

DIARI OFICIAL

DE LA GENERALITAT VALENCIANA

Any XXVI

Dijous, 24 de juliol de 2003 / Jueves, 24 de julio de 2003

Núm. 4.551

S U M A R I

I. DISPOSICIONS GENERALS

1. PRESIDÈNCIA I CONSELLERIES DE LA GENERALITAT VALENCIANA

Conselleria de Sanitat

DECRET 137/2003, de 18 de juliol, del Consell de la Generalitat, pel qual regula la jornada i l'horari de treball, els permisos, les llicències i les vacances del personal al servici de les institucions sanitàries de la Generalitat dependents de la Conselleria de Sanitat. [2003/X8723]

20103

II. AUTORITATS I PERSONAL

a) PLANTILLES ORGÀNIQUES I RELACIONS DE LLOCS DE TREBALL

1. Generalitat Valenciana

Conselleria de Cultura, Educació i Esport

CORRECCIÓ d'errades de l'Orde de 26 de juny de 2003, de la Conselleria de Cultura, Educació i Esport, per la qual es modifiquen determinats articles de l'Orde d'1 de juliol de 2002, de la Conselleria de Cultura i Educació, per la qual es regula l'adscripció i els desplaçaments per modificació de les plantilles docents dels cossos de professors d'Ensenyament Secundari, professors tècnics de Formació Professional i dels cossos que imparten ensenyaments de règim especial. [2003/X8749]

20117

b) OFERTES D'Ocupació PÚBLICA, OPOSICIONS I CONCURSOS

4. Universitats

Universitat d'Alacant

RESOLUCIÓ de 15 de juliol de 2003, de la Universitat d'Alacant, per la qual es convoquen proves selectives per a l'ingrés en l'escala tècnica d'aquesta universitat. referència A03. [2003/X8634]

20118

RESOLUCIÓ de 18 de juliol de 2003, de la Universitat d'Alacant, per la que es publiquen les llistes definitives d'admesos i la data, lloc i hora del primer exercici de les proves selectives per a l'ingrés en l'escala d'ajudants d'arxius, biblioteques i centres de documentació (codi B01), per a ocupar lloc d'administració especial, en el Servei d'Informació Bibliogràfica i Documental, pel sistema general d'accés lliure i promoció interna. (Resolució de 7 de maig de 2003, DOGV núm. 4.501, de 16 de maig de 2003). [2003/M8674]

20132

S U M A R I O

I. DISPOSICIONES GENERALES

1. PRESIDENCIA Y CONSELLERIAS DE LA GENERALITAT VALENCIANA

Conelleria de Sanidad

DECRETO 137/2003, de 18 de julio, del Consell de la Generalitat, por el que regula la jornada y horario de trabajo, permisos, licencias y vacaciones del personal al servicio de las Instituciones Sanitarias de la Generalitat dependientes de la Conselleria de Sanidad. [2003/X8723]

20103

II. AUTORIDADES Y PERSONAL

a) PLANTILLAS ORGÁNICAS Y RELACIONES DE PUESTOS DE TRABAJO

1. Generalitat Valenciana

Conselleria de Cultura, Educación y Deporte

CORRECCIÓN de errores de la Orden 26 de junio de 2003, de la Conselleria de Cultura, Educación y Deporte, por la que se modifican determinados artículos de la Orden de 1 de julio de 2002, de la Conselleria de Cultura y Educación, por la que se regula la adscripción y los desplazamientos por modificación de las plantillas docentes, de los cuerpos de profesores de Enseñanza Secundaria, profesores técnicos de Formación Profesional y de los cuerpos que imparten enseñanzas de régimen especial. [2003/X8749]

20117

b) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

4. Universidades

Universidad de Alicante

RESOLUCIÓN de 15 de julio de 2003, de la Universidad de Alicante, por la que se convocan pruebas selectivas para el ingreso en la escala técnica de la misma. referencia A03. [2003/X8634]

20118

RESOLUCIÓN de 18 de julio de 2003, de la Universidad de Alicante, por la que se publican las listas definitivas de admitidos y la fecha, lugar y hora del primer ejercicio de las pruebas selectivas para el ingreso en la escala ayudantes de archivos, bibliotecas y centros de documentación (código B01), para ocupar puesto de administración especial en el Servicio de Información Bibliográfica y Documental, por el sistema general de acceso libre. (Resolución de 7 de mayo 2003, DOGV núm. 4.501, de 16 de mayo de 2003). [2003/M8674]

20132

Universitat Politècnica de València

RESOLUCIÓ de 7 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publiquen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració general, tècnic superior de gestió, pel sistema de concurs oposició. (Convocatòria de 17 d'octubre de 2002, DOGV de 31 d'octubre de 2002). (Codi: 2002/P/FC/C/51). [2003/M8172]

RESOLUCIÓ de 8 de juliol de 2003, de la Universitat Politècnica de València, per la qual es convoquen proves selectives d'accés al grup A, sector d'administració general, tècnic de gestió superior del Consell Social (PF1394), pel sistema d'oposició lliure (codi: 2002/P/FC/O/1). [2003/X8680]

RESOLUCIÓ de 14 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publiquen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració especial, tècnic d'Infraestructura (PF737), pel sistema de concurs oposició (convocatòria de 21 de maig de 2003, DOGV de 2 de juny de 2003, Codi: 2002/P/FC/C/56). [2003/X8407]

RESOLUCIÓ de 16 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publiquen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració especial, analistes, pel sistema de concurs-oposició (convocatòria de 13 de maig de 2003, DOGV de 20 de maig de 2003, codi: 2002/P/FC/C/55). [2003/X8650]

5. Altres administracions**Ajuntament de Simat de la Valldigna**

Extracte de les bases per a l'accés dels auxiliars de Policia Local a la condició d'agents de la Policia Local. [2003/X8551]

c) NOMENAMENTS, CESSAMENTS, SITUACIONS I INCIDÈNCIES**5. Altres administracions****Ajuntament de Bonrepòs i Mirambell**

Informació pública del nomenament de funcionari de carrera, agent de la policia local. [2003/Q8098]

