un juicio de valor (sobre 2) 47% desglosado en (solución propuesta: 10%; entorno metodológico: 7%; plan de calidad: 5%; plan de puesta en marcha: 2%; plan de devolución del servicio: 2%; plan de formación y comunicación: 6%; plan de servicio: 15%).
4. Presupuesto base de licitación
Importe total: doscientos cuarenta y dos mil euros (242.000,00 €) IVA excluido; doscientos noventa y dos mil ochocientos veinte euros (292.820,00 €) IVA incluido.
Valor estimado del contrato: cuatrocientos ochenta y cuatro mil euros (484.000,00 €) IVA excluido.
5. Adjudicación definitiva y formalización de contrato
 - a) Fecha de adjudicación: 2 de abril de 2013.
 - b) Fecha de formalización del contrato: 16 de mayo de 2013.
 - c) Contratista: Fujitsu Technology Solutions, SA (A-28472819).
 - d) Nacionalidad: española.
 - e) Importe de adjudicación: doscientos dieciocho mil cuatrocientos treinta euros (218.430,00 €) IVA excluido; IVA de cuarenta y cinco mil ochocientos setenta euros con treinta céntimos (45.870,30 €); siendo el importe total de doscientos sesenta y cuatro mil trescientos euros con treinta céntimos (264.300,30 €) IVA incluido.

Valencia, 22 de mayo de 2013.– La directora general de Recursos Económicos (Decreto 25/2005, de 4 de febrero, DOGV núm. 4941): Maria Fernanda Sáiz Gallego.

Conselleria d'Infraestructures, Territori i Medi Ambient

Formalització del contracte número 2011/09/51 i un altre. Obres de conservació, reparació, adequació, senyalització, abalisament, enllumenat i jardineria en les carreteres de la Conselleria d'Infraestructures, Territori i Medi Ambient, zona Alacant centre 2012-2016. [2013/5592]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.
 - b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.
 - c) Número de l'expedient: 2011/09/51.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus: obra.
 - b) Descripció: obres de conservació, reparació, adequació, senyalització, abalisament, enllumenat i jardineria en les carreteres de la Conselleria d'Infraestructures, Territori i Medi Ambient, zona Alacant centre 2012-2016.
 - c) Lot: N.
 - d) CPV: 45233142-6.
 - e) Mitjà de publicació de l'anunci de licitació: DOCV, BOE, DOUE.
 - f) Data de publicació de l'anunci de licitació: 03.09.2012, 06.09.2012, 30.08.2012.
3. Tramitació i procediment
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
4. Valor estimat del contracte: 19.000.000 euros
5. Pressupost base de licitació
Import net: 15.702.479,34 euros. Import total: 19.000.000 euros
6. Formalització del contracte
 - a) Data d'adjudicació: 28 de març de 2013.
 - b) Data de formalització del contracte: 26 d'abril de 2013.
 - c) Contractista: UTE Aglomerados Los Serranos, SA, i Aceinsa Mobilitat, SA.
 - d) Import d'adjudicació: import net, 15.702.479,34 euros; import total, 19.000.000 euros.
 - e) Avantatges de l'oferta adjudicatària: d'acord amb els criteris d'adjudicació de la clàusula 5 del plec de clàusules administratives particulars.

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria d'Infraestructures, Territori i Medi Ambient.
 - b) Dependència que tramita l'expedient: Servici de Contractació i Assumptes Generals.
 - c) Número de l'expedient: 2013/01/18.
 - d) Adreça d'Internet del perfil del contractant: <www.contratacion.gva.es>
2. Objecte del contracte
 - a) Tipus: subministrament.
 - b) Descripció: subministrament de combustible d'automoció per a vehicles adscrits a l'Administració de la Generalitat, entitats autònomes i ens del sector públic empresarial i fundacional, basat en Acord marc de 15 de febrer de 2013 (exp.: 2/2012cc).
 - c) Lot: N.
 - d) CPV: 09100000-0.
3. Tramitació i procediment
 - a) Tramitació: ordinària.
 - b) Procediment: acord marc.
4. Valor estimat del contracte: 874.104 euros.
5. Pressupost base de licitació
Import net: 722.400 euros. Import total: 874.104 euros.
6. Formalització del contracte
 - a) Data d'adjudicació: 6 de març de 2013.

Consellería de Infraestructuras, Territorio y Medio Ambiente

Formalización del contrato número 2011/09/51 y otro. Obras de conservación, reparación, adecuación, señalización, balizamiento, alumbrado y jardinería en las carreteras de la Conselleria de Infraestructuras, Territorio y Medio Ambiente, zona Alicante centro 2012-2016. [2013/5592]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.
 - b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.
 - c) Número del expediente: 2011/09/51.
 - d) Dirección de Internet del perfil del contratante: <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo: obra.
 - b) Descripción: obras de conservación, reparación, adecuación, señalización, balizamiento, alumbrado y jardinería en las carreteras de la Conselleria de Infraestructuras, Territorio y Medio Ambiente, zona Alicante centro 2012-2016.
 - c) Lote: N.
 - d) CPV: 45233142-6.
 - e) Medio de publicación del anuncio de licitación: DOCV, BOE, DOUE.
 - f) Fecha de publicación del anuncio de licitación: 03.09.2012, 06.09.2012, 30.08.2012.
3. Tramitación y procedimiento
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
4. Valor estimado del contrato: 19.000.000 euros.
5. Presupuesto base de licitación
Importe neto: 15.702.479,34 euros. Importe total: 19.000.000 euros.
6. Formalización del contrato.
 - a) Fecha de adjudicación: 28 de marzo de 2013.
 - b) Fecha de formalización del contrato: 26 de abril de 2013.
 - c) Contratista: UTE Aglomerados Los Serranos SA y Aceinsa Movilidad, SA.
 - d) Importe de adjudicación: importe neto, 15.702.479,34 euros; importe total, 19.000.000 euros.
 - e) Ventajas de la oferta adjudicataria: conforme a los criterios de adjudicación de la cláusula 5.ª del pliego de cláusulas administrativas particulares.

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Infraestructuras, Territorio y Medio Ambiente.
 - b) Dependencia que tramita el expediente: Servicio de Contratación y Asuntos Generales.
 - c) Número del expediente: 2013/01/18.
 - d) Dirección de Internet del perfil del contratante: www.contratacion.gva.es.
2. Objeto del contrato
 - a) Tipo: suministro.
 - b) Descripción: suministro de combustible de automoción para vehículos adscritos a la Administración de la Generalitat, entidades autónomas y entes del sector público empresarial y fundacional, basado en Acuerdo marco de 15 de febrer de 2013 (exp.: 2/2012cc).
 - c) Lote: N.
 - d) CPV: 09100000-0.
3. Tramitación y procedimiento
 - a) Tramitación: ordinaria.
 - b) Procedimiento: acuerdo marco.
4. Valor estimado del contrato: 874.104 euros.
5. Presupuesto base de licitación
Importe neto: 722.400 euros. Importe total: 874.104 euros.
6. Formalización del contrato
 - a) Fecha de adjudicación: 6 de marzo de 2013.

- b) Data de formalització del contracte: 2 d'abril de 2013.
- c) Contractista: Solred, SA.
- d) Import d'adjudicació: import net, 722.400 euros; import total, 874.104 euros.
- e) Avantatges de l'oferta adjudicatària: el preu més baix.

València, 16 de maig de 2013.– La consellera d'Infraestructures, Territori i Medi Ambient: Isabel Bonig Trigueros.

- b) Fecha de formalización del contrato: 2 de abril de 2013.
- c) Contratista: Solred, SA.
- d) Importe de adjudicación: importe neto, 722.400 euros; importe total, 874.104 euros.
- e) Ventajas de la oferta adjudicataria: el precio más bajo.

Valencia, 16 de mayo de 2013.– La consellera de Infraestructuras, Territorio y Medio Ambiente: Isabel Bonig Trigueros.

Ferrocarrils de la Generalitat Valenciana

Licitació número 13/019. Actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant. [2013/5603]

Resolució de l'entitat pública Ferrocarrils de la Generalitat Valenciana (FGV) per la qual s'anuncia la licitació del contracte següent per procediment obert.

Expedient: 13/019.

Objecte: actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant.

Tramitació, procediment i criteris d'adjudicació.

– Tramitació: ordinària.

– Procediment: obert.

– Forma: oferta econòmicament més avantatjosa basada en diversos criteris d'adjudicació.

Lots: no.

Pressupost de licitació: dos milions nou-cents huitanta-cinc mil set-cents huitanta-set (2.985.787,00 €), IVA exclòs.

Tipus: subministrament.

CPV: 34631400-3.

Duració: 25 mesos.

Informació: el plec de clàusules administratives particulars i la resta de documentació podran ser examinats per les empreses interessades de 09.00 a 14.00 hores, els dies laborables, en la seu social de FGV, Unitat de Contractació i Patrimoni, sítia en Partida de Xirivelleta, s/n (CP 46014), València. Telèfon 961 924 137. Així mateix esta mateixa documentació pot ser consultada en la pàgina web: <<http://www.fgv.es>>.

Proposicions i documentació: les proposicions dels licitadors, d'acord amb el que estableix el corresponent plec de clàusules administratives particulars, constaran de tres sobres:

1. Documentació general per a «Actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant».

2. Proposició tècnica per a «Actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant».

3. Proposició econòmica per a «Actuacions i millores a realitzar en la sèrie 2500 de la línia 9 de FGV a Alacant».

Els sobres hauran de presentar-se tancats i firmats, i s'ha de fer constar en la coberta el respectiu contingut, el títol de l'expedient a la licitació del qual es concorre, número de l'expedient i identificació del licitador. Les ofertes es formularan, així mateix, d'acord amb el model previst en l'esmentat plec.

Lloc i termini de recepció: les proposicions, acompanyades per exemplar triplicat del document annex XV al plec de clàusules administratives particulars, hauran de ser entregades en mà, bé personalment, bé per mitjà d'enviament per missatgeria, tancades i firmades pel licitador o persona que el represente, en el domicili social de FGV, Registre General, sítia a València, Partida de Xirivelleta, s/n, de 09.00 a 14.00 hores, de dilluns a divendres, excepte festius, a efectes laborals en FGV, fins a les 14.00 hores del dia 5 de juliol de 2013.

Lloc i data d'obertura de pliques: l'acte públic d'obertura de les proposicions admeses se celebrarà en el domicili social de FGV a les 12.00 hores del dia 12 de juliol de 2013.

Els gastos de publicació d'este anunci i tots els que origine el contracte seran a càrrec de l'adjudicatari.

València, 27 de maig de 2013.– El director gerent: Pablo Cotino Mulet.

Ferrocarrils de la Generalitat Valenciana

Licitación número 13/019. Actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante. [2013/5603]

Resolución de la entidad pública Ferrocarrils de la Generalitat Valenciana (FGV) por la que se anuncia la licitación del siguiente contrato por procedimiento abierto.

Expediente: 13/019.

Objeto: actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante.

Tramitación, procedimiento y criterios de adjudicación.

– Tramitación: ordinaria.

– Procedimiento: abierto.

– Forma: oferta econòmicament més ventajosa basada en diversos criteris de adjudicació.

Lotes: no.

Presupuesto de licitación: dos millones novecientos ochenta y cinco mil setecientos ochenta y siete (2.985.787,00 €), IVA excluido.

Tipo: suministro.

CPV: 34631400-3.

Duración: 25 meses.

Información: el pliego de cláusulas administrativas particulares y demás documentación podrán ser examinados por las empresas interesadas de 09.00 a 14.00 horas, los días laborables, en la sede social de FGV, Unidad de Contratación y Patrimonio, sítia en Partida de Xirivelleta, s/n (CP 46014), Valencia. Teléfono 961 924 137. Asimismo esta misma documentación puede ser consultada en la página web: <<http://www.fgv.es>>.

Proposiciones y documentación: las proposiciones de los licitadores, conforme establece el correspondiente pliego de cláusulas administrativas particulares, constarán de tres sobres:

1. Documentación general para «Actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante».

2. Proposición técnica para «Actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante».

3. Proposición económica para «Actuaciones y mejoras a realizar en la serie 2500 de la línea 9 de FGV en Alicante».

Los sobres deberán presentarse cerrados y firmados, haciendo constar en la cubierta el respectivo contenido, el título del expediente a cuya licitación se concurre, número del expediente y identificación de licitador. Las ofertas se formularán, asimismo, conforme a los modelos previstos en el citado pliego.

Lugar y plazo de recepción: las proposiciones, acompañadas por ejemplar triplicado del documento anexo XV al pliego de cláusulas administrativas particulares, deberán ser entregadas en mano, bien personalmente, bien mediante envío por mensajería, cerradas y firmadas por el licitador o persona que lo represente, en el domicilio social de FGV, Registro General, sítia en Valencia, Partida de Xirivelleta, s/n, de 09.00 a 14.00 horas, de lunes a viernes, excepto festivos, a efectos laborales en FGV, hasta las 14.00 horas del día 5 de julio de 2013.

Lugar y fecha de apertura de pliques: el acto público de apertura de las proposiciones admitidas se celebrará en el domicilio social de FGV a las 12.00 horas del día 12 de julio de 2013.

Los gastos de publicación de este anuncio y cuantos origine el contrato serán de cuenta del adjudicatario.

Valencia, 27 de mayo de 2013.– El director gerente: Pablo Cotino Mulet.

Fundació de la Comunitat Valenciana La Llum de les Imatges

*Formalització del contracte d'obres número 12/0005/LU.
Restauració i habilitació de la casa abadia per a museu
parroquial de Culla. [2013/5570]*

1. Entitat adjudicadora
 - a) Organisme: Fundació de la Comunitat Valenciana La Llum de les Imatges.
 - b) Dependència que tramita l'expedient: Contractació.
 - c) Número d'expedient: 12/0005/LU.
 - d) Adreça d'Internet del perfil del contractant: <www.laluzdelasimágenes.es>, <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus de contracte: obres.
 - b) Descripció: restauració i habilitació de la casa abadia per a museu parroquial de Culla (Castelló).
 - c) Divisió per lots i nombre: únic.
 - d) CPV: 45212312-6.
 - e) Mitjà de publicació de l'anunci de licitació: DOCV número 6968.
3. Tramitació i procediment
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Forma: oferta econòmicament més avantatjosa, en funció de diversos criteris.
4. Pressupost base de licitació
Import net: cent trenta-quatre mil huit-cents trenta-cinc euros amb cinquanta-cinc cèntims (134.835,55 €).
 - a) Data d'adjudicació: 10 d'abril de 2013.
 - b) Data de formalització del contracte: 20 de maig de 2013.
 - c) Contractista: Elecnor, SA.
 - d) Nacionalitat: espanyola.
 - e) Import d'adjudicació:
Import net: cent tretze mil cinc-cents quaranta-tres euros amb vint-i-quatre cèntims (113.543,24 €).
 - f) Avantatges de l'oferta adjudicatària: l'oferta presentada per l'empresa adjudicatària ha resultat la més avantatjosa per aplicació dels criteris establits per a l'adjudicació del contracte.

València, 22 de maig de 2013.– La consellera d'Educació, Cultura i Esport, òrgan de contractació per delegació del president efectiu del Patronat de la Fundació de la Comunitat Valenciana La Llum de les Imatges: Maria José Catalá Verdet.

Fundación de la Comunidad Valenciana La Luz de las Imágenes

*Formalización del contrato número 12/0005/LU. Restau-
ración y habilitación de la casa abadía para museo parro-
quial de Culla. [2013/5570]*

1. Entidad adjudicadora
 - a) Organismo: Fundación de la Comunidad Valenciana La Luz de las Imágenes.
 - b) Dependencia que tramita el expediente: Contratación.
 - c) Número de expediente: 12/0005/LU.
 - d) Dirección de Internet del perfil del contratante: <www.laluzdelasimágenes.es>, <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo de contrato: obras.
 - b) Descripción: restauración y habilitación de la casa abadía para museo parroquial de Culla (Castellón).
 - c) División por lotes y número: único.
 - d) CPV: 45212312-6.
 - e) Medio de publicación del anuncio de licitación: DOCV número 6968.
3. Tramitación y procedimiento
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: oferta económicamente más ventajosa, en función de varios criterios.
4. Presupuesto base de licitación
Importe neto: ciento treinta y cuatro mil ochocientos treinta y cinco euros con cincuenta y cinco céntimos (134.835,55 €).
 - a) Fecha de adjudicación: 10 de abril de 2013.
 - b) Fecha de formalización del contrato: 20 de mayo de 2013.
 - c) Contratista: Elecnor, SA.
 - d) Nacionalidad: española.
 - e) Importe de adjudicación:
Importe neto: ciento trece mil quinientos cuarenta y tres euros con veinticuatro céntimos (113.543,24 €).
 - f) Ventajas de la oferta adjudicataria: la oferta presentada por la empresa adjudicataria ha resultado la más ventajosa por aplicación de los criterios establecidos para la adjudicación del contrato.