III. CONVENIS I ACTES**a) CONVENIS INTERADMINISTRATIUS****Conselleria de Presidència**

RESOLUCIÓ d'1 de juliol de 2003, de la directora general de Relacions amb les Corts i Secretariat del Govern de la Conselleria de Presidència, per la qual es disposa la publicació del Conveni Marc de col·laboració entre la Conselleria de Benestar Social de la Generalitat Valenciana i el Reial Patronat sobre Discapacitat amb la finalitat de promoure i millorar l'atenció a les persones amb discapacitat en l'àmbit de la Comunitat Valenciana. [2003/X8120]

20135

20135

20136

20136

20148

20148

20149

20149

20152

20152

20153

20153

20153

Universidad Politécnica de Valencia

RESOLUCIÓN de 7 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración general, técnico superior de gestión, por el sistema de concurso-oposición. (Convocatoria de 17 de octubre de 2002, DOGV de 31 de octubre de 2002) (Código: 2002/P/FC/C/51). [2003/M8172]

RESOLUCIÓN de 8 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se convocan pruebas selectivas de acceso al grupo A, sector administración general, técnico de gestión superior del Consejo Social (PF1394), por el sistema de oposición libre (código: 2002/P/FC/O/1). [2003/X8680]

RESOLUCIÓN de 14 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración especial, técnico de infraestructura (PF737), por el sistema de concurso-oposición (convocatoria de 21 de mayo de 2003, DOGV de 2 de junio de 2003, código: 2002/P/FC/C/56). [2003/X8407]

RESOLUCIÓN de 16 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración especial, analistas, por el sistema de concurso-oposición (convocatoria de 13 de mayo de 2003, DOGV de 20 de mayo de 2003, código: 2002/P/FC/C/55). [2003/X8650]

5. Otras administraciones**Ayuntamiento de Simat de la Valldigna**

Extracto de las bases para el acceso de los auxiliares de Policía Local a la condición de agentes de la Policía Local. [2003/X8551]

c) NOMBRAMIENTOS, CESES, SITUACIONES E INCIDENCIAS**5. Otras administraciones****Ayuntamiento de Bonrepòs i Mirambell**

Información pública del nombramiento de funcionario de carrera, agente de la policía local. [2003/Q8098]

III. CONVENIOS Y ACTOS**a) CONVENIOS INTERADMINISTRATIVOS****Conselleria de Presidència**

RESOLUCIÓN de 1 de julio de 2003, de la directora general de Relaciones con las Cortes y Secretariado del Gobierno de la Conselleria de Presidencia, por la que se dispone la publicación del Convenio Marco de colaboración entre la Conselleria de Bienestar Social de la Generalitat Valenciana y el Real Patronato sobre Discapacidad con el fin de promover y mejorar la atención a las personas con discapacidad en el ámbito de la Comunidad Valenciana. [2003/X8120]

20153

b) CONVENIS COL·LECTIUS**Conselleria d'Economia, Hisenda i Ocupació**

RESOLUCIÓ d'11 d'abril de 2003, de la Direcció General de Treball i Seguretat Laboral, per la qual disposa el registre i la publicació de l'acta de la Comissió Paritària del Conveni Col·lectiu de Treball del Sector de la Indústria de la Marroquineria i Afins de Castelló i València per a l'any 2002 (Codi núm. 8000565). [2003/8179]

20156

20156

g) ALTRES ASSUMPTES**Conselleria de Justícia i Administracions Pùbliques**

CORRECCIÓ d'errades de l'Orde d'11 de juny de 2003, de la Conselleria de Justícia i Administracions Pùbliques, per la qual s'homologa la modificació dels Estatuts de la Mancomunitat de Serveis Socials de la Marina Alta. [2003/X8713]

20159

20159

Conselleria d'Agricultura, Pesca i Alimentació

- Notificació a Peix i Mariscs Joana SL. Expedient número 46320/2001. [2003/M8691]
- Notificació de Resolució d'expedient sancionador nº 46028/01 a nombre de Peix i Mariscs Joana, SL. [2003/X8692]

20159

20159

20160

20160

Institut Valenciac d'Art Modern

RESOLUCIÓ de 17 de juny de 2003, del director gerent de l'IVAM, per la qual es concedixen dues beques de formació i perfeccionament per a l'àrea tècnicocartística de l'IVAM. [2003/M8102]

20160

20160

IV. ADMINISTRACIÓ DE JUSTÍCIA**a) EDICTES I CÈDULES DE NOTIFICACIÓ D'INTERLOCUTÒRIES, PROVISIONS I SENTÈNCIES****Jutjat de Primera Instància número 5 de Castelló de la Plana**

Actuacions de juí verbal número 295/2001. Cèdula de notificació. [2003/Q8117]

20161

20161

Jutjat de Primera Instància número 3 de Dénia

Actuacions número 212/2003. Cèdula de notificació. [2003/M8481]

20162

20162

Jutjat de Primera Instància número 9 de València

Actuacions de divorci número 914/2002. Cèdula de notificació. [2003/Q8092]

20162

20162

Jutjat de Primera Instància número 11 de València

- Actuacions de juí verbal de desnonament número 988/2002. Cèdula de notificació. [2003/Q8094]
- Juí ordinari número 857/2002. Cèdula de notificació. [2003/M8091]

20163

20163

20164

20164

c) CITACIONS A COMPAREIXENÇA JUDICIAL I EXECUCIÓ DE SENTÈNCIES**Conselleria de Cultura, Educació i Esport**

RESOLUCIÓ de 3 de juliol de 2003, del director general de Personal Docent de la conselleria de Cultura, Educació i Esport, per la qual es modifiquen la llista d'aspirants seleccionats en les proves selectives convocades per Orde de 14 de maig de 1997 i la Resolució de 30 d'octubre de 1997, per la qual es nomenen estos

b) CONVENIOS COLECTIVOS**Conselleria de Economía, Hacienda y Empleo**

RESOLUCIÓN de 11 de abril de 2003, de la Dirección General de Trabajo y Seguridad Laboral, por la que dispone el registro y publicación del acta de la Comisión Paritaria del Convenio Colectivo de Trabajo del Sector de la Industria de la Marroquinería y afines de Castellón y de Valencia sobre revisión salarial definitiva para el 2002 (cod. 8000565). [2003/8179]

20156

g) OTROS ASUNTOS**Conselleria de Justicia y Administraciones Pùbliques**

CORRECCIÓN de errores de la Orden de 11 de junio de 2003, de la Conselleria de Justicia y Administraciones Pùbliques, por la que se homologa la modificación de los estatutos de la Mancomunitat de Serveis Socials de la Marina Alta. [2003/X8713]

20159

Conselleria de Agricultura, Pesca y Alimentación

- Notificación a Peix i Mariscs Joana SL. Expediente número 46320/2001. [2003/M8691]
- Notificación de Resolución de expediente Sancionador nº 46028/01 a nombre de Peix i Mariscs Joana, SL. [2003/X8692]

20159

20160

Instituto Valenciano de Arte Moderno

RESOLUCIÓN de 17 de junio de 2003, del director gerente del IVAM, por la que se conceden dos becas de formación y perfeccionamiento para el área técnico-artística del IVAM. [2003/M8102]

20160

IV. ADMINISTRACIÓN DE JUSTICIA**a) EDICTOS Y CÉDULAS DE NOTIFICACIÓN DE AUTOS, PROVIDENCIAS Y SENTENCIAS****Juzgado de Primera Instancia número 5 de Castellón de la Plana**

Autos de juicio verbal número 295/2001. Cédula de notificación. [2003/Q8117]

20161

Juzgado de Primera Instancia número 3 de Dénia

Autos número 212/2003. Cédula de notificación. [2003/M8481]

20162

Juzgado de Primera Instancia número 9 de Valencia

Autos de divorcio número 914/2002. Cédula de notificación. [2003/Q8092]

20162

Juzgado de Primera Instancia número 11 de Valencia

- Autos de juicio verbal de desahucio número 988/2002. Cédula de notificación. [2003/Q8094]
- Juicio ordinario número 857/2002. Cédula de notificación. [2003/M8091]

20163

20164

c) EMPLAZAMIENTOS JUDICIALES Y EJECUCIÓN DE SENTENCIAS**Conselleria de Cultura, Educación y Deporte**

RESOLUCIÓN de 3 de julio de 2003, del director general de Personal Docente de la Conselleria de Cultura, Educación y Deporte, por la que se modifican la lista de aspirantes seleccionados en las pruebas selectivas convocadas por Orden de 14 de mayo de 1997 y la Resolución de 30 de octubre de 1997, por la que se

aspirants funcionaris en pràctiques, en el sentit d'incloure M^a. Amada Piqueris Mateo com a aspirant seleccionada en virtut del compliment de Sentència del Tribunal Superior de Justícia de la Comunitat Valenciana. [2003/X8177]

20165

nombra a dichos aspirantes funcionarios en prácticas, en el sentido de incluir a M^a. Amada Piqueris Mateo como aspirante seleccionada en virtud del cumplimiento de sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana. [2003/X8177]

20165

V. ALTRES ANUNCIS

a) ORDENAMENT DEL TERRITORI I URBANISME

1. Tràmits de procediments dels plans

Ajuntament de Tibi

Informació pública de la suspensió del programa d'actuació integrada del sector UE-1. [2003/X8589]

20166

Alfonso López Fernández i Francisco Javier Debón Latorre

Informació pública del programa per al desenvolupament de l'actuació integrada de la unitat d'execució única del sector Belcaire-Sud del planejament de Moncofa (Castelló). [2003/M8678]

20167

2. Altres assumptes

Ajuntament d'Albatera

Informació pública de la incoació d'expedient de rectificació del programa d'actuació integrada, projecte d'urbanització i projecte de reparcel·lació de la unitat d'execució nº 3 de les normes subsidiàries. [2003/X8697]

20168

Ajuntament de Casinos

Informació pública del projecte de reparcel·lació de la unitat d'execució El Pinar. [2003/S8534]

20169

Ajuntament de Torrent

Informació pública del projecte de modificació número 1 de la reparcel·lació del sector 12, el Molí Industrial. [2003/Q8097]

20169

Ajuntament de Torrevieja

Informació pública de l'aprovació del text refós del projecte d'urbanització del sector 25 del Pla General d'Ordenació Urbana, i nomenament de representants de l'Ajuntament per a la recepció de les obres. [2003/X8204]

20169

b) LICITACIÓ DE CONTRACTES ADMINISTRATIUS

1. Administració territorial de la Generalitat Valenciana

Conselleria de Sanitat

- Concurs 361/2003. Subministrament de material d'hemodiàlisi (dialitzadors sintètica mitjana i alta permeabilitat, línies, kit concentrats líquid de diàlisi i set connexió – desconexió). [2003/S8144]
- Concurs expedient núm. 440/2003. Manteniment integral i analítiques diàries de les quatre plantes productores d'aigua osmotitzada per hemodiàlisi i laboratoris de l'hospital. [2003/8149]
- Concurs expedient nº 467/2003. Subministrament d'un ecògraf i una cadira d'odontopediatria. [2003/8150]

20170

3. Entitats i empreses de la Generalitat Valenciana

Servici Valencià d'Ocupació i Formació

Concurs número CNMY03/12/33. Equipament tècnic de l'aula de pràctiques de premsatge-assecat de taulells ceràmics del Centre Servef de Formació de Castelló. [2003/M8116]

20172

20173

V. OTROS ANUNCIOS

a) ORDENACIÓN DEL TERRITORIO Y URBANISMO

1. Trámites procedimentales de los planes

Ayuntamiento de Tibi

Información pública de la suspensión del programa de actuación integrada del sector UE-1. [2003/X8589]

20166

Alfonso López Fernández y Francisco Javier Debón Latorre

Información pública del programa para el desarrollo de la actuación integrada de la unidad de ejecución única del sector Belcaire-Sur del planeamiento de Moncofa (Castellón). [2003/M8678]

20167

2. Otros asuntos

Ayuntamiento de Albatera

Información pública de la incoación expediente de rectificación del programa de actuación integrada, proyecto de urbanización y proyecto de reparcelación de la unidad de ejecución nº 3 de las normas subsidiarias. [2003/X8697]