Valencia, 22 de mayo de 2013.– La consellera de Educación, Cultura y Deporte, órgano de contratación por delegación del presidente efectivo del Patronato de la Fundació de la Comunitat Valenciana La Luz de las Imágenes: María José Catalá Verdet.

Fundació de la Comunitat Valenciana La Llum de les Imatges

*Formalització del contracte d'obres número 12/0003/LU.
Restauració de fatxada i capella en l'edifici de la llotja-
casa de la vila de Catí. [2013/5571]*

1. Entitat adjudicadora
 - a) Organisme: Fundació de la Comunitat Valenciana La Llum de les Imatges.
 - b) Dependència que tramita l'expedient: Contractació.
 - c) Número d'expedient: 12/0003/LU.
 - d) Adreça d'Internet del perfil del contractant: <www.laluzdelasimágenes.es>, <www.contratacion.gva.es>.
2. Objecte del contracte
 - a) Tipus de contracte: obres.
 - b) Descripció: restauració de fatxada i capella en l'edifici de la llotja-casa de la vila de Catí (Castelló).
 - c) Divisió per lots i nombre: únic.
 - d) CPV: 45212350-4.
 - e) Mitjà de publicació de l'anunci de licitació: DOCV número 6980.
3. Tramitació i procediment
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Forma: oferta econòmicament més avantatjosa, en funció de diversos criteris.
4. Pressupost base de licitació

Import net: cent setanta-tres mil huit-cents noranta-quatre euros amb trenta-sis cèntims (173.894,36 €).

 - a) Data d'adjudicació: 23 d'abril de 2013.
 - b) Data de formalització del contracte: 16 de maig de 2013.
 - c) Contractista: Arko 10 Obras y Servicios Levante, SL.
 - d) Nacionalitat: espanyola.
 - e) Import d'adjudicació:

Import net: cent trenta-dos mil tres-cents noranta-sis euros (132.396,00 €).
 - f) Avantatges de l'oferta adjudicatària: l'oferta presentada per l'empresa adjudicatària ha resultat la més avantatjosa per aplicació dels criteris establits per a l'adjudicació del contracte.

València, 17 de maig de 2013.– La consellera d'Educació, Cultura i Esport, òrgan de contractació per delegació del president efectiu del Patronat de la Fundació de la Comunitat Valenciana La Llum de les Imatges: Maria José Catalá Verdet.

Fundación de la Comunidad Valenciana La Luz de las Imágenes

*Formalización del contrato número 12/0003/LU. Restau-
ración de fachada y capilla en el edificio de la lonja-casa
de la vila de Catí. [2013/5571]*

1. Entidad adjudicadora
 - a) Organismo: Fundación de la Comunidad Valenciana La Luz de las Imágenes.
 - b) Dependencia que tramita el expediente: Contractación.
 - c) Número de expediente: 12/0003/LU.
 - d) Dirección de Internet del perfil del contratante: <www.laluzdelasimágenes.es>, <www.contratacion.gva.es>.
2. Objeto del contrato
 - a) Tipo de contrato: obras.
 - b) Descripción: restauración de fachada y capilla en el edificio de la lonja-casa de la vila de Catí (Castellón).
 - c) División por lotes y número: único.
 - d) CPV: 45212350-4.
 - e) Medio de publicación del anuncio de licitación: DOCV número 6980.
3. Tramitación y procedimiento
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: oferta económicamente más ventajosa, en función de varios criterios.
4. Presupuesto base de licitación

Importe neto: ciento setenta y tres mil ochocientos noventa y cuatro euros con treinta y seis céntimos (173.894,36 €).

 - a) Fecha de adjudicación: 23 de abril de 2013.
 - b) Fecha de formalización del contrato: 16 de mayo de 2013.
 - c) Contratista: Arko 10 Obras y Servicios Levante, SL.
 - d) Nacionalidad: española.
 - e) Importe de adjudicación:

Importe neto: ciento treinta y dos mil trescientos noventa y seis euros (132.396,00 €).
 - f) Ventajas de la oferta adjudicataria: la oferta presentada por la empresa adjudicataria ha resultado la más ventajosa por aplicación de los criterios establecidos para la adjudicación del contrato.

Valencia, 17 de mayo de 2013.– La consellera de Educación, Cultura y Deporte, órgano de contratación por delegación del presidente efectivo del Patronato de la Fundació de la Comunitat Valenciana La Luz de las Imágenes: Maria José Catalá Verdet.

Ajuntament del Campello

Licitació de pla parcial i programa d'actuació integrada del sector 1 Ampliació del Mesell del Campello. [2013/5652]

Apartat I: poder adjudicador

I.1) Nom, adreces i punts de contacte:

I) Nom oficial: Ajuntament del Campello.

II) Adreça postal: c/ Alcalde Oncina Giner, 7.

III) Localitat: el Campello (Alacant).

IV) Codi postal: 03560.

V) País: Espanya.

VI) Unitat administrativa de l'entitat local responsable de la tramitació del PP i PAI: Serveis de Planejament i Gestió Urbanística.

VII) Telèfon de contacte: (+34) 965 637 200. Ext. 2422.

VIII) Fax de contacte: (+34) 9656 37 198

IX) Adreça de correu electrònic de contacte: <planeamiento@elcampello.org>.

Adreces Internet: <www.elcampello.es>.

Pot obtenir més informació en:

Haurà d'omplir-se amb una de les dos opcions següents:

«Vegeu els punts de contacte mencionats dalt».

Les bases generals i les bases particulars reguladores del programa d'actuació integrada poden obtenir-se en: «Vegeu els punts de contacte mencionats dalt».

Les bases generals de programació estan publicades al *Butlletí Oficial de la Província d'Alacant* núm. 73 de data 20 d'abril de 2009 i BOP d'Alacant núm. 207 de 30 d'octubre de 2009. Les bases particulars estan publicades en el BOP Alacant núm. 38 de data 22.02.2013 i núm. 65 de data 08.04.2013.

Les ofertes o sol·licituds de participació han d'enviar-se a: «Vegeu els punts de contacte mencionats dalt»

I.2) Tipus de poder adjudicador i principal activitat: institució local

Apartat II: objecte del contracte

II.1) Descripció

II.1.1) Denominació del contracte establida pel poder adjudicador: pla parcial i programa d'actuació integrada del sector 1 Ampliació del Mesell del Campello.

II.1.2) Tipus de contracte i emplaçament de les obres, lloc d'entrega o d'execució:

Hauran d'omplir-se amb les expressions següents:

Obres

Projecte i execució

Emplaçament principal de les obres: sector 1 Ampliació del Mesell del Campello.

Codi NUTS: ÉS521.

II.1.3) L'anunci es referix a un contracte públic.

II.1.4) Breu descripció del contracte o adquisició: Selecció d'una proposta i d'un urbanitzador per al desenvolupament del programa d'actuació integrada que haurà de contindre les previsions necessàries per a complir els objectius mínims establits en l'article 124.1 de la Llei 16/2005, de 30 de desembre, Urbanística Valenciana; en especial garantir la seua connexió amb l'entorn i la seua integració territorial.

II.1.5) Classificació CPV (vocabulari comú de contractes públics)

45000000. Treballs de construcció.

(Incloure codis d'acord amb el Reglament 2195/2002 del Parlament Europeu i del Consell pel qual s'aprova el vocabulari comú de contractes públics (CPV), i amb el Reglament 2151/2003 de la Comissió, pel qual es modifica el primer).

II.1.6) Contracte cobert per l'Acord sobre contractació pública (ACP): no.

II.1.7) Divisió en lots: no.

II.1.8) S'acceptaran variants? sí.

II.2) Quantitat o extensió del contracte

II.2.1) Extensió o quantitat total del contracte: 4.000.000 € sense IVA.

Ayuntamiento de El Campello

Licitación de plan parcial y programa de actuación integrada del sector 1 Ampliación del Mesell de El Campello. [2013/5652]

Apartado I: poder adjudicador

I.1) Nombre, direcciones y puntos de contacto:

I) Nombre oficial: Ayuntamiento de El Campello.

II) Dirección postal: c/ Alcalde Oncina Giner, 7.

III) Localidad: El Campello (Alicante).

IV) Código postal: 03560.

V) País: España.

VI) Unidad administrativa de la entidad local responsable de la tramitación del PP y PAI: Servicios de Planeamiento y Gestión Urbanística del Ayuntamiento de El Campello.

VII) Teléfono de contacto: (+34) 965 637 200. Ext. 2422.

VIII) Fax de contacto: (+34) 965 637 198.

IX) Dirección de correo electrónico de contacto: <planeamiento@elcampello.org>.

Direcciones Internet: <www.elcampello.es>.

Puede obtenerse más información en:

Deberá cumplimentarse con una de las dos siguientes opciones:

«Véanse los puntos de contacto mencionados arriba».

Las bases generales y las bases particulares reguladoras del programa de actuación integrada pueden obtenerse en: «Véanse los puntos de contacto mencionados arriba».

Las bases generales de programación están publicadas en el *Boletín Oficial de la Provincia de Alicante* núm. 73 de fecha 20 de abril de 2009 y BOP núm. 207 de 30 de octubre de 2009. Las bases particulares están publicadas en el BOP Alicante núm. 38 de fecha 22.02.2013 y núm. 65 de fecha 08.04.2013.

Las ofertas o solicitudes de participación deben enviarse a: «Véanse los puntos de contacto mencionados arriba».

I.2) Tipo de poder adjudicador y principal actividad: institución local.

Apartado II: objeto del contrato

II.1) Descripción

II.1.1) Denominación del contrato establecida por el poder adjudicador: plan parcial y programa de actuación integrada del sector 1 Ampliación del Mesell de El Campello.

II.1.2) Tipo de contrato y emplazamiento de las obras, lugar de entrega o de ejecución:

Deberán cumplimentarse con las siguientes expresiones:

Obras

Proyecto y ejecución

Emplazamiento principal de las obras: sector 1 Ampliación del Mesell de El Campello.

Código NUTS: ES521.

II.1.3) El anuncio se refiere a un contrato público.

II.1.4) Breve descripción del contrato o adquisición: selección de una propuesta y de un urbanizador para el desarrollo del programa de actuación integrada que deberá contener las previsions precisas para cumplir los objetivos mínimos establecidos en el artículo 124.1 de la Ley 16/2005, de 30 de diciembre, Urbanística Valenciana; en especial garantizar su conexión con el entorno y su integración territorial.

II.1.5) Clasificación CPV (vocabulario común de contratos públicos)

45000000. Trabajos de construcción.

(Incluir códigos de acuerdo con el Reglamento 2195/2002 del Parlamento Europeo y del Consejo por el que se aprueba el vocabulario común de contratos públicos (CPV), y con el Reglamento 2151/2003 de la Comisión, por el que se modifica el primero).

II.1.6) Contrato cubierto por el acuerdo sobre contratación pública (ACP): no.

II.1.7) División en lotes: no.

II.1.8) ¿Se aceptarán variantes? sí.

II.2) Cantidad o extensión del contrato:

II.2.1) Extensión o cantidad total del contrato: 4.000.000 € sin IVA.

II.2.2) Opcions: no.

II.3) Duració del contracte o termini d'execució: el termini de presentació de proposicions serà de quatre mesos, a partir de la data d'enviament de l'anunci del present concurs al *Diario Oficial de la Unión Europea*.

Termini màxim per a la presentació dels textos refosos corresponents al planejament o al projecte d'urbanització: dos mesos des que tinga lloc la notificació a l'urbanitzador de l'aprovació, provisional o definitiva, que impose modificacions a l'alternativa tècnica.

S'establixen els següents terminis màxims per a l'execució de les corresponents actuacions per part de l'urbanitzador:

A) Projecte de reparcel·lació: haurà de presentar-se en el termini màxim de sis mesos des de l'expiració del termini que en virtut de l'article 167.3 de la LUV disposen els propietaris per a optar a la manera de retribució a l'urbanitzador.

B) Selecció de l'empresari constructor de l'obra civil d'urbanització, comptat des de l'aprovació del projecte de reparcel·lació: seran els establits amb caràcter general, en els arts 357 a 370 del ROGTU.

C) Execució de les obres d'urbanització comptat des de la selecció de l'empresari constructor:

Inici: l'inici de les obres d'urbanització haurà de produir-se en el termini de tres mesos des de l'aprovació definitiva del projecte de reparcel·lació, acreditant-se per mitjà d'acta de replantejament suscrita per la direcció de les obres i, almenys per un tècnic municipal. A estos efectes, l'urbanitzador haurà d'acreditar, en l'acta de replantejament, el pagament als creditors nets del compte de liquidació o bé la consignació de la quantitat en la Tresoreria Municipal, conforme l'article 332.1.e del ROGTU.

Fi: les obres d'urbanització hauran de finalitzar en el termini màxim de 18 mesos des del seu inici, segons art. 332 1.f ROGTU.

Recepció per l'Ajuntament: les obres d'urbanització s'entendran rebudes als tres mesos des de l'oferiment formal sense resposta administrativa expressa o des que queden obertes a l'ús públic, de conformitat amb el que disposen els articles 188.2 de la LUV i concordants del Text Refós de Contractes del Sector Públic.

Termini de garantia: 12 mesos des de la recepció de les obres per part de l'Ajuntament.

El termini d'execució serà prorrogable per causa justificada, no imputable a l'urbanitzador, que impedisca realitzar les obres dins del termini previst, tot això amb un informe previ de la direcció facultativa corresponent.

D) Edificació dels solars comptat des de la recepció de les obres d'urbanització

Els programes preveuran l'edificació dels solars resultants en un any comptat a partir de la recepció municipal de les obres d'urbanització, podent-se ampliar de manera justificada segons les condicions d'absorció pel mercat immobiliari, fins a un termini màxim de tres anys, determinant-se la seqüència i prioritat de l'execució, en dos bases biannals, en aplicació de l'article 125 de la Llei Urbanística Valenciana.

Apartat III: informació de caràcter jurídic, econòmic, financer i tècnic

III.1) Condicions relatives al contracte

III.1.1) Depòsits i garanties exigits:

1. Els qui desitgen participar en el procediment de licitació del present programa d'actuació integrada hauran de constituir una garantia provisional equivalent al 2 % de l'estimació aproximada de les càrregues del programa, IVA no inclòs, la qual ascendeix a la quantitat que s'establix en la base VIII de les presents.

2. La garantia provisional respondrà del manteniment de les seues ofertes fins a l'adjudicació provisional del contracte. Per al licitador que resulte adjudicatari provisional, la garantia respondrà també del compliment de les obligacions que li imposa el segon paràgraf de l'article 135.4 LUV.

3. La garantia provisional s'extingirà automàticament i serà tornada als licitadors immediatament després de l'adjudicació definitiva del contracte. En tot cas, la garantia serà retinguda a l'adjudicatari fins que procedisca a la constitució de la garantia definitiva, així mateix, esta

II.2.2) Opciones: no.

II.3) Duración del contrato o plazo de ejecución

El plazo de presentación de proposiciones será de cuatro meses, a partir de la fecha de envío del anuncio del presente concurso en el *Diario Oficial de la Unión Europea*.

Plazo máximo para la presentación de los textos refundidos correspondientes al planeamiento o al proyecto de urbanización: dos meses desde que tenga lugar la notificación al urbanizador de la aprobación, provisional o definitiva, que imponga modificaciones a la alternativa técnica.

Se establecen los siguientes plazos máximos para la ejecución de las correspondientes actuaciones por parte del urbanizador:

A) Proyecto de reparcelación:

Deberá presentarse en el plazo máximo de seis meses desde la expiración del plazo que en virtud del artículo 167.3 de la LUV disponen los propietarios para optar al modo de retribución al urbanizador.