20168

Ayuntamiento de Casinos

Información pública del proyecto de reparcelación de la unidad de ejecución El Pinar. [2003/S8534]

20169

Ayuntamiento de Torrent

Información pública del proyecto de modificación número 1 de la reparcelación del sector 12, El Molí Industrial. [2003/Q8097]

20169

Ayuntamiento de Torrevieja

Información pública de la aprobación del texto refundido del proyecto de urbanización del sector 25 del Plan General de Ordenación Urbana, y nombramiento de representantes del Ayuntamiento para la recepción de las obras. [2003/X8204]

20169

b) LICITACIÓN DE CONTRATOS ADMINISTRATIVOS

1. Administración territorial de la Generalitat Valenciana

Conselleria de Sanidad

- Concurso número 361/2003. Suministro de material de hemodiálisis (dializadores sintética media y alta permeabilidad, líneas, kit concentrados líquido de diálisis y set conexión-desconexión). [2003/S8144]
- Concurso expediente nº 440/2003. Mantenimiento integral y analíticas diarias de las cuatro plantas productoras de agua osmotizada para hemodiálisis y laboratorios del hospital. [2003/8149]
- Concurso expediente nº 467/2003. Suministro de un ecógrafo y un sillón de odontopediatría. [2003/8150]

20170

20171

20172

3. Entidades y empresas de la Generalitat Valenciana

Servicio Valenciano de Empleo y Formación

Concurso número CNMY03/12/33. Equipamiento técnico del aula de prácticas de prensado-seco de baldosas cerámicas del Centro Servef de Formación de Castellón. [2003/M8116]

20173

Entitat Pública de Sanejament**d'Aigües Residuals de la Comunitat Valenciana**

- Concurs número 2003/GV/0053. Servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals d'Alberic, Masalavés i Benimuslem (València). [2003/S8724]
- Concurs número 2003/GV/0052. Servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals de Camp de Túria 2^a fase (València). [2003/S8725]

20175

20176

4. Universitats**Universitat d'Alacant**

- Concurs número S/9/2003. Subministrament d'un sistema de neteja per a ànalisi de dioxines. [2003/S8141]
- Concurs número S/13/03. Subministrament i instal·lació de 70 ordinadors portàtils. [2003/8672]

20177

20178

c) ADJUDICACIÓ DE CONTRACTES ADMINISTRATIUS*1. Administració territorial de la Generalitat Valenciana***Conselleria d'Economia, Hisenda i Ocupació**

- Expedient número 32/2003. Consultoria i assistència en matèria d'informació periodística per al Gabinet de Prensa. [2003/S8166]
- Expedient número 41/2003. Obra de reforma per substitució de portes de fusta en la residència de temps lliure El Puig per a adequar-les a la normativa de condicions de protecció contra incendis CPI-96. [2003/S8167]

20179

20180

Conselleria de Cultura, Educació i Esport

Expedients números 2000/30A, 2001/54A, 2001/55A, 2001/58A i 2001/2a. Obres en diversos centres docents públics de la província d'Alacant. [2003/M8128]

20180

Conselleria de Sanitat

- Expedient número 234/2003. Subministrament de vacunes antigripals per al programa de vacunació antigripal de la Conselleria de Sanitat. [2003/M8156]
- Expedient número 282/2003. Manteniment i suport tècnic dels equips de la xarxa Arteries de la Conselleria de Sanitat. [2003/M8158]
- Expedient número 319/2003. Servici de missatgeria. [2003/M8159]
- Expedient número 273/2003. Subministrament d'infusors. [2003/M8157]
- Expedient número 169/2003. Subministrament de llits, incorporadors i porta-sèrums per a l'Hospital Dr. Moliner. [2003/M8154]
- Expedient número 210/2003. Subministrament de vacunes destinades als programes de vacunacions de la Conselleria de Sanitat. [2003/X8581]
- Expedient número 266/2003. Realització d'una campanya de publicitat en TV del Programa de Prevenció de Càncer de Mama. [2003/X8582]
- Expedient número 294/2003. Redacció de projectes d'investigació en l'àrea de seguretat alimentària. [2003/X8583]
- Expedient número 309/2003. Subministrament de 46.250 litres de solució fluorada. [2003/X8584]
- Expedient número 316/2003. Subministrament de dispositius intrauterins (DIU) als centres de Planificació Familiar i Sexualitat de Titularitat Pública. [2003/X8585]
- Expedient número 322/2003. Servici de transport, paqueteria i missatgeria. [2003/X8586]

Entidad Pública de Saneamiento**de Aguas Residuales de la Comunidad Valenciana**

- Concurso número 2003/GV/0053. Servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Alberic, Masalavés y Benimuslem (Valencia). [2003/S8724]
- Concurso número 2003/GV/0052. Servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Camp de Túria 2^a fase (Valencia). [2003/S8725]

20175

20176

4. Universidades**Universidad de Alicante**

- Concurso número S/9/2003. Suministro de un sistema de limpieza para análisis de dioxinas. [2003/S8141]
- Concurso número S/13/03. Subministro e instalación de 70 ordenadores portátiles. [2003/8672]

20177

20178

c) ADJUDICACIÓN DE CONTRATOS ADMINISTRATIVOS*1. Administración territorial de la Generalitat Valenciana***Conselleria de Economía, Hacienda y Empleo**

- Expediente número 32/2003. Consultoría y asistencia en materia de información periodística para el Gabinete de Prensa. [2003/S8166]
- Expediente número 41/2003. Obra de reforma por sustitución de puertas de madera en la residencia de tiempo libre El Puig, para su adecuación a la normativa de condiciones de protección contra incendios CPI-96. [2003/S8167]

20179

20180

Conselleria de Cultura, Educación y Deporte

Expedientes números 2000/30A, 2001/54A, 2001/55A, 2001/58A y 2001/2^a. Obras en diversos centros docentes públicos de la provincia de Alicante. [2003/M8128]