B) Selección del empresario-constructor de la obra civil de urbanización, contado desde la aprobación del proyecto de reparcelación: serán los establecidos con carácter general, en los artículos 357 a 370 del ROGTU.

C) Ejecución de las obras de urbanización contada desde la selección del empresario-constructor:

Inicio: el inicio de las obras de urbanización deberá producirse en el plazo de tres meses desde la aprobación definitiva del proyecto de reparcelación, acreditándose mediante acta de replanteo suscrita por la dirección de las obras y, al menos por un técnico municipal. A estos efectos, el urbanizador deberá acreditar, en el acta de replanteo, el pago a los acreedores netos de la cuenta de liquidación o bien la consignación de dicha cantidad en la Tesorería Municipal, conforme el artículo 332.1.e del ROGTU.

Fin: las obras de urbanización deberán finalizar en el plazo máximo de 18 meses desde su inicio, según artículo 332 1.f del ROGTU.

Recepción por el Ayuntamiento: las obras de urbanización se entenderán recibidas a los 3 meses desde el ofrecimiento formal sin respuesta administrativa expresa o desde que queden abiertas al uso público, de conformidad con lo dispuesto en los artículos 188.2 de la LUV y concordantes del Texto Refundido de Contratos del Sector Público.

Plazo de garantía: 12 meses desde la recepción de las obras por parte del Ayuntamiento.

El plazo de ejecución será prorrogable por causa justificada, no imputable al urbanizador, que impida realizar las obras dentro del plazo previsto, todo ello previo informe de la dirección facultativa correspondiente.

D) Edificación de los solares contado desde la recepción de las obras de urbanización

Los programas preverán la edificación de los solares resultantes en un año contado a partir de la recepción municipal de las obras de urbanización, pudiéndose ampliar de manera justificada según las condiciones de absorción por el mercado inmobiliario, hasta un plazo máximo de tres años, determinándose la secuencia y prioridad de la ejecución, en dos bases biannales, en aplicación del artículo 125 de la Ley Urbanística Valenciana.

Apartado III: información de carácter jurídico, económico, financiero y técnico

III.1) Condiciones relativas al contrato

III.1.1) Depósitos y garantías exigidos:

1. Quienes deseen participar en el procedimiento de licitación del presente programa de actuación integrada deberán constituir una garantía provisional equivalente al 2 % de la estimación aproximada de las cargas del programa, IVA no incluido, la cual asciende a la cantidad que se establece en la base VIII de las presentes.

2. La garantía provisional responderá del mantenimiento de sus ofertas hasta la adjudicación provisional del contrato. Para el licitador que resulte adjudicatario provisional, la garantía responderá también del cumplimiento de las obligaciones que le impone el segundo párrafo del artículo 135.4 de la LUV.

3. La garantía provisional se extinguirá automáticamente y será devuelta a los licitadores inmediatamente después de la adjudicación definitiva del contrato. En todo caso, la garantía será retenida al adjudicatario hasta que proceda a la constitución de la garantía definitiva,

garantia serà confiscada a les empreses que retiren injustificadament la seua proposició abans de l'adjudicació.

4. L'adjudicatari podrà aplicar l'import de la garantia provisional a la definitiva o procedir a una nova constitució d'esta última, i en este cas la garantia provisional es cancel·larà simultàniament a la constitució de la definitiva.

5. El programa d'actuació integrada ha d'assegurar el compliment de les seues previsions, amb garantia financera o real prestada i mantinguda per l'urbanitzador, per un valor del 5 % del valor de les càrregues d'urbanització. La garantia real haurà de prestar-se per mitjà de primera hipoteca sobre béns lliures de càrrega. La garantia definitiva podrà elevar-se fins al 10 %, en els supòsits d'aprovació de programes d'actuació integrada en què les càrregues urbanístiques es troben sotmeses en presumpció de temeritat calculada en els termes establits en la legislació de contractes de les administracions públiques.

6. La garantia establida en l'apartat anterior tindrà el caràcter de definitiva, i es regirà, la seua forma de constitució i efectes, pel que preveu la legislació reguladora de la contractació pública. La garantia definitiva s'ingressarà en termini màxim de 15 dies a comptar de la notificació de l'acord d'aprovació i adjudicació del programa.

7. Des de l'aprovació del programa, podrà sol·licitar-se tant la substitució de la modalitat de garantia com la de la seua quantia

III.1.2) Principals condicions de finançament i de pagament i/o referència a les disposicions que les regulen: no es preveuen.

III.1.3) Forma jurídica que haurà d'adoptar l'agrupació d'operadors econòmics adjudicatària del contracte: les previstes en la LUV i en el ROGTU.

III.1.4) Altres condicions particulars a què està subjecta l'execució del contracte:

vegeu les bases generals i particulars de programació del programa d'actuació integrada del sector 1 Ampliació del Mesell del Campello.

III.2) Condicions de participació

III.2.1) Situació personal dels operadors econòmics, inclosos els requisits relatius a la inscripció en un registre professional o mercantil:

1. Podran participar en el concurs per a la selecció i adjudicació del present programa d'actuació integrada totes les persones, naturals o jurídiques, espanyoles o estrangeres, que tinguen plena capacitat d'obrar, siguen o no propietàries dels terrenys afectats i reunisquen les condicions de solvència econòmica i financera, tècnica i professional exigibles segons les bases generals i les presents bases.

2. En cap cas podran ser urbanitzadors ni promoure programes d'actuació integrada les persones en què concórrega alguna prohibició de contractar de les previstes en l'article 60 del Text Refós de la Llei de Contractes del Sector Públic.

III.2.2) Capacitat econòmica i financera:

La justificació de la solvència econòmica i financera de l'urbanitzador s'acreditarà per un o alguns dels mitjans següents:

a) Declaracions apropiades d'institucions financeres o, si és procedent, justificant de l'existència d'una assegurança d'indemnització per riscos professionals.

b) Si es tractara de persones jurídiques, presentació dels comptes anuals al registre mercantil o al registre oficial que corresponga. Els empresaris no obligats a presentar els comptes en registres oficials podran aportar, com a mitjà alternatiu d'acreditació, els llibres de comptabilitat degudament legalitzats.

c) Declaració sobre el volum global de negocis i, si és el cas, sobre el volum de negocis relacionat amb el desenvolupament i la promoció d'actuacions semblants que són objecte de concurs, corresponent com a màxim als tres últims exercicis disponibles en funció de la data de creació o d'inici de les activitats de l'empresari, en la mesura que es dispose de les referències de tal volum de negocis.

Si per raons justificades, l'urbanitzador no estiguera en condicions de presentar les referències sol·licitades per l'Ajuntament, podrà acreditar la seua solvència econòmica i financera per qualsevol altre document que l'administració considere suficient, podent basar-se en la solvència d'altres entitats, amb independència dels vincles jurídics que tinguen establits entre ells. A estos efectes, les agrupacions d'interés urbanístic podran acreditar la seua solvència econòmica i financera amb l'acredi-

asimismo, esta garantía será incautada a las empresas que retiren injustificadamente su proposición antes de la adjudicación.

4. El adjudicatario podrá aplicar el importe de la garantía provisional a la definitiva o proceder a una nueva constitución de esta última, en cuyo caso la garantía provisional se cancelará simultáneamente a la constitución de la definitiva.

5. El programa de actuación integrada ha de asegurar el cumplimiento de sus previsiones, con garantía financiera o real prestada y mantenida por el urbanizador, por un valor del 5 % del valor de las cargas de urbanización. La garantía real deberá prestarse mediante primera hipoteca sobre bienes bastantes y libres de carga. La garantía definitiva podrá elevarse hasta el 10 %, en los supuestos de aprobación de programas de actuación integrada en los que las cargas urbanísticas se encuentren incursas en presunción de temeridad calculada en los términos establecidos en la legislación de contratos de las administraciones públicas.

6. La garantía establecida en el apartado anterior tendrá el carácter de definitiva, rigiéndose, su forma de constitución y efectos, por lo previsto en la legislación reguladora de la contratación pública. La garantía definitiva se ingresará en plazo máximo de 15 días a contar desde la notificación del acuerdo de aprobación y adjudicación del programa.

7. Desde la aprobación del programa, podrá solicitarse tanto la sustitución de la modalidad de garantía como la de su cuantía.

III.1.2) Principales condiciones de financiación y de pago y/o referencia a las disposiciones que las regulan: no se prevén.

III.1.3) Forma jurídica que deberá adoptar la agrupación de operadores económicos adjudicataria del contrato: las previstas en la LUV y en el ROGTU.

III.1.4) Otras condiciones particulares a las que está sujeta la ejecución del contrato: véanse las bases generales y particulares de programación del programa de actuación integrada del sector 1 Ampliación del Mesell de El Campello.

III.2) Condiciones de participación

III.2.1) Situación personal de los operadores económicos, incluidos los requisitos relativos a la inscripción en un registro profesional o mercantil:

1. Podrán participar en el concurso para la selección y adjudicación del presente programa de actuación integrada todas las personas, naturales o jurídicas, españolas o extranjeras, que tengan plena capacidad de obrar, sean o no propietarias de los terrenos afectados y reúnan las condiciones de solvencia económica y financiera, técnica y profesional exigibles según las bases Generales y las presentes bases.

2. En ningún caso podrán ser urbanizadores ni promover programas de actuación integrada las personas en las que concorra alguna prohibición de contratar de las previstas en el artículo 60 del Texto Refundido de la Ley de Contratos del Sector Público.

III.2.2) Capacidad económica y financiera:

La justificación de la solvencia económica y financiera del urbanizador se acreditará por uno o algunos de los medios siguientes:

a) Declaraciones apropiadas de instituciones financieras o, si procede, justificante de la existencia de un seguro de indemnización por riesgos profesionales.

b) Si se tratara de personas jurídicas, presentación de las cuentas anuales en el registro mercantil o en el registro oficial que corresponda. Los empresarios no obligados a presentar las cuentas en registros oficiales podrán aportar, como medio alternativo de acreditación, los libros de contabilidad debidamente legalizados.

c) Declaración sobre el volumen global de negocios y, en su caso, sobre el volumen de negocios relacionado con el desarrollo y la promoción de actuaciones parecidas que son objeto de concurso, correspondiendo como máximo a los tres últimos ejercicios disponibles en función de la fecha de creación o de inicio de las actividades del empresario, en la medida en que se disponga de las referencias de dicho volumen de negocios.

Si por razones justificadas, el urbanizador no estuviera en condiciones de presentar las referencias solicitadas por el Ayuntamiento, podrá acreditar su solvencia económica y financiera por cualquier otro documento que la administración considere suficiente, pudiendo basarse en la solvencia de otras entidades, con independencia de los vínculos jurídicos que tengan establecidos entre ellos. A estos efectos, las agrupaciones de interés urbanístico podrán acreditar su solvencia económica y

tació de la titularitat registral dels drets sobre els terrenys que van servir de base per a la seua constitució.

La justificació de la solvència econòmica i financera de les agrupacions d'interés econòmic, unions temporals d'empreses o altres agrupacions de persones naturals o jurídiques que decidisquen concórrer conjuntament al concurs podran basar-se en els requisits de solvència d'almenys un dels seus membres.

III.2.3) Capacitat tècnica:

1. La justificació de la solvència tècnica i professional de l'urbanitzador s'acreditarà per un o alguns dels mitjans següents:

a) Presentació d'una relació dels programes d'actuació integrada, o instruments o contractes relacionats amb el planejament i la gestió urbanística semblants, promoguts i gestionats pel concursant.

b) Indicació de l'equip tècnic, estiga o no integrat en l'estructura organitzativa de l'urbanitzador, que participe en la gestió del programa d'actuació integrada, i especialment, dels responsables del control de qualitat.

c) Titulacions acadèmiques i professionals del personal de direcció de l'urbanitzador.

d) Declaració que indique la mitjana anual de personal, amb menció, si és el cas, del grau d'estabilitat en l'ocupació i la plantilla del personal directiu durant els tres últims anys.

e) Declaració del material, instal·lacions i equip tècnic que dispose l'urbanitzador per al compliment dels seus compromisos.

f) Declaració de les mesures adoptades per a controlar la qualitat durant el desplegament i execució del programa d'actuació integrada, incloent els mitjans d'estudi i investigació de què es dispose.

g) Declaració de les mesures de gestió mediambiental que el concursant està disposat a aplicar durant el desplegament i execució del programa d'actuació integrada.

2. Si per raons justificades en cada cas concret l'urbanitzador no estiguera en condicions de presentar la documentació sol·licitada per l'Ajuntament, podrà acreditar la seua solvència tècnica i professional basant-se en la solvència d'altres entitats, amb independència dels vincles jurídics que tinguen establits entre ells, havent de demostrar, en este cas, davant de l'Ajuntament, que comptarà amb els mitjans necessaris per a l'execució del programa d'actuació integrada, presentant els compromisos o documents d'anàloga naturalesa que hagen subscrit entre ambdós. L'anterior s'aplicarà, en tot cas, quan concórrega a la licitació una agrupació d'interés urbanístic.

3. La justificació de la solvència tècnica i professional de les agrupacions d'interés econòmic, unions temporals d'empreses o altres agrupacions de persones naturals o jurídiques que decidisquen concórrer conjuntament al concurs podrà basar-se en els requisits de solvència d'almenys, un dels seus membres.

Apartat IV: procediment

IV.1) Tipus de procediment

IV.1.1 Tipus de procediment: obert.

IV.2) Criteris d'adjudicació

IV.2.1) Criteris d'adjudicació: es valoraran d'acord amb l'article 312 i 313 del ROGTU, amb caràcter independent, els documents corresponents a l'alternativa tècnica i a la proposició juridicoeconòmica.

1. Alternativa tècnica (65 punts sobre 100).

Qualitat tècnica de l'ordenació proposada. Este criteri es valorarà de 0 a 20 punts.

La més adequada integració de l'actuació en el seu entorn. Este criteri es valorarà de 0 a 9 punts.

La millor estructuració de dotacions públiques i d'espais lliures. Este criteri es valorarà de 0 a 5 punts.

Inversió en programes de restauració paisatgística o d'imatge urbana dins de l'àmbit del programa, com a objectius complementaris del mateix, d'acord amb les directrius establides en els articles de la Llei 4/2044, de 30 de juny, de la Generalitat Valenciana, d'Ordenació del Territori i Protecció del Paisatge. Este criteri es valorarà de 0 a 3 punts.

La qualitat tècnica de les solucions proposada per a la urbanització, es valorarà de 0 a 9 punts.

financiera con la acreditación de la titularidad registral de los derechos sobre los terrenos que sirvieron de base para su constitución.

La justificación de la solvencia económica y financiera de las agrupaciones de interés económico, uniones temporales de empresas u otras agrupaciones de personas naturales o jurídicas que decidan concurrir conjuntamente al concurso podrán basarse en los requisitos de solvencia de, por lo menos uno de sus miembros.

III.2.3) Capacidad técnica

1. La justificación de la solvencia técnica y profesional del urbanizador se acreditará por uno o varios de los medios siguientes:

a) Presentación de una relación de los programas de actuación integrada, o instrumentos o contratos relacionados con el planeamiento y la gestión urbanística similares, promovidos y gestionados por el concursante.

b) Indicación del equipo técnico, esté o no integrado en la estructura organizativa del urbanizador, que vaya a participar en la gestión del programa de actuación integrada, y especialmente de los responsables del control de calidad.

c) Titulaciones académicas y profesionales del personal de dirección del urbanizador.

d) Declaración que indique la media anual de personal, con mención, en su caso, del grado de estabilidad en el empleo y la plantilla del personal directivo durante los tres últimos años.

e) Declaración del material, instalaciones y equipo técnico con el que cuente el urbanizador para el cumplimiento de sus compromisos.

f) Declaración de las medidas adoptadas para controlar la calidad durante el desarrollo y ejecución del programa de actuación integrada, incluyendo los medios de estudio e investigación de los que se disponga.

g) Declaración de las medidas de gestión medioambiental que el concursante está dispuesto a aplicar durante el desarrollo y ejecución del programa de actuación integrada.