20180

Conselleria de Sanidad

- Expediente número 234/2003. Suministro de vacunas antigripales para el programa de vacunación antigripal de la Conselleria de Sanidad. [2003/M8156]
- Expediente número 282/2003. Mantenimiento y soporte técnico de los equipos de la red Arterias de la Conselleria de Sanidad. [2003/M8158]
- Expediente número 319/2003. Servicio de mensajería. [2003/M8159]
- Expediente número 273/2003. Suministro de infusiones. [2003/M8157]
- Expediente número 169/2003. Suministro de camas, incorporadores y portasérumos para el Hospital Dr. Moliner. [2003/M8154]
- Expediente número 210/2003. Suministro de vacunas destinadas a los programas de vacunaciones de la Conselleria de Sanidad. [2003/X8581]
- Expediente número 266/2003. Realización de una campaña de publicidad en TV del Programa de Prevención de Cáncer de Mama. [2003/X8582]
- Expediente número 294/2003. Redacción de proyectos de investigación en el área de seguridad alimentaria. [2003/X8583]
- Expediente número 309/2003. Suministro de 46.250 litros de solución fluorada. [2003/X8584]
- Expediente número 316/2003. Suministro de dispositivos intrauterinos (DIUs) a los Centros de Planificación familiar y Sexualidad de Titularidad Pública. [2003/X8585]
- Expediente número 322/2003. Servicio de transporte, paquetería y mensajería. [2003/X8586]

20181

20182

20182

20183

20183

20184

20185

20185

20186

20186

20187

Conselleria d'Indústria, Comerç i Turisme

Expedient número CNMY03/SGADM/10. Servici de manteniment integral per a la seu central de la Conselleria d'Indústria, Comerç i Turisme, situada al carrer de Colom, 32 de València. [2003/M8195]

20187

Conselleria de Industria, Comercio y Turismo

Expediente número CNMY03/SGADM/10. Servicio de mantenimiento integral para la sede central de la Conselleria de Industria, Comercio y Turismo, sito en la calle de Colón, 32 de Valencia. [2003/M8195]

20187

4. Universitats**Universitat Politècnica de València**

- Expedient número MY03/00302/S/44. Edició d'agendes UPV 2003-04. [2003/X8129]
- Expedient número MY03/10100/S/40. Adquisició de mobiliari de laboratori. [2003/M8130]

20188

20188

g) ALTRES ASSUMPTES**I. Persones juridicopúbliques****Conselleria d'Infraestructures i Transport**

Informació pública de la sol·licitud presentada per la mercantil Autocares la Inmaculada, SL, relativa a la incorporació dels nuclis de las Villas, Pueblo Latino, Río Seco i Río Mar. [2003/X8065]

20189

Conselleria de Infraestructuras y Transporte

Información pública de la solicitud presentada por la mercantil Autocares la Inmaculada, SL, relativa a la incorporación de los núcleos de Las Villas, Pueblo Latino, Río Seco y Río Mar. [2003/X8065]

20189

Conselleria de Sanitat

Notificació de la Resolució del director general per a la Prestació Farmacèutica, de 20.02.03, dels expedients O.F. 117, 118, 119 i 120, a M^a José Ángeles Alepuz Tudela i altres. [2003/X8712]

20189

Conselleria de Sanidad

Notificación de la resolución del director general para la Prestación farmacéutica, de 20-02-03, de los expedientes O.F. 117, 118, 119 y 120, a M^a José Ángeles Alepuz Tudela y otros. [2003/X8712]

20189

Conselleria de Benestar Social

Notificació de la resolució de l'expedient nº 202/03, a Akiana Ionela Acatrini i Remus Cussus. [2003/X8103]

20192

Conselleria de Bienestar Social

Notificación de la resolución del expediente nº 202/03, a Akiana Ionela Acatrini y Remus Cussus. [2003/X8103]

20192

Agència Tributària**Delegació de València**

- Notificació per a citació a termini. [2003/M8199]
- Notificació per a citació a termini. [2003/M8200]

20192

20196

Agencia Tributaria**Delegación de Valencia**

- Notificación para comparecencia. [2003/M8199]
- Notificación para comparecencia. [2003/M8200]

20192

20196

2. Persones privades**Societat Rectora de la Borsa****de Valors de València, SA, Societat Unipersonal**

Informació pública de la baixa de l'entitat BI Capital, Agencia de Valores, SA, com a membre de la Borsa de València i simultània alta en eixa condició de Venture Finanzas, S. V., SA. [2003/X8590]

20216

Sociedad Rectora de la Bolsa**de Valores de Valencia, SA, Sociedad Unipersonal**

Información pública de la baja de la entidad BI Capital, Agencia de Valores, SA, como miembro de la Bolsa de Valencia y simultánea alta en esa condición de Venture Finanzas, S. V., SA. [2003/X8590]

20216

Exemplar solt (per fascicle): 0,39 €
 Subscripció anual en paper: 139,54 €
 Subscripció anual microfixta: 236,63 €
 Subscripció anual en CD-ROM: 30,83 €

Ejemplar suelto (cada fascículo): 0,39 €
 Subscripción anual en papel: 139,54 €
 Subscripción anual microfichas: 236,63 €
 Subscripción anual en CD-ROM: 30,83 €

DIARI OFICIAL DE LA GENERALITAT VALENCIANA

www.pre.gva.es/dogv

Edició i Administració / Edición y Administración: Àrea de Publicacions Batllia, 1, 46003 València

Subscripcions / Subcripciones 96 386 34 11 · Anuncis / Anuncios 96 386 34 41 · Producció / Producción 96 386 34 18

Venda d'exemplars solts / Venta de ejemplares sueltos: Llibreria Llig València 96 386 61 70 — Llibreria Llig Castelló de la Plana 964 35 82 70

Impressió / Impresión: ITEGRAF, SA - Pol. Ind. El Oliveral, Riba-roja de Túria (València)

I. DISPOSICIONS GENERALS

1. PRESIDÈNCIA I CONSELLERIES DE LA GENERALITAT VALENCIANA

Conselleria de Sanitat

DECRET 137/2003, de 18 de juliol, del Consell de la Generalitat, pel qual regula la jornada i l'horari de treball, els permisos, les llicències i les vacances del personal al servici de les institucions sanitàries de la Generalitat dependents de la Conselleria de Sanitat. [2003/X8723]