2. Si por razones justificadas en cada caso concreto el urbanizador no estuviera en condiciones de presentar la documentación solicitada por el Ayuntamiento, podrá acreditar su solvencia técnica y profesional basándose en la solvencia de otras entidades, con independencia de los vínculos jurídicos que tengan establecidos entre ellos, debiendo demostrar en este caso ante el Ayuntamiento que contará con los medios necesarios para la ejecución del programa de actuación integrada, presentando los compromisos o documentos de análoga naturaleza que hayan suscrito entre ambos. Lo anterior se aplicará, en todo caso, cuando concurra a la licitación una agrupación de interés urbanístico.

3. La justificación de la solvencia técnica y profesional de las agrupaciones de interés económico, uniones temporales de empresas u otras agrupaciones de personas naturales o jurídicas que decidan concurrir conjuntamente al concurso podrá basarse en los requisitos de solvencia de, al menos, uno de sus miembros.

Apartado IV: procedimiento

IV.1) Tipo de procedimiento

IV.1.1 Tipo de procedimiento: abierto.

IV.2) Criterios de adjudicación

IV.2.1) Criterios de adjudicación: se valorarán de acuerdo con el artículo 312 y 313 del ROGTU con carácter independiente los documentos correspondientes a la alternativa técnica y a la proposición jurídico-económica.

1. Alternativa técnica (65 puntos sobre 100).

Calidad técnica de la ordenación propuesta. Este criterio se valorará de 0 a 20 puntos.

La más adecuada integración de la actuación en su entorno. Este criterio se valorará de 0 a 9 puntos.

La mejor estructuración de dotaciones públicas y de espacios libres. Este criterio se valorará de 0 a 5 puntos.

Inversión en programas de restauración paisajística o de imagen urbana dentro del ámbito del Programa, como objetivos complementarios del mismo, de acuerdo con las directrices establecidas en los artículos de la Ley 4/2044, de 30 de junio, de la Generalitat Valenciana, de Ordenación del Territorio y Protección del paisaje. Este criterio se valorará de 0 a 3 puntos.

La calidad técnica de las soluciones propuesta para la urbanización, se valorará de 0 a 9 puntos.

Mesures de millor compliment de les normes de qualitat ambiental i que tendisquen a una millor implantació d'infraestructures de telecomunicacions i destinades a l'estalvi de recursos energètics i hídrics. Este criteri es valorarà de 0 a 3 punts.

Mitjans per al control de cada una de les prestacions que constitueixen l'objecte del programa. Este criteri es valorarà en 6 punts.

Menor termini d'execució del programa d'actuació integrada. Este criteri es valorarà de 0 a 3 punts.

Compromís d'edificació simultània a la urbanització dels solars resultants de l'actuació per damunt d'un mínim legalment exigible. Este criteri es valorarà de 0 a 3 punts.

Compromisos adicionales assumits voluntàriament i a càrrec seu per l'urbanitzador. Este criteri es valorarà de 0 a 1 punt.

Cessió de l'àrea de parc natural que incloga la Torre del Barranc d'Aigües (BIC I-2, del Catàleg d'Elements Protegibles), el seu entorn i els accessos necessaris. Es valorarà en 3 punts.

2. Proposició jurídicoeconòmica (35 punts sobre 100).

Import de les càrregues d'urbanització, expressat en euros per metre quadrat d'edificabilitat (135.4.a LUV): es concediran de 0 a 12 punts

Coefficient de canvi a efectes de pagament en terrenys com a retribució a l'urbanitzador especificat en l'article 127.2.f (art. 135.4 b LUV). Es concediran de 0 a 12 punts.

Menor proporció de solars o aprofitaments que hagen de ser posats a disposició de l'urbanitzador per mitjà de reparcel·lació forçosa com a retribució a compte de tercers amb els que no tinguen contracte suficient, i major superfície de terrenys dins de l'àmbit d'actuació i a disposició de l'urbanitzador, propis o de tercers amb els que tinga contracte suficient, que haja de quedar afecta, amb garantia real inscrita al registre de la propietat, al compliment de les obligacions pròpies de tal urbanitzador per a assegurar l'execució dels objectius imprescindibles o complementaris del programa. Es ponderaran de 0 a 5 punts.

Compromisos financers per a l'execució de les obligacions complementàries assumides voluntàriament i a costa seu per l'urbanitzador. Es concediran de 0 a 6 punts.

Es puntua en primer lloc i al màxim les càrregues d'urbanització per la repercussió econòmica que suposa per als propietaris que obtenen adjudicació d'aprofitament; es puntua al mínim els compromisos financers per a poder puntuar al màxim restant el coeficient de canvi, per la important repercussió econòmica que suposa per a aquells propietaris que no abasten el dret a adjudicar-se aprofitament en els solars edificables, així com la major proporció de terrenys propis o d'associats que han de quedar afectes amb garantia.

Per a poder puntuar la proposició jurídicoeconòmica, la puntuació mínima que haja rebut l'alternativa tècnica ha de ser de 20 punts.

L'adjudicació del programa es realitzarà a favor de la proposició més avantajosa d'acord amb els criteris anteriorment especificats.

Al seleccionar l'alternativa tècnica i aprovar la proposició jurídicoeconòmica l'Ajuntament podrà imposar aquelles modificacions derivades directament de causes imprevistes o no previstes en les bases particulars per motius d'interès general.

IV.2.2) Es realitzarà una subhasta electrònica? no.

IV.3) Informació administrativa

IV.3.1) Número de referència que el poder adjudicador assigna a l'expedient:

121-12-2012.

IV.3.2) Publicacions anteriors referents al mateix contracte: les bases generals de programació estan publicades all BOP d'Alacant núm.73 de data 20 d'abril de 2009 i BOP d'Alacant núm.207 de 30 d'octubre de 2009. Les bases particulars estan publicades al BOP Alacant núm. 38 de data 22.02.2013 i núm. 65 de data 08.04.2013.

IV.3.3) Condicions per a l'obtenció de les bases generals i particulars de programació; no cap.

IV.3.4) Termini de recepció d'ofertes i sol·licituds de participació:

1. En virtut del que disposa l'article 133.1 de la LUV s'estableix el següent model de presentació de la proposició dels interessats per a participar en el concurs del programa d'actuació integrada, que s'adjunta com a annex 2.

Medidas de mejor cumplimiento de las normas de calidad ambiental y que tiendan a una mejor implantación de infraestructuras de telecomunicaciones y destinadas al ahorro de recursos energéticos e hídricos. Este criterio se valorará de 0 a 3 puntos.

Medios para el control de cada una de las prestaciones que constituyen el objeto del programa. Este criterio se valorará en 6 puntos.

Menor plazo de ejecución del programa de actuación integrada. Este criterio se valorará de 0 a 3 puntos.

Compromiso de edificación simultánea a la urbanización de los solares resultantes de la actuación por encima de un mínimo legalmente exigible. Este criterio se valorará de 0 a 3 puntos.

Compromisos adicionales asumidos voluntariamente y a su cargo por el urbanizador. Este criterio se valorará de 0 a 1 punto.

Cesión del área de parque natural que incluya la Torre del Barranco de Aguas (BIC I-2, del Catálogo del Elementos Protegibles), su entorno y los accesos necesarios. Se valorará en 3 puntos.

2. Proposición jurídicoeconómica (35 puntos sobre 100).

Importe de las cargas de urbanización, expresado en euros por metro cuadrado de edificabilidad (135.4.a LUV): Se concederán de 0 a 12 puntos

Coefficiente de cambio a efectos de pago en terrenos como retribución al urbanizador especificado en el artículo 127.2.f (art. 135.4.b LUV). Se concederán de 0 a 12 puntos.

Menor proporción de solares o aprovechamientos que deban ser puestos a disposición del urbanizador por medio de reparcelación forzosa como retribución a cuenta de terceros con los que no tengan contrato suficiente, y mayor superficie de terrenos dentro del ámbito de actuación y a disposición del urbanizador, propios o de terceros con los que tenga contrato suficiente, que haya de quedar afecta, con garantía real inscrita en el Registro de la Propiedad, al cumplimiento de las obligaciones propias de dicho urbanizador para asegurar la ejecución de los objetivos imprescindibles o complementarios del programa. Se ponderarán de 0 a 5 puntos.

Compromisos financieros para la ejecución de las obligaciones complementarias asumidas voluntariamente y a su costa por el urbanizador. Se concederán de 0 a 6 puntos.

Se puntúa en primer lugar y al máximo las cargas de urbanización por la repercusión económica que supone para los propietarios que obtengan adjudicación de aprovechamiento; se puntúa al mínimo los compromisos financieros para poder puntuar al máximo restante el coeficiente de cambio, por la importante repercusión económica que supone para aquellos propietarios que no alcance el derecho a adjudicarse aprovechamiento en los solares edificables, así como la mayor proporción de terrenos propios o de asociados que deben quedar afectos con garantía.

Para poder puntuar la proposición jurídicoeconómica, la puntuación mínima que haya recibido la alternativa técnica tiene que ser de 20 puntos.

La adjudicación del programa se realizará a favor de la proposición más ventajosa de acuerdo con los criterios anteriormente especificados.

Al seleccionar la alternativa técnica y aprobar la proposición jurídicoeconómica el Ayuntamiento podrá imponer aquellas modificaciones derivadas directamente de causas imprevistas o no contempladas en las bases particulares por motivos de interés general.

IV.2.2) ¿Ser realizará una subhasta electrónica? no.

IV.3) Información administrativa

IV.3.1) Número de referencia que el poder adjudicador asigna al expediente:

121-12-2012.

IV.3.2) Publicaciones anteriores referentes al mismo contrato: las bases generales de programación están publicadas en el *Boletín Oficial de la Provincia de Alicante* núm. 73 de fecha 20 de abril de 2009 y BOP de Alicante núm. 207 de 30 de octubre de 2009. Las bases particulares están publicadas en el BOP de Alicante núm. 38 de fecha 22.02.2013 y núm. 65 de fecha 08.04.2013.

IV.3.3) Condiciones para la obtención de las bases generales y particulares de programación: ninguna.

IV.3.4) Plazo de recepción de ofertas y solicitudes de participación:

1. En virtud de lo dispuesto en el artículo 133.1 de la LUV se establece el siguiente modelo de presentación de la proposición de los interesados para participar en el concurso del programa de actuación integrada, que se adjunta como anexo 2 de las bases particulares.

2. Els qui desitgen prendre part en la licitació, hauran de presentar la seua proposició al Registre Municipal de l'Ajuntament del Campello, en horari d'atenció al públic de 09.00 a 14.00 hores, en un termini de quatre mesos, a partir de l'enviament del present concurs al *Diario Oficial de la Unión Europea*.

En el cas que el termini de presentació de proposicions finalitzara en dissabte o dia inhàbil s'entendrà prorrogat fins al primer dia hàbil següent. També podran presentar-se proposicions per correu, i en este cas l'interessat haurà de justificar la data d'imposició de l'enviament en l'oficina de correus i anunciar a l'òrgan de contractació la remissió de l'oferta per mitjà de tèlex, fax o telegrama en el mateix dia. Sense la concurrència d'ambdós requisits no serà admesa la proposició si és rebuda per l'òrgan de contractació amb posterioritat a la data d'acabament del termini.

Transcorreguts, no obstant això, 10 dies naturals següents a la indicada data sense haver-se rebut la proposició, esta no serà admesa en cap cas.

Les proposicions, d'acord amb el model que s'assenyala en l'anex 2, estaran integrades per tres sobres, identificats cada un, en el seu exterior, amb la lletra a què corresponen, i la indicació de la licitació a què concórreguen, firmats pel licitador o persona que el represente, i indicant el nom i cognoms o raó social del proponent amb la següent documentació en idioma castellà o valencià:

Sobre A. Alternativa tècnica, es presentarà obert, amb el contingut assenyalat en la base VI, tenint en compte l'article 126 de la LUV, i els articles 307 i 308 del ROGTU. Es presentarà en paper i addicionalment en suport informàtic susceptible de lectura i còpia per a tractament de la documentació amb Autocad (dwd o dxf) i amb les aplicacions Word i Excel.

Sobre B. Proposició juridicoeconòmica, es presentarà en sobre tancat, amb el contingut indicat en la base VI, així com en l'article 127 i 302 del ROGTU, tenint en compte el que disposen els articles 303 a 306 del ROGTU. Es presentarà en paper, degudament firmada i datada i addicionalment, en suport informàtic susceptible de lectura i còpia per al seu tractament en aplicació Word. No s'acceptaran aquelles proposicions que tinguen omissions, errors o ratllades que impedisquen conèixer clarament tot allò que l'Ajuntament estime fonamental per a la proposició juridicoeconòmica.

La valoració als efectes d'aprovació del programa i adjudicació de la condició d'urbanitzador es realitzarà basant-se en el contingut dels sobres A i B, conforme als criteris de la base XVI.

IV.3.5) Llengües en què pot redactar-se l'oferta o sol·licitud de participació:

ÉS (espanyol) i valencià.

IV.3.6) Termini durant el qual el licitador estarà obligat a mantindre la seua oferta: 60 dies a partir de la data de recepció d'ofertes.

Apartat V: informació complementària.

V.1. Documentació acreditativa de la solvència tècnica, econòmica o financera: vegeu les bases particulars X, XI i XII.

V.2. Criteris de valoració a efectes d'aprovació del programa i adjudicació de la condició d'urbanitzador: vegeu els criteris continguts en la base particular XVI.

V.3. Data d'enviament del present anunci: l'anunci del concurs del programa d'actuació integrada va ser enviat al *Diari Oficial de la Unió Europea* en data 23.05.2013.

El Campello, 23 de maig de 2013.– L'alcalde president: Juan José Berenguer Alcobendas.

2. Quienes deseen tomar parte en la licitación deberán presentar su proposición en el Registro Municipal del Ayuntamiento de El Campello, en horario de atención al público de 09.00 a 14.00 horas, en un plazo de cuatro meses, a partir del envío de concurso al *Diario Oficial de la Unión Europea*.

En el caso de que el plazo de presentación de proposiciones finalizara en sábado o día inhàbil se entenderá prorrogado hasta el primer día hàbil siguiente. También podrán presentarse proposiciones por correo, en cuyo caso el interesado deberá justificar la fecha de imposición del envío en la oficina de correos y anunciar al órgano de contratación la remisión de la oferta mediante tèlex, fax o telegrama en el mismo día. Sin la concurrencia de ambos requisitos no será admitida la proposición si es recibida por el órgano de contratación con posterioridad a la fecha de terminación del plazo.

Transcurridos, no obstante 10 días naturales siguientes a la indicada fecha sin haberse recibido la proposición esta no será admitida en ningún caso.

Las proposiciones de acuerdo con el modelo que se señala en el anexo 2, estarán integradas por tres sobres, identificados cada uno, en su exterior, con la letra a la que corresponden, y la indicación de la licitación a la que concurren, firmados por el licitador o persona que lo represente, e indicando el nombre y apellidos o razón social del proponente con la siguiente documentación en idioma castellano o valenciano:

Sobre A. Alternativa tècnica, se presentará abierto, con el contenido señalado en la base VI, teniendo en cuenta el artículo 126 de la LUV, y en artículos 307 y 308 del ROGTU. Se presentará en papel y adicionalmente en soporte informàtico susceptible de lectura y copia para tratamiento de la documentación con Autocad (dwd o dxf) y con las aplicaciones Word y Excel.

Sobre B. Proposición juridico-económica, se presentará en sobre cerrado, con el contenido indicado en la base VI, así como en el artículo 127 y 302 del ROGTU, teniendo en cuenta lo dispuesto en los artículos 303 a 306 del ROGTU. Se presentará en papel, debidamente firmada y fechada y adicionalmente, en soporte informàtico susceptible de lectura y copia para su tratamiento en aplicació Word. No se aceptarán aquellas proposiciones que tengan omisiones, errores o tachaduras que impidan conocer clarament todo aquello que el Ayuntamiento estime fundamental para la proposición juridico-económica.

La valoración a los efectos de aprobación del programa y adjudicación de la condición de urbanizador se realizará en base al contenido de los sobres A y B, conforme a los criterios de la base XVI.

IV.3.5) Lenguas en que puede redactarse la oferta o solicitud de participación:

ES (español) y valenciano.

IV.3.6) Plazo durante el cual el licitador estará obligado a mantener su oferta: 60 días a partir de la fecha de recepción de ofertas.

Apartado V: información complementaria

V.1. Documentación acreditativa de la solvencia tècnica, econòmica o financiera: ver las bases particulares X, XI y XII.