Pel Decret 34/1999, de 9 de març, el Consell de la Generalitat va regular les mateixes matèries que són objecte d'esta norma però per al personal de l'administració del Consell, excloent expressament del seu àmbit d'aplicació el personal destinat en institucions sanitàries, a més del personal docent i de justícia. L'exclusió esmentada obedeix i se sustenta en diferents motius, tant de fons com de forma. Per la naturalesa del servei prestat, que al seu torn justifica les diferències de règim jurídic, no cal abundar en la idea que la transcendència molt especial de la funció de protecció de la salut que tenen encomanada les institucions sanitàries de la Conselleria de Sanitat, tant les que presten assistència sanitària directa, en els seus vessants d'atenció primària i especialitzada, com les que componen la xarxa de la salut pública preventiva, és una causa suficient per a establir unes normes específiques, que obeyeixen en essència a garantir la continuïtat del servei de protecció de la salut per mitjà de l'establiment de sistemes de distribució del temps de treball adequats a este fi, en què per la seua banda quedan convenientment arreplegats els descansos del personal.

En la forma, el fòrum de negociació del qual emana el Decret 34/1999, en aplicació de la Llei 9/1987, de 12 de juny, d'òrgans de representació, determinació de les condicions de treball i participació del personal al servei de les Administracions Pùbliques, constituit per la Mesa Sectorial de la Funció Pública i la Comissió d'Interpretació, Vigilància i Estudi del II Conveni Collectiu del personal laboral al servei de l'administració autonòmica, no resulta competent per a adoptar decisions en esta matèria respecte al personal sanitari, entès en l'accepció donada pel Decret 71/1989, de 15 de maig, del Consell de la Generalitat, ja que la negociació de les qüestions que afecten este personal té la seua seu, precisament, en un fòrum específic: la Mesa Sectorial de Sanitat, en què es troben representats, d'una banda, els òrgans gestors de la Conselleria de Sanitat i, de l'altra, les organitzacions sindicals amb representació en este àmbit.

La Generalitat disposa, quant al seu personal sanitari, gestionat per la Conselleria de Sanitat, de la mateixa autonomia normativa que per al personal gestionat des de la Conselleria de Justícia i Administracions Pùbliques, sense perjudici de l'adecuació que puga resultar necessària en algun aspecte quan vigirà el futur Estatut Marc del Personal d'Institucions Sanitàries. Però l'exercici d'aixa competència no admet més demora, a causa de la concorrència de diversos factors.

Primer, el mer transcurs del temps des que es van aprovar els diferents estatuts de personal d'institucions sanitàries de la Seguretat Social, que constitúixen el gruix del personal sanitari, posa cada vegada més de relleu l'obsolescència del seu contingut en esta matèria, que no només divergeix entre cada un d'estos estatuts, sinó que patix de profundes llacunes que sempre resulta complicat complir i integrar amb normes posteriors.

Segon, la coexistència dins del personal sanitari de col·lectius de personal funcionari i laboral entre la majoria de personal estatutari en els mateixos centres de treball, però amb diferent règim de condicions de treball, ocasiona no només incertesa i malentesos en la norma d'aplicació, sinó també una evident distorsió en la gestió del personal.

Tercer, el personal amb adscripció als diferents centres de Salut Pública, la relació d'ocupació del qual és majoritàriament funciona-

I. DISPOSICIONES GENERALES

1. PRESIDENCIA Y CONSELLERIAS DE LA GENERALITAT VALENCIANA

Conselleria de Sanidad

DECRETO 137/2003, de 18 de julio, del Consell de la Generalitat, por el que regula la jornada y horario de trabajo, permisos, licencias y vacaciones del personal al servicio de las Instituciones Sanitarias de la Generalitat dependientes de la Conselleria de Sanidad. [2003/X8723]

Por el Decreto 34/1999, de 9 de marzo, el Consell de la Generalitat reguló las mismas materias que son objeto de la presente norma pero con destino al personal de la administración del Consell, excluyendo expresamente de su ámbito de aplicación al personal destinado en Instituciones Sanitarias, además de al personal docente y de justicia. Dicha exclusión obedece y se sustenta en diferentes motivos, tanto de fondo como de forma. En razón a la naturaleza del servicio prestado, que a su vez justifica las diferencias de régimen jurídico, no es necesario abundar en la idea de que la muy especial transcendencia del cometido de protección de la salud que tienen encomendado las Instituciones Sanitarias de la Conselleria de Sanidad, tanto las que prestan asistencia sanitaria directa, en sus vertientes de atención primaria y especializada, como las que componen la red de la salud pública preventiva, es causa suficiente para establecer unas normas específicas, que obedecen en esencia a garantizar la continuidad del servicio de protección de la salud por medio del establecimiento de sistemas de distribución del tiempo de trabajo adecuados a tal fin, en que por su parte quedan convenientemente recogidos los descansos del personal.

En la forma, el foro de negociación de donde emana el Decreto 34/1999 en aplicación de la Ley 9/1987, de 12 de junio, de órganos de representación, determinación de las condiciones de trabajo y participación del personal al servicio de las Administraciones Pùbliques, constituido por la Mesa Sectorial de la Función Pública y la Comisión de Interpretación, Vigilancia y Estudio del II Convenio colectivo de personal laboral el servicio de la administración Autonómica, no resulta competente para adoptar decisiones en esta materia respecto al personal sanitario, entendido en la acepción dada por el Decreto 71/1989, de 15 de mayo, del Consell de la Generaltiat, ya que la negociación de las cuestiones que afectan a este personal tiene su sede, precisamente, en un foro específico: la Mesa Sectorial de Sanidad, donde se hallan representados, por una parte, los órganos gestores de la Conselleria de Sanidad y, por la otra, las organizaciones sindicales con representación en este ámbito.