V.2. Criterios de valoración a efectos de aprobación del programa y adjudicación de la condición de urbanizador: ver los criterios contenidos en la base particular XVI.

V.3. Fecha de envío del presente anuncio: el anuncio del concurso del programa de actuación integrada fue enviado al *Diario Oficial de la Unión Europea* en fecha 23.05.2013.

El Campello, 23 de mayo de 2013.– El alcalde presidente: Juan José Berenguer Alcobendas.

Ajuntament de Sagunt

Correcció d'errades de la licitació número 1/13. Concessió de l'aprofitament de domini públic maritimoterrestre amb instal·lacions temporals en les platges de Port i Almardà, exercici 2013. [2013/6089]

Havent-se detectat un error material en els articles 1.1, 4.1, 6.2 i 11.1 del plec de clàusules administratives particulars rectores del contracte denominat del contracte denominat «Adjudicació de la concessió de l'aprofitament de domini públic amb instal·lacions temporals en les platges de Port i Almardà, exercici 2013», corregit mitjançant la Resolució d'Alcaldia, p. s. la segona tinenta d'alcalde, Concepción Peláez Ibáñez, de 7 de juny de 2013, s'obri un nou termini de huit dies naturals per a la presentació de proposicions, des del dia de la publicació de l'edict de correcció en el *Diari Oficial de la Comunitat Valenciana*.

Sagunt, 7 de juny de 2013.– La segona tinenta d'alcalde: Concepción Peláez Ibáñez.

Ayuntamiento de Sagunto

Corrección de errores de la licitación número 1/13. Concesión del aprovechamiento de dominio público marítimo-terrestre con instalaciones temporales en las playas de Puerto y Almardà, ejercicio 2013. [2013/6089]

Habiéndose detectado un error material en los artículos 1.1, 4.1, 6.2 y 11.1 del pliego de cláusulas administrativas particulares rectores del contrato denominado denominado «Adjudicación de la concesión del aprovechamiento de dominio público con instalaciones temporales en las playas de Puerto y Almardà, ejercicio 2013», corregido mediante Resolución de Alcaldía, p. s. la segunda teniente de alcalde, Concepción Peláez Ibáñez, de 7 de junio de 2013, se abre un nuevo plazo de ocho días naturales para la presentación de proposiciones, a partir del día de la publicación del edicto de corrección en el *Diari Oficial de la Comunitat Valenciana*.

Sagunto, 7 de junio de 2013.– La segunda teniente de alcalde: Concepción Peláez Ibáñez.

Universitat d'Alacant

Formalització del contracte número O/1/2012. Reparació de les cobertes de l'aulari I de la Universitat d'Alacant. [2013/5912]

1. Entitat adjudicadora
 - 1.1. Organisme: Universitat d'Alacant.
 - 1.2. Dependència que tramita l'expedient: Subdirecció de Contractació.
 - 1.3. Número d'expedient: O/1/2012.
2. Objecte del contracte
 - 2.1. Tipus de contracte: contracte de obres.
 - 2.2. Descripció de l'objecte: reparació de les cobertes de l'aulari I de la Universitat d'Alacant.
 - 2.3. Butlletí o diari oficial i data de publicació de l'anunci de licitació: BOE núm. 182, de 31 de juliol de 2012.
 - 2.4. Adjudicació: publicada en el perfil del contractant en data 24 d'abril de 2013.
3. Tramitació, procediment i forma d'adjudicació
 - 3.1. Tramitació: ordinària.
 - 3.2. Procediment: obert.
 - 3.3. Criteris d'adjudicació. Oferta econòmica: 65 punts. Estudi projecte: 30 punts. Altres millores: 5 punts.
4. Pressupost base de licitació
 - 4.1. Base imposable: 982.931,85 euros. IVA: 176.927,73 euros. Import total: 1.159.859,58 euros.
5. Adjudicació
 - 5.1. Data: 19 d'abril de 2013.
 - 5.2. Contractista: UTE Acciona Infraestructuras, SA, y Eurolosa Construcción y Rehabilitación, SL.
 - 5.3. Nacionalitat: espanyola.
 - 5.4. Import d'adjudicació. Base imposable: 618.158,34 euros. IVA: 111.268,50 euros. Import total: 729.426,84 euros.
 - 5.5. Data de formalització del contracte: 7 de maig de 2013.

Alacant, 4 de juny de 2013.– El rector, p. d. f. (09.06.2012), el vicerector de Campus i Sostenibilitat: Rafael Muñoz Guillena.

Universidad de Alicante

Formalización del contrato número O/1/2012. Reparación de las cubiertas del aula I de la Universidad de Alicante. [2013/5912]

1. Entidad adjudicadora
 - 1.1. Organismo: Universidad de Alicante.
 - 1.2. Dependencia que tramita el expediente: Subdirección de Contratación.
 - 1.3. Número de expediente: O/1/2012.
2. Objeto del contrato
 - 2.1. Tipo de contrato: contrato de obras.
 - 2.2. Descripción del objeto: reparación de las cubiertas del Aula I de la Universidad de Alicante.
 - 2.3. Boletín o diario oficial y fecha de publicación del anuncio de licitación: BOE núm. 182, de 31 de julio de 2012.
 - 2.4. Adjudicación: publicada en el perfil de contratante en fecha 24 de abril de 2013.
3. Tramitación, procedimiento y forma de adjudicación
 - 3.1. Tramitación: ordinaria.
 - 3.2. Procedimiento: abierto.
 - 3.3. Criterios de adjudicación. Oferta económica: 65 puntos. Estudio proyecto: 30 puntos. Otras mejoras: 5 puntos.
4. Presupuesto base de licitación
 - 4.1. Base imponible: 982.931,85 euros. IVA 176.927,73 euros. Importe total: 1.159.859,58 euros.
5. Adjudicación
 - 5.1. Fecha: 19 de abril de 2013.
 - 5.2. Contratista: UTE Acciona Infraestructuras, SA, y Eurolosa Construcción y Rehabilitación, SL.
 - 5.3. Nacionalidad: española.
 - 5.4. Importe de adjudicación. Base imponible: 618.158,34 euros. IVA: 111.268,50 euros. Importe total: 729.426,84 euros.
 - 5.5. Fecha de formalización del contrato: 7 de mayo de 2013.

Alicante, 4 de junio de 2013.– El rector, p. d. f. (09.06.2012), el vicerrector de Campus y Sostenibilidad: Rafael Muñoz Guillena.

Universitat d'Alacant

Formalització del contracte número A/1/2013. Servici d'assegurança col·lectiva de vida per al personal nominat de la Universitat d'Alacant. [2013/5872]

1. Entitat adjudicadora
 - 1.1. Organisme: Universitat d'Alacant.
 - 1.2. Dependència que tramita l'expedient: Subdirecció de Contractació.
 - 1.3. Número d'expedient: A/1/2013.
2. Objecte del contracte
 - 2.1. Tipus de contracte: contracte de servei.
 - 2.2. Descripció de l'objecte: servei d'assegurança col·lectiva de vida per al personal nominat de la Universitat d'Alacant.
 - 2.3. Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Boletín Oficial del Estado* número 51, de 28 de febrer de 2013.
 - 2.4. Adjudicació: publicada en el perfil del contractant en data 23 de maig de 2013.
3. Tramitació, procediment i forma d'adjudicació
 - 3.1. Tramitació: ordinària.
 - 3.2. Procediment: obert.
 - 3.3. Criteris d'adjudicació. Oferta econòmica: 65 punts. Característiques tècniques: 25 punts. Altres millores: 10 punts.
4. Pressupost base de licitació
 - 4.1. Import total: 216.865,69 euros.
5. Adjudicació
 - 5.1. Data: 23 de maig de 2013.
 - 5.2. Contractista: Caja de Seguros Reunidos, Compañía de Seguros y Reaseguros, SA.
 - 5.3. Nacionalitat: espanyola.
 - 5.4. Import d'adjudicació: Import total: 135.120,00 euros.

Alacant, 3 de juny de 2013.– El rector, p. d. f. (09.06.2012), el vicerector de Campus i Sostenibilitat: Rafael Muñoz Guillena.

Universidad de Alicante

Formalización del contrato número A/1/2013. Servicio de seguro colectivo de vida para el personal nominado de la Universidad de Alicante. [2013/5872]

1. Entidad adjudicadora
 - 1.1. Organismo: Universidad de Alicante.
 - 1.2. Dependencia que tramita el expediente: Subdirección de Contratación.
 - 1.3. Número de expediente: A/1/2013.
2. Objeto del contrato
 - 2.1. Tipo de contrato: contrato de servicio.
 - 2.2. Descripción del objeto: servicio de seguro colectivo de vida para el personal nominado de la Universidad de Alicante.
 - 2.3. Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Boletín Oficial del Estado* número 51, de 28 de febrero de 2013.
 - 2.4. Adjudicación: publicada en el perfil del contratante en fecha 23 de mayo de 2013.
3. Tramitación, procedimiento y forma de adjudicación
 - 3.1. Tramitación: ordinaria.
 - 3.2. Procedimiento: abierto.
 - 3.3. Criterios de adjudicación. Oferta económica: 65 puntos. Características técnicas: 25 puntos. Otras mejoras: 10 puntos.
4. Presupuesto base de licitación
 - 4.1. Importe total: 216.865,69 euros.
5. Adjudicación
 - 5.1. Fecha: 23 de mayo de 2013.
 - 5.2. Contratista: Caja de Seguros Reunidos, Compañía de Seguros y Reaseguros, SA.
 - 5.3. Nacionalidad: española.
 - 5.4. Importe de adjudicación. Importe total: 135.120,00 euros.

Alicante, 3 de junio de 2013.– El rector, p. d. f. (09.06.2012), el vicerrector de Campus y Sostenibilidad: Rafael Muñoz Guillena.

Universitat d'Alacant

Formalització del contracte número E/10/2012. Instal·lació i explotació de màquines expendedores de productes d'alimentació i begudes en els edificis de la Universitat d'Alacant. [2013/5910]

1. Entitat adjudicadora
 - 1.1. Organisme: Universitat d'Alacant.
 - 1.2. Dependència que tramita l'expedient: Subdirecció de Contractació.
 - 1.3. Número d'expedient: E/10/2012.
2. Objecte del contracte
 - 2.1. Tipus de contracte: contracte administratiu especial.
 - 2.2. Descripció de l'objecte: instal·lació i explotació de màquines expendedores de productes d'alimentació i begudes en els edificis de la Universitat d'Alacant.
 - 2.3. Butlletí o diari oficial i data de publicació de l'anunci de licitació: DOCV núm. 6895, de 5 de novembre de 2012.
 - 2.4. Adjudicació: publicada en el perfil de contractant en data 8 de març de 2013.
3. Tramitació, procediment i forma d'adjudicació
 - 3.1. Tramitació: ordinària.
 - 3.2. Procediment: obert.
 - 3.3. Criteris d'adjudicació. Cànon: 35 punts. Preus productes: 45 punts. Gestió i execució servei: 10 punts. Productes: 5 punts. Millores: 5 punts.
4. Pressupost base de licitació
 - 4.1. Base imposable: 407.851,24 euros. IVA: 85.648,76 euros. Cànon mínim de licitació: 493.500,00 euros (IVA inclòs).
5. Adjudicació
 - 5.1. Data: 26 de febrer de 2013.
 - 5.2. Contractista: Autobar Spain, SAU.
 - 5.3. Nacionalitat: espanyola.
 - 5.4. Import d'adjudicació. Base imposable: 620.000,00 euros. IVA: 130.200,00 euros. Import total: 750.200,00 euros.
 - 5.5. Data de formalització del contracte: 30 d'abril de 2013.

Alacant, 4 de juny de 2013.– El rector, p. d. f. (09.06.2012), el vicerector de Campus i Sostenibilitat: Rafael Muñoz Guillena.

Universidad de Alicante

Formalización del contrato número E/10/2012. Instalación y explotación de máquinas expendedoras de productos de alimentación y bebidas en los edificios de la Universidad de Alicante. [2013/5910]

1. Entidad adjudicadora
 - 1.1. Organismo: Universidad de Alicante.
 - 1.2. Dependencia que tramita el expediente: Subdirección de Contratación.
 - 1.3. Número de expediente: E/10/2012.
2. Objeto del contrato
 - 2.1. Tipo de contrato: contrato administrativo especial.
 - 2.2. Descripción del objeto: instalación y explotación de máquinas expendedoras de productos de alimentación y bebidas en los edificios de la Universidad de Alicante.
 - 2.3. Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Comunitat Valenciana* núm. 6895, de 5 de noviembre de 2012.
 - 2.4. Adjudicación: publicada en el perfil del contratante en fecha 08 de marzo de 2013.
3. Tramitación, procedimiento y forma de adjudicación
 - 3.1. Tramitación: ordinaria.
 - 3.2. Procedimiento: abierto.
 - 3.3. Criterios de adjudicación. Canon: 35 puntos. Precios productos: 45 puntos. Gestión y ejecución servicio: 10 puntos. Productos: 5 puntos. Mejoras: 5 puntos.
4. Presupuesto base de licitación
 - 4.1. Base Imponible: 407.851,24 euros. IVA 85.648,76 euros. Importe total: 493.500,00 euros.
5. Adjudicación
 - 5.1. Fecha: 26 de febrero de 2013.
 - 5.2. Contratista: Autobar Spain, SAU.
 - 5.3. Nacionalidad: española.
 - 5.4. Importe de adjudicación. Base imponible: 620.000,00 euros. IVA: 130.200,00 euros. Importe total: 750.200,00 euros.
 - 5.5. Fecha de formalización del contrato: 30 de abril de 2013.

Alicante, 4 de junio de 2013.– El rector, p. d. f. (09.06.2012), el vicerrector de Campus y Sostenibilidad: Rafael Muñoz Guillena.

Consorci Hospital General Universitari de València

Licitació número L-SU-10-2013. Subministrament, instal·lació, posada en marxa i posada en servici de les centrals de detecció automàtica d'incendis, detectors, polsadors, sirenes, etc. i cablejat en diversos centres dependents del Departament de Salut València Hospital General.
[2013/5988]

1. Entitat adjudicadora. Dades generals i dades per a l'obtenció de la informació

a) Organisme: Consorci Hospital General Universitari de València.

b) Dependència que tramita l'expedient: Direcció Econòmicofinancera. Servici de Contractació i Logística.

c) Obtenció de documentació i informació: perfil de contractant (Generalitat Valenciana, Conselleria de Sanitat; Departament València – Hospital General).

1) Dependència: Servici de Contractació i Logística.

2) Domicili: avinguda de Tres Creus, número 2.

3) Localitat i codi postal: València, 46014.

4) Telèfon: 961 972 267

5) Telefax: 961 972 091

6) Correu electrònic: <moreno_fersan@gva.es>.

7) Adreça d'Internet del perfil de contractant: <<http://chguv.san.gva.es>>.

8) Data límit d'obtenció de documentació i informació: 26 de juny de 2013, a les 14.00 hores.

d) Número d'expedient: L-SU-10-2013

2. Objecte del contracte

a) Tipus: subministrament

b) Descripció: subministrament, instal·lació, posada en marxa, i posada en servici de les centrals de detecció automàtica d'incendis, detectors, polsadors, sirenes, etc. i el cablejat, en diversos centres dependents del Departament de Salut València Hospital General.

c) Divisió per lots i nombre de lots / Nombre d'unitats: no pertoca

d) Lloc d'execució / entrega

1) Domicili: avinguda de Tres Creus, número 2.

2) Localitat i codi postal: València, 46014

e) Termini d'execució/lliurament: 3 mesos

f) Admissió de pròrroga: no pertoca

g) Establiment d'un acord marc (si escau): no pertoca.

h) Sistema dinàmic d'adquisició (si escau): no pertoca.

i) CPV ((Referència de Nomenclatura). 45312100-8; 45343000-3

3. Tramitació i procediment

a) Tramitació: ordinària.

b) Procediment: obert i oferta econòmicament mes avantatjosa basada en diversos criteris d'adjudicació.

c) Subhasta electrònica: no pertoca.

d) Criteris d'adjudicació, si escau: vegeu-ne els plecs.

4. Valor estimat del contracte

5. Pressupost base de licitació

a) Import net: 131.799,25 euros, impostos inclosos.

6. Garanties exigides

Provisional (import): n pertoca.