La Generalitat dispone, en cuanto a su personal sanitario, gestionado por la Conselleria de Sanidad, de la misma autonomía normativa que para el personal gestionado desde la Conselleria de Justicia y Administraciones Pùbliques, sin perjuicio de la adecuación que pueda resultar necesaria en algún aspecto cuando alcance vigor el futuro Estatuto Marco del Personal de Instituciones Sanitarias. Pero el ejercicio de esa competencia no admite más demora, debido a la concurrencia de varios factores.

Primero, el mero transcurso del tiempo desde que se aprobaron los diferentes Estatutos de Personal de Instituciones Sanitarias de la Seguridad Social, que constituyen el grueso del personal sanitario, pone cada vez más de relieve la obsolescencia de su contenido en esta materia, que no sólo diverge entre cada uno de esos Estatutos sino que adolece de profundas lagunas que siempre resulta complicado colmar e integrar con normas posteriores.

Segundo, la coexistencia dentro del personal sanitario de colectivos de personal funcionario y laboral entre la mayoría de personal estatutario en los mismos centros de trabajo, pero con diferente régimen de condiciones de trabajo, ocasiona no sólo incertidumbre y malos entendidos en la norma de aplicación sino también una evidente distorsión en la gestión del personal.

Tercero, el personal con adscripción a los diferentes Centros de Salud Pública, cuya relación de empleo es mayoritariamente fun-

rial d'administració especial, té per a això la consideració de personal sanitari, pel fet que estos centres de treball també mereixen la qualificació d'institucions sanitàries, amb les conseqüències encadenades que la seua gestió és competència de la Conselleria de Sanitat, els seus representants se sumen a la Mesa Sectorial de Sanitat, és en este fòrum on es negocien les seues condicions de treball i així els arriba l'exclusió de l'aplicació del Decret 34/1999, la qual cosa en el seu cas és especialment greu ja que, exclosos de la norma que s'aplica a la generalitat del personal amb la seua mateixa relació d'ocupació, no compten amb un cos normatiu propi.

I quart, com a colofó, la necessitat de comptar amb una norma única, en la qual troben resposta amb claredat i uniformitat en les situacions semblants tots els col·lectius que componen el personal sanitari, siga quina siga la seua relació d'ocupació, superant la disperció normativa i dotant de seguretat jurídica a esta matèria, en què s'assimilen les modificacions normatives que han incidit en este àmbit i es reba d'una manera adequada la legislació de la Unió Europea, especialment la Directiva 93/104/CE, del Consell, sobre l'ordenació del temps de treball. A este respecte, també es recullen expressament les excepcions imprescindibles -per la competència de la Comunitat Valenciana sobre la regulació de la jornada de treball del seu personal amb un vincle d'ocupació de naturalesa administrativa- ja que el manteniment de la prestació sanitària pública, en circumstàncies determinades de centres de treball o d'especialitats concretes, porta obligadament a postergar i compensar el descans diari o setmanal que no ha pogut ser gaudit en tot o en part.

Este decret s'aprova després de la negociació amb les centrals sindicals més representatives presents en la Mesa Sectorial de Sanitat, d'acord amb el que preveu la Llei 9/1987, de 12 juny, d'òrgans de representació, determinació de les condicions de treball i participació del personal al servici de les Administracions Públiques.

Per això, a proposta del conseller de Sanitat, conforme amb el Consell Jurídic Consultiu de la Comunitat Valenciana, i després de la deliberació del Consell de la Generalitat, en la reunió del dia 18 de juliol 2003,

DECRETE

CAPITOL I Àmbit d'aplicació

Article 1. Àmbit d'aplicació

Este decret s'aplicarà a tot el personal, siga quina siga la naturalesa de la seua relació d'ocupació, que estiga adscrit o depenga d'institucions sanitàries de la Generalitat Valenciana dependents de la Conselleria de Sanitat, en les quals s'inclouen tant les d'Atenció Primària com d'Especialitzada, les àrees de salut, els centres de Salut Pública i les unitats de direcció i gestió respectives, així com els dispositius d'atenció sanitària urgent i el Centre de Transfusions de la Comunitat Valenciana, i qualsevol altra unitat o servei que estiga integrat en el dispositiu sanitari públic i tinga dependència orgànica i funcional de la Conselleria de Sanitat. No s'aplicarà al personal destinat en els serveis centrals i les direccions territorials de la Conselleria de Sanitat.

CAPITOL II *Jornada de treball*

Article 2. Personal d'Atenció Primària, Especialitzada i Centre de Transfusions

2.1. El temps de treball del personal dependent d'institucions d'Atenció Primària i Especialitzada, i també del Centre de Transfusions, es complirà en una jornada ordinària de trenta-set hores i vint minuts setmanals si es fa en horari diürn (entre les 8 i les 22 hores), més la dedicació que corresponga com a jornada complementària per guàrdies o atenció continuada en les categories que tinguin assignada esta modalitat, amb el límit assenyalat en el paràgraf

cionarial de administración especial, tiene a estos efectos la consideración de personal sanitario por el hecho de que tales centros de trabajo también merecen la calificación de Instituciones Sanitarias, con las consecuencias encadenadas que su gestión compete a la Conselleria de Sanidad, sus representantes se suman a la Mesa Sectorial de Sanidad, es en este foro donde se negocian sus condiciones de trabajo y así les alcanza la exclusión de aplicación del Decreto 34/1999, lo que en su caso es especialmente grave puesto que, excluidos de la norma que resulta de aplicación a la generalidad del personal con su misma relación de empleo, no cuentan con un cuerpo normativo propio.

Y cuarto, como colofón, la necesidad de contar con una norma única, donde encuentren respuesta con claridad y uniformidad en las situaciones semejantes todos los colectivos que componen el personal sanitario, cualquiera sea su relación de empleo, superando la dispersión normativa y dotando de seguridad jurídica a esta materia, en la que se asimilen las modificaciones normativas que han incidido en este ámbito y se reciba de un modo adecuado la legislación de la Unión Europea, señaladamente la Directiva 93/104/CE, del Consejo, sobre ordenación del tiempo de trabajo. A este respecto, también se recogen expresamente las excepciones imprescindibles -en virtud de la competencia de la Comunidad Valenciana sobre la regulación de la jornada de trabajo de su personal con vínculo de empleo de naturaleza administrativa- puesto que el mantenimiento de la prestación sanitaria pública, en determinadas circunstancias de centros de trabajo o de especialidades concretas, lleva obligadamente a postergar y compensar el descanso diario o semanal que no ha podido ser disfrutado en todo o en parte.