Definitiva (%): 5 per cent del import d'adjudicació.

7. Requisits específics del contractista

a) Classificació, si escau (grup, subgrup i categoria): no pertoca

b) Solvència econòmica i financera i solvència tècnica i professional, si escau: vegeu-ne els plecs.

c) Altres requisits específics: no pertoca.

d) Contractes reservats: no pertoca.

8. Presentació d'ofertes o de sol·licituds de participació:

a) Data límit de presentació 26 de juny de 2013, a les 14.00 hores.

b) Modalitat de presentació: física.

c) Lloc de presentació: Consorci Hospital General Universitari de València.

1. Dependència: Registre general

Consortio Hospital General Universitario de Valencia

Licitación número L-SU-10-2013. Suministro, instalación, puesta en marcha y puesta en servicio de las centrales de detección automática de incendios, detectores, pulsadores, sirenas, etc. y su cableado, en diversos centros dependientes del Departamento de Salud Valencia Hospital General.
[2013/5988]

1. Entidad adjudicadora. Datos generales y datos para la obtención de la información

a) Organismo: Consorcio Hospital General Universitario de Valencia.

b) Dependencia que tramita el expediente: Dirección Económico Financiera. Servicio de Contratación y Logística.

c) Obtención de documentación e información: perfil de contratante (Generalitat Valenciana; Conselleria de Sanidad; Departamento Valencia – Hospital General).

1) Dependencia: Servicio de Contratación y Logística.

2) Domicilio: avenida de Tres Cruces, número 2.

3) Localidad y código postal: Valencia 46014.

4) Teléfono: 961 972 267

5) Telefax: 961 972 091

6) Correo electrónico: <moreno_fersan@gva.es>.

7) Dirección de Internet del perfil de contratante: <<http://chguv.san.gva.es>>.

8) Fecha límite de obtención de documentación e información: 26 de junio de 2013, a las 14.00 horas.

d) Número de expediente: L-SU-10-2013

2. Objeto del contrato

a) Tipo: suministro.

b) Descripción: suministro, instalación, puesta en marcha, y puesta en servicio de las centrales de detección automática de incendios, detectores, pulsadores, sirenas, etc. y su cableado, en diversos centros dependientes del Departamento de Salud Valencia Hospital General.

c) División por lotes y número de lotes / Número de unidades: no procede.

d) Lugar de ejecución/entrega

1) Domicilio: avenida de Tres Cruces, número 2.

2) Localidad y código postal: Valencia, 46014.

e) Plazo de ejecución/entrega: tres meses.

f) Admisión de prórroga: no procede.

g) Establecimiento de un acuerdo marco (en su caso): no procede.

h) Sistema dinámico de adquisición (en su caso): no procede.

i) CPV (referencia de nomenclatura): 45312100-8; 45343000-3.

3. Tramitación y procedimiento

a) Tramitación: ordinaria.

b) Procedimiento: abierto y oferta económicamente mas ventajosa basada en diversos criterios de adjudicación.

c) Subasta electrónica: no procede.

d) Criterios de adjudicación, en su caso. véanse los pliegos.

4. Valor estimado del contrato

5. Presupuesto base de licitación

a) Importe neto. 131.799,25 euros, impuestos incluidos.

6. Garantías exigidas

Provisional (importe): no procede.

Definitiva (%) 5 por ciento del importe de adjudicación.

7. Requisitos específicos del contratista

a) Clasificación, en su caso (grupo, subgrupo y categoría): véanse los pliegos.

b) Solvencia económica y financiera y solvencia técnica y profesional, en su caso: véanse los pliegos.

c) Otros requisitos específicos: no procede.

d) Contratos reservados: no procede.

8. Presentación de ofertas o de solicitudes de participación

a) Fecha límite de presentación: 26 de junio de 2013, a las 14.00 horas.

b) Modalidad de presentación: física.

c) Lugar de presentación: Consorcio Hospital General Universitario de Valencia

1. Dependencia: Registro general

2. Domicili. avinguda de Tres Creus, número 2.
 3. Localitat i codi postal: València, 46014.
 4. Adreça electrònica: <<http://chguv.san.gva.es>>.
 - d) Número previst d'empreses a les quals es pretén convidar a presentar ofertes (procediment restringit).
 - e) Admissió de variants, si escau: no pertoca
 - f) Termini durant el qual el licitador estarà obligat a mantenir la seva oferta: vegeu-ne els plecs.
 9. Obertura d'ofertes
 - a) Adreça.: avinguda de Tres Creus, número 2.
 - b) Localitat i codi postal. València, 46014.
 - c) Obertura de la documentació tècnica – criteris subjectius (sobre 2): Lloc: sala de juntes de la segona planta de l'edifici de Govern Data: 15 de juliol de 2013, a les 09.00 hores.
 - d) Obertura de la documentació tècnica – criteris objectius i de l'oferta econòmica (sobre 3): es publicarà en el perfil de contractant i es comunicarà als licitadors el lloc, data i hora de celebració.
 10. Despeses de publicitat: seran per compte de l'adjudicatari amb un màxim de 300,00 euros.
 11. Data d'enviament de l'anunci al *Diari Oficial de la Unió Europea* (si escau).
 12. Altres informacions: Vore plecs.
- Informació de cràcter tècnic, telèfon; 961 972 031.

València, 4 de juny de 2013– El director gerent. Sergio Blasco Perepérez.

2. Domicilio. avenida de Tres Cruces, número 2.
 3. Localidad y código postal: Valencia, 46014.
 4. Dirección electrónica: <<http://chguv.san.gva.es>>.
 - d) Número previsto de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido).
 - e) Admisión de variantes, si procede: no procede.
 - f) Plazo durante el cual el licitador estará obligado a mantener su oferta: según lo previsto en los pliegos.
 9. Apertura de ofertas
 - a) Dirección. avenida de Tres Cruces, número 2.
 - b) Localidad y código postal. Valencia, 46014.
 - c) Apertura de la documentación técnica –criterios subjetivos (sobre 2): Lugar: sala de juntas de la 2.ª planta del edificio de Gobierno. Fecha: 15 de julio de 2013, a las 09.00 horas.
 - d) Apertura de la documentación técnica – criterios objetivos y de la oferta económica (sobre 3): se publicará en el perfil de contratante y se comunicará a los licitadores el lugar, fecha y hora de celebración.
 10. Gastos de publicidad: serán por cuenta del adjudicatario con un importe máximo de 300,00 euros.
 11. Fecha de envío del anuncio al *Diario Oficial de la Unión Europea*: –
 12. Otras informaciones: véanse los pliegos.
- Información de carácter técnico, teléfono: 961 972 031.

Valencia, 4 de junio de 2013.– El director gerente. Sergio Blasco Perepérez.

Conselleria d'Economia, Indústria, Turisme i Ocupació

Notificació de la resolució de cancel·lació de la inscripció i la baixa en el Registre General d'Empreses, Establiments i Professions Turístiques de la Comunitat Valenciana. Expedient número HO08/2012/17. [2013/5642]

En compliment del que disposa l'article 59.5 de la Llei 30/92, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (LRJPAC), modificada per la Llei 4/1999, de 13 de gener, com que s'ha intentat practicar la notificació de forma personal i directa però no ha sigut possible per causes no imputables a esta Administració, amb esta notificació es notifica a El Condado del Golf, SL, el tràmit de resolució del director general de Turisme sobre la cancel·lació de la inscripció i la baixa en el Registre General d'Empreses, Establiments i Professions Turístiques de la Comunitat Valenciana, de l'establiment que s'indica:

Expedient: HO08/2012/17.
Establiment: Hotel Condado del Golf.
Titular i propietari: El Condado del Golf, SL.
Domicili: plaça d'Espanya, 1.
Localitat: Sant Jordi / San Jorge.

L'expedient corresponent es troba en el Servei d'Ordenació Turística, on haurà de comparèixer per a conèixer el contingut íntegre de l'acte, en el termini de 10 dies hàbils comptats des del següent a esta publicació.

Així mateix, s'advertix l'interessat que, si no compareix en l'esmenat termini, la notificació s'entendrà produïda a tots els efectes legals des de l'endemà al venciment del termini indicat per a comparèixer.

Cosa que es notifica de conformitat amb el que disposen els articles 58 i 59 de la LRJPAC.

Contra esta resolució, que no posa fi a la via administrativa, s'hi podrà interposar un recurs d'alçada davant del secretari autonòmic de Turisme i Comerç, en el termini d'un mes comptat des del següent que es notifique, d'acord amb el que estableixen els articles 114 i 115, en relació amb el 48.2, de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

València, 27 de maig de 2013.– La cap del Servei d'Ordenació Turística: Carmen Martínez Aznar.

Consellería de Economía, Industria, Turismo y Empleo

Notificación de la resolución de cancelación de la inscripción y baja en el Registro General de Empresas, Establecimientos y Profesionales Turísticas de la Comunitat Valenciana. Expediente número HO08/2012/17. [2013/5642]

En cumplimiento 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 (LRJPAC), modificada por la Ley 4/1999, de 13 de enero, habiéndose intentado sin que haya podido practicarse la notificación de forma personal y directa por causas no imputables a esta administración, por la presente se notifica a El Condado del Golf, SL, el trámite de resolución del director general de Turismo, de la cancelación de la inscripción y baja en el Registro General de Empresas, Establecimientos y Profesionales Turísticas de la Comunitat Valenciana, del establecimiento que se relaciona:

Expediente: HO08/2012/17.
Establecimiento: Hotel Condado del Golf.
Titular y propietario: El Condado del GOLF, SL.
Domicilio: plaza de España, 1.
Localidad: Sant Jordi / San Jorge

El correspondiente expediente obra en el Servicio de Ordenación Turística, donde deberá comparecer para conocer el contenido íntegro del acto en el plazo de 10 días hábiles contados desde el siguiente a la presente publicación.

Asimismo se advierte al interesado que de no comparecer en el citado plazo la notificación se entenderá producida a todos los efectos legales desde el día siguiente al vencimiento del plazo señalado para comparecer.

Lo que se notifica de conformidad con lo dispuesto en los artículos 58 y 59 de la LRJPAC.

Contra la presente resolución, que no pone fin a la vía administrativa, podrá interponerse recurso de alzada ante el secretario autonómico de Turismo y Comercio, en el plazo de un mes, contado desde el siguiente a la notificación de la misma, de acuerdo con lo establecido en los artículos 114 y 115, en relación con el 48.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Valencia, 27 de mayo de 2013.– La jefa del Servicio de Ordenación Turística: Carmen Martínez Aznar.

Conselleria d'Educació, Cultura i Esport

RESOLUCIÓ de 6 de juny de 2013, de la Direcció General de Centres i Personal Docent, per la qual cita a termini els interessats en el procediment sobre drets fonamentals número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, per a comparèixer en la via jurisdiccional. [2013/6100]

El Tribunal Superior de Justícia de la Comunitat Valenciana, Sala Contenciosa Administrativa, secció quinta, de València, ha reclamat d'esta unitat administrativa l'expedient referit al procediment que es descriu.

Recurrents: Mònica Oltra Jarque, Mireia Mollà Herrera, Enric Xavier Morera Català.

Interessats: indeterminats.

Descripció: Recurs contenciós administratiu sobre drets fonamentals número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, contra el Decret 42/2013, de 22 de març, del Consell, de modificació del Decret 33/2007, de 30 de març, pel qual es regula l'accés als centres docents públics i privats concertats que impartixen ensenyances de règim general.

D'acord amb el que preveu l'article 49 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa, s'acorda remetre al Tribunal Superior de Justícia de la Comunitat Valenciana l'expedient de referència i citar les persones interessades en el procediment descrit, a fi que puguen comparèixer com a demandats davant la Sala Contenciosa Administrativa, secció quinta, de València, en el termini de cinc dies, si ho estimen convenient, per mitjà d'un escrit en la forma deguda. Es fa constar no obstant això, que la Generalitat, representada per l'Advocacia General, compareix en este recurs en defensa del manteniment de l'acte recorregut.

València, 6 de juny de 2013.– El director general de Centres i Personal Docent: Santiago Martí Alepuz.

Consellería de Educación, Cultura y Deporte

RESOLUCIÓN de 6 de junio de 2013, de la Dirección General de Centros y Personal Docente, por la que se emplaza a los interesados en el procedimiento sobre derechos fundamentales número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, a comparecer en la vía jurisdiccional. [2013/6100]

El Tribunal Superior de Justícia de la Comunitat Valenciana, Sala de lo Contencioso-administrativo, secció quinta, de Valencia, ha reclamat de esta unidad administrativa el expediente referido al procedimiento que se describe.

Recurrentes: Mònica Oltra Jarque, Mireia Mollà Herrera, Enric Xavier Morera Català.

Interesados: indeterminados.

Descripción: Recurso contencioso-administrativo sobre derechos fundamentales número 5/000170/2013-NI-M, NIG 46250-33-3-2013-0001992, contra el Decreto 42/2013, de 22 de marzo, del Consell, de modificación del Decreto 33/2007, de 30 de marzo, por el que se regula el acceso a los centros docentes públicos y privados concertados que imparten enseñanzas de régimen general.

De acuerdo con lo previsto en el artículo 49 de la Ley Reguladora de la Jurisdicción Contencioso-Administrativa, se acuerda remitir al Tribunal Superior de Justícia de la Comunitat Valenciana, el expediente de referencia y emplazar a las personas interesadas en el procedimiento descrito, a fin de que puedan comparecer como demandados ante la Sala de lo Contencioso Administrativo, secció quinta, de Valencia, en el plazo de cinco días, si lo estiman conveniente, por medio de un escrito en la forma debida. Se hace constar no obstante, que la Generalitat, representada por la Abogacia General, comparece en este recurso en defensa del mantenimiento del acto recurrido.

Valencia, 6 de junio de 2013.– El director general de Centros y Personal Docente: Santiago Martí Alepuz.

Conselleria de Governació i Justícia

Informació pública de dos resolucions de la Secretaria Autònoma de Justícia, per les quals s'acorda la inscripció en el Registre de Fundacions de la Comunitat Valenciana, de la Fundació Huracán Valencia Club de Fútbol de la Comunitat Valenciana i Fundació para la Eficiencia Energética de la Comunitat Valenciana. [2013/5636]

En compliment del que disposa l'article 29.h de la Llei 8/1998, de 9 de desembre de la Generalitat Valenciana, de Fundacions de la Comunitat Valenciana, modificada per la Llei 9/2008, de 3 de juliol, en què s'estableix com a funció específica del protectorat «donar publicitat a l'existència i activitats de les fundacions», s'indica el següent:

Primer

Per Resolució de 25 de febrer de 2013, del secretari autonòmic de Justícia de la Conselleria de Governació i Justícia, es va acordar inscriure, en el Registre de Fundacions de la Comunitat Valenciana, l'entitat denominada Fundació Huracán Valencia Club de Fútbol de la Comunitat Valenciana, amb el número 568V, i classificar-la amb el caràcter de cultural-esportiva, sota la tutela del protectorat que exercix la Generalitat Valenciana. El seu domicili radicarà al poliesportiu de Manises, avinguda dels Esports, s/n, Manises, València.

D'acord amb l'article 7 dels seus estatuts, els fins de la Fundació són:

- a) Cooperar en l'àmbit social al compliment dels fins d'interés general d'Huracán Valencia Club de Fútbol, consistents a potenciar la pràctica del futbol en les seues distintes categories i edats i, amb caràcter general, la pràctica de tots els esports.
- b) Potenciar tots els aspectes culturals vinculats a l'esport, així com fomentar els valors inherents a la pràctica esportiva i a la seua promoció com un instrument educatiu susceptible de contribuir al desenrotllament integral de la personalitat dels que el practiquen, i també com un factor d'integració social en benefici dels que patixen qualsevol tipus de marginació.
- c) Recolzar el futbol base i de formació, que constituirà el planter de l'Huracán Valencia Club de Fútbol.
- d) Divulgar i difondre les activitats futbolístiques que duguen a terme els equips pertanyents a la disciplina de l'Huracán Valencia Club de Fútbol, els seus filials i les escoles col·laboradores.
- e) Recolzar el futbol i l'esport valencià i, de manera prioritària, el desenrotllat al municipi de Manises i la província de València.
- f) Col·laborar amb les administracions públiques en la promoció de l'esport en general i en la del futbol en particular.
- g) Qualsevol altra finalitat que, amb caràcter general, implique la materialització de l'esperit que informa la constitució de la Fundació.

Per a la consecució dels fins que assenyalava l'article anterior, la Fundació Huracán Valencia Club de Fútbol de la Comunitat Valenciana podrà portar a terme totes les actuacions conduents a estos i, en concret, sense que la relació tinga caràcter limitador, les següents:

- a) La creació i la concessió d'ajudes, beques i premis destinats a promoure les activitats futbolístiques i esportives, així com a fins de formació, estudi i investigació.
- b) La promoció, l'organització, la gestió i l'administració de congressos, cursos, seminaris, conferències, reunions, exposicions, jornades, col·loquis i altres activitats d'índole esportiva, social o cultural que es consideren d'interés per als fins fundacionals, així com participar-hi.
- c) Fomentar, coordinar i desenrotllar cursos, curssets, seminaris i programes tendents a la formació en matèria esportiva i futbolística.
- d) L'elaboració de treballs, estudis, informes o dictàmens relacionats amb els fins fundacionals.
- e) La publicació, l'edició i la difusió dels treballs o estudis sorgits tant de les seues pròpies activitats com d'altres alienes.
- f) Desenrotllar programes culturals, esportius i formatius que ajuden a la integració de sectors desfavorits o marginals.

Consellería de Gobernación y Justicia

Información pública de dos resoluciones de la Secretaría Autónoma de Justicia, por las que se acuerda la inscripción en el Registro de Fundaciones de la Comunitat Valenciana, de la Fundación Huracán Valencia Club de Fútbol de la Comunitat Valenciana y Fundación para la Eficiencia Energética de la Comunitat Valenciana. [2013/5636]

En cumplimiento de lo dispuesto en el artículo 29.h de la Ley 8/1998, de 9 de diciembre, de la Generalitat Valenciana, de Fundaciones de la Comunidad Valenciana, modificada por la Ley 9/2008, de 3 de julio, en el que se establece como función específica del protectorado el «dar publicidad a la existencia y actividades de las fundaciones», se indica lo siguiente:

Primero

Por Resolución de 25 de febrero de 2013, del secretario autonómico de Justicia de la Conselleria de Gobernación y Justicia, se acordó inscribir en el Registro de Fundaciones de la Comunitat Valenciana, a la entidad denominada Fundación Huracán Valencia Club de Fútbol de la Comunitat Valenciana, con el número 568V y clasificarla con el carácter de cultural-deportiva, bajo la tutela del protectorado que ejerce la Generalitat Valenciana. Su domicilio radicarà en el polideportivo de Manises, avinguda dels Esports, s/n, Manises, Valencia.

De acuerdo con el artículo 7 de sus estatutos, los fines de la Fundación son:

- a) Cooperar en el ámbito social al cumplimiento de los fines de interés general del Huracán Valencia Club de Fútbol, consistentes en potenciar la práctica del fútbol en sus distintas categorías y edades y, con carácter general, la práctica de todos los deportes.
- b) Potenciar todos los aspectos culturales vinculados al deporte, así como fomentar los valores inherentes a la práctica deportiva y la promoción de esta como un instrumento educativo susceptible de contribuir al desarrollo integral de la personalidad de quienes lo practican y también como un factor de integración social en beneficio de quienes padecen cualquier tipo de marginación.
- c) Apoyar el fútbol base y de formación, que constituirá la cantera del Huracán Valencia Club de Fútbol.
- d) Divulgar y difundir las actividades futbolísticas que lleven a cabo los equipos pertenecientes a la disciplina del Huracán Valencia Club de Fútbol, sus filiales y escuelas colaboradoras.
- e) Apoyar el fútbol y el deporte valenciano y de modo prioritario, el desarrollado en el municipio de Manises y la provincia de Valencia.
- f) Colaborar con las administraciones públicas en la promoción del deporte en general y en la del fútbol en particular.
- g) Cualquier otra finalidad que, con carácter general, implique la materialización del espíritu que informa la constitución de la Fundación.

Para la consecución de los fines señalados en el artículo anterior, la Fundación Huracán Valencia Club de Fútbol de la Comunitat Valenciana podrá realizar todas las actuaciones conducentes a los mismos y, en concreto, sin que la relación tenga carácter limitativo las siguientes:

- a) Creación y concesión de ayudas, becas y premios destinados a promover las actividades futbolísticas y deportivas, así como a fines de formación, estudio e investigación.
- b) Promoción, organización, gestión y administración de congresos, cursos, seminarios, conferencias, reuniones, exposiciones, jornadas, coloquios y otras actividades de índole deportiva, social o cultural que se estimen de interés para los fines fundacionales, así como la participación en las mismas.
- c) Fomentar coordinar y desarrollar cursos, cursillos, seminarios y programas tendentes a la formación en materia deportiva y futbolística.
- d) Elaboración de trabajos, estudios, informes o dictámenes relacionados con los fines fundacionales.
- e) Publicación, edición y difusión de los trabajos o estudios surgidos tanto de sus propias actividades como de otras ajenas.
- f) Desarrollar programas culturales, deportivos y formativos que ayuden a la integración de sectores desfavorecidos o marginales.

g) Construir, promocionar i gestionar museus, institucions culturals, sales d'exposicions, centres de reunió, arxius i biblioteques o instal·lacions que, de manera principal, es dediquen a activitats relacionades amb l'esport i, especialment, amb el futbol base.

h) L'establiment de relacions, i la subscripció i el manteniment de convenis de col·laboració amb institucions, organismes o entitats nacionals i estrangeres, així com amb les administracions públiques.

i) La busca de recursos econòmics, ajudes i subvencions per al desenvolupament dels fins que constitueixen l'objecte de la Fundació.

j) I, en general, totes aquelles activitats que siguen d'interès per al desenvolupament, la promoció, el coneixement i la potenciació de les activitats esportivo-futbolístiques en tots els seus àmbits.

D'acord amb l'article 10 dels seus estatuts, el destinatari bàsic de les activitats de la Fundació Huracán Valencia Club de Fútbol de la Comunitat Valenciana és la societat valenciana. La determinació dels beneficiaris concrets correspondrà al Patronat, segons els principis de mèrit i capacitat, així com a l'escassetat de mitjans, i es procurarà deferir les prestacions fundacionals als que despunten com a nous valors o als que ho hagen sigut en els àmbits d'activitat que cobreix la Fundació. S'actuarà sempre sobre la base de la imparcialitat, l'objectivitat, la igualtat i la no-discriminació a l'hora de determinar els beneficiaris de l'activitat fundacional.

Segon

Per Resolució de data 5 d'abril de 2013, del secretari autonòmic de Justícia de la Conselleria de Governació i Justícia, es va acordar inscriure, en el Registre de Fundacions de la Comunitat Valenciana, l'entitat denominada Fundació para la Eficiència Energètica de la Comunitat Valenciana, amb el número 107C, i classificar-la amb el caràcter de científica i mediambiental, sota la tutela del protectorat que exercix la Generalitat Valenciana. El seu domicili radicarà al carrer Lituània, núm. 10, Ciutat del Transport, Castelló de la Plana.

D'acord amb l'article 7 dels seus estatuts, la Fundació té com a objecte impulsar l'actuació en el camp de l'eficiència energètica, tant en el que es refereix a les energies convencionals com a les renovables i als sistemes mixtos d'un tipus o un altre d'energies que permeten un ús racional de les fonts d'energia capaç de compatibilitzar la satisfacció de les necessitats humanes immediates en matèria d'energia respecte al medi ambient i amb la preocupació pel benestar de les generacions presents i futures.

Per a aconseguir el compliment dels seus fins, la Fundació durà a terme una sèrie d'activitats, sent les principals: el desenvolupament de sinèrgies i estratègies conjuntes d'innovació en les tecnologies energètiques basades en metodologies i instruments que permeten implementar a la ciutat de Castelló de la Plana en particular, i a la Comunitat Valenciana en general, els nous coneixements i avanços tecnològics. La realització de campanyes de divulgació i conscienciació dirigides a empresaris, treballadors, consumidors i usuaris en general, facilitant informació i intercanvi d'experiències sobre els progressos en matèria de tecnologies energètiques i el seu ús òptim. La Fundació promourà la trobada empresarial entre empreses proveïdores i receptors de serveis relacionats amb projectes d'eficiència energètica. La realització de cursos de formació i aprenentatge en matèria energètica. L'establiment de línies de treball amb entitats i institucions que donen suport a l'eficiència energètica i permeten el desenvolupament d'aplicacions en esta matèria. La realització d'un fòrum anual sobre l'energia. La busca de fons per a la inversió en projectes energètics. Per a l'execució de totes o una part de les activitats, la Fundació podrà establir convenis concrets de col·laboració amb altres entitats i institucions relacionades amb l'eficiència energètica.

Seràn beneficiàries les col·lectivitats genèriques i les entitats que perseguien fins semblants o anàlegs als perseguits per la Fundació i que s'han especificat en l'article 7 dels seus estatuts.

València, 5 d'abril de 2013.— El secretari autonòmic de Justícia: Antonio Gastaldi Mateo.

g) Construir, promocionar y gestionar museos, instituciones culturales, salas de exposiciones, centros de reunión, archivos y bibliotecas o instalaciones que de manera principal se dediquen a actividades relacionadas con el deporte y, especialmente, con el fútbol base.

h) El establecimiento de relaciones y suscripción y mantenimiento de convenios de colaboración con instituciones, organismos o entidades nacionales y extranjeras, así como con las administraciones públicas.

i) La búsqueda de recursos económicos, ayudas y subvenciones para el desarrollo de las y fines que constituyen el objeto de la Fundación.

j) Y, en general, todas aquellas actividades que sean de interés para el desarrollo, promoción, conocimiento y potenciación de las actividades deportivo-futbolísticas en todos sus ámbitos.

De acuerdo con el artículo 10 de sus estatutos, el destinatario básico de las actividades de la Fundación Huracán Valencia Club de Fútbol de la Comunitat Valenciana es la sociedad valenciana. La determinación de los beneficiarios concretos corresponderá al Patronato, con base en los principios de mérito y capacidad, así como la escasez de medios, procurándose deferir las prestaciones fundacionales a quienes despunten como nuevos valores o quienes lo hayan sido en los ámbito de actividad que cubre la Fundación. Se actuará siempre sobre la base de la imparcialidad, la objetividad, la igualdad y la no discriminación a la hora de determinar a los beneficiarios de la actividad fundacional.

Segundo

Por Resolución de fecha 5 de abril de 2013, del secretario autonómico de Justicia de la Conselleria de Governació i Justícia, se acordó inscribir en el Registro de Fundaciones de la Comunitat Valenciana, a la entidad denominada Fundació para la Eficiència Energètica de la Comunitat Valenciana, con el número 107C y clasificarla con el carácter de científica y medioambiental, bajo la tutela del Protectorado que ejerce la Generalitat Valenciana. Su domicilio radicarà en calle Lituania núm. 10, Ciudad del Transporte, Castellón de la Plana.

De acuerdo con el artículo 7 de sus Estatutos, la Fundación tiene como objeto impulsar la actuación en el campo de la eficiencia energética, tanto en lo que se refiere a las energías convencionales como a las renovables y a los sistemas mixtos de un tipo u otro de energías que permitan un uso racional e las fuentes de energía, capaz de compatibilizar la satisfacción de las necesidades humanas inmediatas en materia de energía con respecto al medioambiente y con la preocupación por el bienestar de las generaciones presentes y futuras.

Para lograr el cumplimiento de sus fines, la Fundación realizará una serie de actividades, siendo las principales: El desarrollo de sinèrgies i estratègies conjuntes d'innovació en les tecnologies energètiques basadas en metodologías e instrumentos que permitan implementar en la ciudad de Castellón de la Plana en particular, y en la Comunitat Valenciana en general, los nuevos conocimientos y avances tecnológicos. La realización de campañas de divulgación y concienciación dirigidas a empresarios, trabajadores, consumidores y usuarios en general, facilitando información e intercambio de experiencias sobre los progresos en materia de tecnologías energéticas y uso óptimo de las mismas. La Fundación promoverá el encuentro empresarial entre empresas proveedoras y receptoras de servicios relacionados con proyectos de eficiencia energética. La realización de cursos de formación y aprendizaje en materia energética. El establecimiento de líneas de trabajo con entidades e instituciones que apoyen a la eficiencia energética y permitan el desarrollo de aplicaciones en esta materia. La realización de un foro anual sobre la energía. La búsqueda de fondos para la inversión en proyectos energéticos. Para la ejecución de todas o parte de las actividades, la Fundación podrá establecer convenios concretos de colaboración con otras entidades e instituciones relacionadas con la eficiencia energética.

Serán beneficiarias las colectividades genéricas y entidades que persigan fines similares o análogos a los perseguidos por la Fundación y que se han especificado en el artículo 7 de sus Estatutos.

Valencia, 5 de abril de 2013.— El secretario autonómico de Justicia: Antonio Gastaldi Mateo.

Servei Valencià d'Ocupació i Formació

Notificació de diversos actes administratius en relació amb expedients de foment d'ocupació (Alacant). Expedient número ECON10/2010/4297/03 i altres. [2013/6030]

Ja que no s'ha pogut practicar la notificació de forma personal i directa als interessats de l'acte administratiu que s'indica a continuació, es procedix a la publicació d'un extracte d'este en el *Diari Oficial de la Comunitat Valenciana*, de conformitat amb el que estableix l'article 61 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en relació amb l'article 59.5 del mateix text legal.

Servicio Valenciano de Empleo y Formación

Notificación de varios actos administrativos en relación con expedientes de fomento de empleo (Alicante). Expediente número ECON10/2010/4297/03 y otros. [2013/6030]

Por no haberse podido practicar la notificación de forma personal y directa a los interesados, del acto administrativo que a continuación se relaciona, se procede a la publicación de un extracto del mismo en el *Diari Oficial de la Comunitat Valenciana* de conformidad con lo dispuesto en el artículo 61 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en relación con el artículo 59.5 del mismo texto legal.

Procediment: resolució de reintegrament.

ECON10/2010/4297/03	23 Canva, SL	C. Brea, núm. 49, 1 Polígon industrial Carrús 03206 Elx	07.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 05.02.2010
ECON10/2010/4333/03	Libranova Vit, SL	C. Unamuno, 8 03610 Petrer	07.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 05.02.2010
ECON10/2010/4452/03	Leg-Salinas, SLU	Plaça del Rollo, 4, entresol 03400 Villena	07.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 05.02.2010
ECON10/2010/4467/03	Vipropaz Onlai, SL	C. Benito Pérez Galdós, 53 03201 Elx	07.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 05.02.2010
ECON10/2010/4482/03	Guido Turriani	C. Sant Bartomeu, núm. 56, baixos 03560 El Campello	08.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 05.02.2010
ECON11/2011/430/03	Venecia 22, SLU	Av. Costa Blanca, 22, local 21 03540 Alacant	08.05.2013	Orde de 30.12.2010 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 18.01.2011
ECON11/2011/515/03	Altotur Proyectos Estéticos, SL	Av. Rambla Méndez Núñez, 44, 8a 03002 Alacant	23.04.2013	Orde de 30.12.2010 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 18.01.2011

Procediment: acord d'inici de revocació.

EAUTOE/2011/2/03	José Juan López Arabi	Teulada, 115 03740 Gata de Gorgos	08.05.2013	Orde de 22.12.2010 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 03.01.2011
EAUTOE/2011/506/03	Susana Seoane Fernández	C. Sant Miquel, 10 03502 Benidorm	13.05.2013	Orde de 22.12.2010 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 03.01.2011
EPIJVE/2011/309/03	Gestel Levante, SL	Antiga Pesseta, 81 Partida Bacarot 03114 Alacant	19.02.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 19.02.2010
EPIJVE/2011/338/03	Bellagio Albir Montecito, SL	Rotonda Músic Álvarez Antón, 5, 5t. g 03006 Alacant	19.02.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 19.02.2010
EPIJVE/2011/477/03	Pastelería Totel, SL	C. Galicia, núm. 40 Polígon el Pastoret 03640 Monòver	15.05.2013	Orde de 30.12.2009 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 19.02.2010

Procediment: Resolució de revocació.

ECON11/2011/2076/03	Mahogany Enterprises, SL	Part. Planet, 13 03590 Altea	02.05.2013	Orde de 30.12.2010 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 18.01.2011
EAUTOE/2012/131/03	María Teresa Martínez González	C. Reina Victòria, 28, baixos 03201 Elx	15.05.2013	Orde de 18.06.2012 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 25.06.2012
EAUTOE/2012/1413/03	Felipe Rubio Romero	C. Antares, núm. 55, baixos, esqu. 03006 Alacant	14.05.2013	Orde de 18.06.2012 de la Conselleria d'Economia, Hisenda i Ocupació. DOCV de 25.06.2012

Procedimiento: resolución de reintegro.

ECON10/2010/4297/03	23 Canva, SL	C. Brea, núm. 49, 1 Polígono industrial Carrús 03206 Elche	07.05.2013	Orden de 30.12.2009, de la Conselleria de Economía, Hacienda y Empleo. DOCV 05.02.2010
ECON10/2010/4333/03	Libranova Vit, SL	C. Unamuno, 8 03610 Petrer	07.05.2013	Orden de 30.12.2009, de la Conselleria de Economía, Hacienda y Empleo. DOCV 05.02.2010
ECON10/2010/4452/03	Leg-Salinas, SLU	Plaza del Rollo, 4, entlo. 03400 Villena	07.05.2013	Orden de 30.12.2009, de la Conselleria de Economía, Hacienda y Empleo. DOCV 05.02.2010
ECON10/2010/4467/03	Vipropaz Onlai, SL	C. Benito Pérez Galdós, 53 03201 Elche	07.05.2013	Orden de 30.12.2009, de la Conselleria de Economía, Hacienda y Empleo. DOCV 05.02.2010
ECON10/2010/4482/03	Guido Turriani	C. San Bartolomé, núm. 56, bajo 03560 El Campello	08.05.2013	Orden de 30.12.2009, de la Conselleria de Economía, Hacienda y Empleo. DOCV 05.02.2010
ECON11/2011/430/03	Venecia 22, SLU	Av. Costa Blanca, 22, local 21 03540 Alicante	08.05.2013	Orden de 30.12.2010, de la Conselleria de Economía, Hacienda y Empleo. DOCV 18.01.2011
ECON11/2011/515/03	Altotur Proyectos Estéticos, SL	Av. Rambla Méndez Núñez, 44, 8ª 03002 Alicante	23.04.2013	Orden de 30.12.2010, de la Conselleria de Economía, Hacienda y Empleo. DOCV 18.01.2011

Procedimiento: acuerdo de inicio de revocación.

EAUTOE/2011/2/03	José Juan López Arabi	Teulada, 115 03740 Gata de Gorgos	08.05.2013	Orden de 22.12.2010 de la Conselleria de Economía, Hacienda y Empleo. DOCV 03.01.2011
EAUTOE/2011/506/03	Susana Seoane Fernández	C. Sant Miquel, 10 03502 Benidorm	13.05.2013	Orden de 22.12.2010 de la Conselleria de Economía, Hacienda y Empleo. DOCV 03.01.2011
EPIJVE/2011/309/03	Gestel Levante, SL	Antigua Peseta, 81 Partida Bacarot 03114 Alicante	19.02.2013	Orden de 30.12.2009 de la Conselleria de Economía, Hacienda y Empleo. DOCV 19.02.2010
EPIJVE/2011/338/03	Bellagio Albir Montecito, SL	Glorieta Músico Álvarez Antón, 5, 5.º g 03006 Alicante	19.02.2013	Orden de 30.12.2009 de la Conselleria de Economía, Hacienda y Empleo. DOCV 19.02.2010
EPIJVE/2011/477/03	Pastelería Totel, SL	C. Galicia, núm. 40 Polígono El Pastoret 03640 Monóvar	15.05.2013	Orden de 30.12.2009 de la Conselleria de Economía, Hacienda y Empleo. DOCV 19.02.2010

Procedimiento: resolución de revocación.

ECON11/2011/2076/03	Mahogany Enterprises, SL	Ptda. Planet, 13 03590 Altea	02.05.2013	Orden de 30.12.2010 de la Conselleria de Economía, Hacienda y Empleo. DOCV de 18.01.2011
EAUTOE/2012/131/03	María Teresa Martínez González	C. Reina Victoria, 28, bajo 03201 Elche	15.05.2013	Orden de 18.06.2012 de la Conselleria de Economía, Hacienda y Empleo. DOCV de 25.06.2012
EAUTOE/2012/1413/03	Felipe Rubio Romero	C. Antares, núm. 55, bajo, izq. 03006 Alicante	14.05.2013	Orden de 18.06.2012 de la Conselleria de Economía, Hacienda y Empleo. DOCV de 25.06.2012

Perquè l'interessat pugua tindre coneixement íntegre de l'acte i en quede constància, podrà comparèixer en el termini de 10 dies des de la publicació d'este anunci en el *Diari Oficial de la Comunitat Valenciana*, en la Direcció Territorial d'Ocupació del SERVEF, situada en el carrer Pintor Lorenzo Casanova, número 6, quinta planta, de dilluns a divendres de 09.00 a 14.00 hores.

Així mateix, es posa en coneixement dels interessats que, contra estes resolucions que posen fi a la via administrativa, es podrà interposar un recurs de reposició potestatiu en el termini d'un mes a partir de l'endemà de la recepció d'esta notificació, o bé, en el termini de dos mesos, un recurs contenciós administratiu davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, de conformitat amb el que establix l'article 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, sense perjudi que pugua interposar qualsevol altre recurs que estime pertinent.

Alacant, 30 de maig de 2013.– La cap del Servici Territorial de Foment d'Ocupació: María Teresa García Mestre.

Para que el interesado pueda tener conocimiento íntegro del acto y quede constancia de tal conocimiento, podrá comparecer en el plazo de 10 días desde la publicación del presente anuncio en el *Diari Oficial de la Comunitat Valenciana*, en la Dirección Territorial de empleo del SERVEF, sita en la calle Pintor Lorenzo Casanova, número 6, quinta planta, de lunes a viernes de 09.00 a 14.00 horas.

Se pone asimismo en conocimiento de los interesados que contra las citadas resoluciones que agotan la vía administrativa, podrá interponerse recurso de reposición potestativo en el plazo de un mes a partir del día siguiente a la recepción de la presente notificación, o bien, en el plazo de dos meses, recurso contencioso-administrativo ante la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de la Comunitat Valenciana, de conformidad con lo establecido en el artículo 46 de la Ley 29/1998, de 13 de julio Reguladora de la Jurisdicción Contencioso-Administrativa, sin perjuicio de que pueda interponer cualquier otro recurso que estime pertinente.

Alicante, 30 de Mayo de 2013.– La jefa del Servicio Territorial de Fomento de Empleo: María Teresa García Maestre.

Universitat Politècnica de València

Notificació d'obertura d'expedient disciplinari (A.A.E.A.).
[2013/5591]

De conformitat amb el que disposen els articles 59.5, 60.2 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i perquè servisca de notificació a la persona interessada, atès el resultat negatiu de dos intents al domicili assenyalat als efectes de notificacions, es fa públic que s'ha dictat la resolució per la qual s'acorda l'obertura d'expedient disciplinari, en el marc del que disposen l'article 1.b del Reglament de Disciplina Acadèmica dels Centres Oficials d'Ensenyament Superior i d'Ensenyament Tècnic dependents del Ministeri d'Educació Nacional, aprovat pel Decret de 8 de setembre de 1954, a Ahmed Amine El Alji, estudiant de l'ETSE de Camins, Canals i Ports de la Universitat Politècnica de València en el moment de produir-se els fets, amb última adreça coneguda en València (46022), carrer Lucio del Valle, 16-7.

La persona interessada, o el seu representant, poden sol·licitar, acreditant-ne la identitat, una còpia de la resolució corresponent, i comparèixer de dilluns a divendres de 09.00 a 14.00 hores a l'Oficina de la Secretaria General d'aquesta Universitat Politècnica de València, camí de Vera, s/n, edifici de Rectorat, segona planta, 46022 València, en el termini de 10 dies hàbils, comptadors des de l'endemà de la publicació d'aquest anunci.

Si transcorregut el dit termini no s'ha comparegut, la notificació s'entendrà produïda amb caràcter general legal des de l'endemà del venciment del termini assenyalat per a comparèixer.

València, 21 de maig de 2013.— El rector: Juan Juliá Igual.

Universitat Politècnica de València

Notificación de apertura de expediente disciplinario
(A.A.E.A.). [2013/5591]

De conformidad con lo dispuesto en los artículos 59.5, 60.2 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y para que sirva de notificación a la persona interesada, ante el resultado negativo de dos intentos en el domicilio señalado a los efectos de notificaciones, se hace público que se han dictado la resolución por la que se acuerda la apertura de expediente disciplinario, en el marco de lo dispuesto en el artículo 1.b del Reglamento de Disciplina Académica de los Centros Oficiales de Enseñanza Superior y de Enseñanza Técnica dependientes del Ministerio de Educación Nacional, aprobado por el Decreto de 8 de septiembre de 1954, a Ahmed Amine El Alji, estudiante de la ETSI de Caminos, Canales y Puertos de la Universitat Politècnica de València en el momento de producirse los hechos, con último domicilio conocido en Valencia (46022), calle Lucio del Valle, 16-7.

La persona interesada, o su representante, podrán solicitar, acreditando su identidad, una copia de la Resolución correspondiente, compareciendo de lunes a viernes de 09.00 a 14.00 en la Oficina de la Secretaría General de esta Universitat Politècnica de València, camino de Vera, s/n, edificio de Rectorado, segunda planta, 46022 Valencia, en el plazo de 10 días hábiles, contados desde el día siguiente al de la publicación del presente anuncio.

Si 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.

Valencia, 21 de mayo de 2013.— El rector: Juan Juliá Igual.

Sociedad de Fomento Agrícola Castellonense, SA

Informació pública de l'actualització de tarifes d'aigua potable de Castellnovo (Castelló). [2013/5648]

D'acord amb l'establert en el Decret 3/2008, d'11 de gener, del Consell, pel qual s'estableix un sistema simplificat per a l'actualització dels preus i les tarifes regulats en el Decret 109/2005, de 10 de juny, del Consell, sobre procediment per a la implantació o modificació de preus o tarifes sotmesos al règim d'autorització i comunicació, amb data 23 d'abril de 2013, la mercantil Sociedad de Fomento Agrícola Castellonense, SA va presentar davant de la Conselleria d'Economia, Industria, Turisme i Ocupació l'actualització de tarifes del subministrament d'aigua potable de la localitat de Castellnovo, conforme es detalla a continuació:

Drets d'enganxada	
Comptador de 13 mm	61,27 €
Comptador de 15 mm	91,51 €
Comptador de 20 mm	152,51 €
Comptador de 25 mm	213,52 €
Comptador de 30 mm	305,04 €
Comptador de 40 mm	610,08 €
Comptador de 50 mm	914,48 €
Comptador de 65 mm	1.220,16 €
Comptador de 80 mm	1.525,21 €
Comptador de 100 mm	2.135,28 €

Quota de servici	
Comptador de 13 mm	8,25 €/trim.
Comptador de 15 mm	12,34 €/trim.
Comptador de 20 mm	20,58 €/trim.
Comptador de 25 mm	28,85 €/trim.
Comptador de 30 mm	41,19 €/trim.
Comptador de 40 mm	82,39 €/trim.
Comptador de 50 mm	123,58 €/trim.
Comptador de 65 mm	164,81 €/trim.
Comptador de 80 mm	205,98 €/trim.
Comptador de 100 mm	288,36 €/trim.

Quota de consum	
Fins a 18 m ³ /trim.	0,5224 €/m ³
Entre 19 i 36 m ³ /trim.	0,7837 €/m ³
Excessos de 36 m ³ /trim.	1,3061 €/m ³

Manteniment de comptadors	
Comptador de 13 mm	2,06 €/trim.
Comptador de 15 mm	3,09 €/trim.
Comptador de 20 mm	5,15 €/trim.
Comptador de 25 mm	7,21 €/trim.
Comptador de 30 mm	10,30 €/trim.
Comptador de 40 mm	20,60 €/trim.
Comptador de 50 mm	30,90 €/trim.
Comptador de 65 mm	41,21 €/trim.
Comptador de 80 mm	51,51 €/trim.
Comptador de 100 mm	72,11 €/trim.

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.

Castellnovo, 29 de maig de 2013.– L'apoderat: Miguel Tena Beti.

Sociedad de Fomento Agrícola Castellonense, SA

Información pública de la actualización de tarifas de agua potable de Castellnovo (Castellón). [2013/5648]

De acuerdo con lo establecido en el Decreto 3/2008, de 11 de enero, del Consell, por el que se establece un sistema simplificado para la actualización de los precios y las tarifas regulados en el Decreto 109/2005, de 10 de junio, del Consell, sobre procedimiento para la implantación o modificación de precios o tarifas sujetos al régimen de autorización y comunicación, con fecha 23 de abril de 2013, la mercantil Sociedad de Fomento Agrícola Castellonense, SA presentó ante la Conselleria de Economía, Industria, Turismo y Empleo la actualización de tarifas del suministro de agua potable de la localitat de Castellnovo, conforme se detalla a continuación:

Derechos de enganche	
Contador de 13 mm	61,27 €
Contador de 15 mm	91,51 €
Contador de 20 mm	152,51 €
Contador de 25 mm	213,52 €
Contador de 30 mm	305,04 €
Contador de 40 mm	610,08 €
Contador de 50 mm	914,48 €
Contador de 65 mm	1.220,16 €
Contador de 80 mm	1.525,21 €
Contador de 100 mm	2.135,28 €

Cuota de servicio	
Contador de 13 mm	8,25 €/trim.
Contador de 15 mm	12,34 €/trim.
Contador de 20 mm	20,58 €/trim.
Contador de 25 mm	28,85 €/trim.
Contador de 30 mm	41,19 €/trim.
Contador de 40 mm	82,39 €/trim.
Contador de 50 mm	123,58 €/trim.
Contador de 65 mm	164,81 €/trim.
Contador de 80 mm	205,98 €/trim.
Contador de 100 mm	288,36 €/trim.

Cuota de consumo	
Hasta 18 m ³ /trim.	0,5224 €/m ³
Entre 19 y 36 m ³ /trim.	0,7837 €/m ³
Excesos de 36 m ³ /trim.	1,3061 €/m ³

Mantenimiento de contadores	
Contador de 13 mm	2,06 €/trim.
Contador de 15 mm	3,09 €/trim.
Contador de 20 mm	5,15 €/trim.
Contador de 25 mm	7,21 €/trim.
Contador de 30 mm	10,30 €/trim.
Contador de 40 mm	20,60 €/trim.
Contador de 50 mm	30,90 €/trim.
Contador de 65 mm	41,21 €/trim.
Contador de 80 mm	51,51 €/trim.
Contador de 100 mm	72,11 €/trim.

Sobre las presentes tarifas se aplicará el IVA, de acuerdo con lo establecido en la Ley 37/1992, de 28 de diciembre.

Lo que se hace público.

Castellnovo, 29 de mayo de 2013.– El apoderado: Miguel Tena Beti.

Sociedad de Fomento Agrícola Castellonense, SA

Informació pública de l'actualització de tarifes de subministrament d'aigua potable de la Vilavella. [2013/5649]

Informació pública d'actualització de tarifes de subministrament d'aigua potable a la Vilavella 2013.

Quota hídrica: 2,58 €/trimestre (quota a aplicar a partir del segon trimestre de 2013).

Sobre les presents tarifes s'aplicarà l'IVA, d'acord amb l'establert en la Llei 37/1992, de 28 de desembre.

Cosa que es fa pública.

La Vilavella, 29 de maig de 2013.– L'apoderat: Miguel Tena Beti.

Sociedad de Fomento Agrícola Castellonense, SA

Información pública de la actualización de tarifas de suministro de agua potable de La Vilavella. [2013/5649]

Información pública de actualización de tarifas de suministro de agua potable de La Vilavella 2013.

Cuota hídrica: 2,58 €/trimestre (cuota a aplicar a partir del segundo trimestre de 2013).

Sobre las presentes tarifas se aplicará el IVA, de acuerdo con lo establecido en la Ley 37/1992, de 28 de diciembre.

Lo que se hace público.

La Vilavella, 29 de mayo de 2013.– El apoderado: Miguel Tena Beti.