Este 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 9/1987, de 12 junio, de órganos de representación, determinación de las condiciones de trabajo y participación del personal al servicio de las Administraciones Pùblicas.

En su virtud, a propuesta del conseller de Sanidad, conforme con el Consejo Jurídico Consultivo de la Comunidad Valenciana, y previa deliberación del Consell de la Generalitat, en la reunión del día 18 de julio 2003,

DECRETO

CAPITULO I *Ámbito de aplicación*

Artículo 1. Ámbito de aplicación

El presente decreto será de aplicación a todo el personal, cualquiera sea la naturaleza de su relación de empleo, que se halle adscrito o dependa de Instituciones Sanitarias de la Generalitat dependientes de la Conselleria de Sanidad, en las que se incluyen tanto las de atención primaria como especializada, las Áreas de Salud, los Centros de Salud Pública y las respectivas unidades de dirección y gestión, así como los dispositivos de atención sanitaria urgente y el Centro de Transfusiones de la Comunidad Valenciana, y cualquier otra unidad o servicio que, integrado en el dispositivo sanitario público, guarde dependencia orgánica y funcional de la Conselleria de Sanidad. No será de aplicación al personal destinado en Servicios Centrales y Direcciones Territoriales de la Conselleria de Sanidad.

CAPITULO II *Jornada de trabajo*

Artículo 2. Personal de Atención Primaria, Especializada y Centro de Transfusiones

2.1. El tiempo de trabajo del personal dependiente de instituciones de Atención Primaria y Especializada, así como del Centro de Transfusiones, se cumplirá en jornada ordinaria de treinta y siete horas y veinte minutos semanales si se realiza en horario diurno (entre las 8 y las 22 horas), más la dedicación que corresponda en calidad de jornada complementaria por guardias o atención continuada en las categorías que tengan asignada esta modalidad, con el

següent. En les categories que no tenen assignada jornada complementària i s'atén el servei en torns de matins, vesprades i nits, cada hora de temps de treball en horari nocturn (entre les 22 i les 8 hores) equivaldrà a 1,25 hores de treball en horari diürn, açò és, cada 10 hores nocturnes són com 12 hores i 30 minuts d'horari diürn. El compliment efectiu d'esta jornada s'especifica en els següents epígrafs.

Es considera temps de treball únicament els períodes durant els quals el personal estiga en el treball, a disposició del centre i fent la seua activitat. No superarà les quaranta-huit hores setmanals de mitjana en còmput anual, llevat de situacions d'extrema necessitat assistencial i amb respecte dels principis generals de protecció de la salut i la seguretat dels treballadors. Este límit podrà ser sobrepassat comptant amb l'acceptació voluntària del personal, del qual cada centre elaborarà un registre actualitzat a disposició de l'autoritat competent en la supervisió i vigilància de la seguretat i salut dels treballadors.

2.2. La jornada ordinària de treball assenyalada es complirà i distribuirà de manera que permeta un descans diari mínim de dotze hores consecutives, un descans setmanal de trenta-sis hores consecutives i la lliurança de dos dissabtes de cada tres. No obstant això, s'exceptua el gaudi dels descansos anteriorment citats quan confluïsquen amb el torn de guàrdia o atenció continuada, que es compensaran com indica la disposició addicional segona. La jornada de treball anual es minorarà amb tants dies lliures, comptats per jornades de 7 hores, com festius figuren en el calendari laboral, i també amb la lliurança de les jornades dels dies 24 i 31 de desembre i de la vesprera del dia més assenyalat en la setmana de festes locals, que es gaudiran preferentment en el mateix festiu sempre que el servei ho permeta. El descans reparador del temps de treball prestat en vesprera de diumenge o festiu es compleix en el gaudi de la pròpia festivitat. L'assignació de jornada complementària de guàrdia o atenció continuada que s'inicie en dissabte afegirà el dret al descans d'un dissabte addicional als recollits al principi d'este paràgraf.

2.3. En còmput anual, la jornada ordinària efectiva en totes les categories professionals que es desprén de l'aplicació dels criteris ressenyats en els paràgrafs precedents, menguada a més amb el gaudi de la llicència de 6 dies a l'any per assumptes particulars, queda fixada per a l'any 2003 de la manera següent:

Jornada o torn en horari diürn: 1.625 hores, equivalents a la prestació de 232 jornades de 7 hores, amb una resta d'1 hora.

Torn fix en horari nocturn: 1.300 hores, que equivalen a la prestació de 130 jornades de 10 hores.

Torn rodat tipus: 1.520 hores, prestades en 42 jornades de 10 hores en horari nocturn i 157 jornades de 7 hores en horari diürn, amb una resta d'una hora.

S'incorpora en un annex a este decret una taula de càlcul de la jornada anual efectiva segons el nombre de nits que s'ha treballat.

Per a això, es considera:

2.3.1. Torn diürn: és el que es fa entre les 8 i les 22 hores, bé en horari de matí o en horari de vesprada; bé uns dies en horari de matí i uns altres en horari de vesprada.

2.3.2. Torn nocturn: és el que comença a les vint-i-dos hores i acaba a les huit del matí de l'endemà. Té les particularitats següents: podrà prestar-se tant en nits consecutives, de manera voluntària, amb un descans diari de catorze hores, com alternes; el nombre màxim de nits consecutives serà de quatre; el descans diari i setmanal es troba implícit i complít en qualsevol modalitat de jornada setmanal en torn de nits, mentre que no genera ni s'aplica la lliurança de dissabtes. El torn fix nocturn ha de resultar absolutament excepcional, excepte per una necessitat assistencial justificada, i es fixa com a regla general la realització de 62 nits a l'any com a màxim, complint la resta de la jornada en torn diürn.

2.3.3. Torn rodat: és el règim de treball en què se presta la jornada anual en cicles regulars integrats per jornades de torn diürn junts amb jornades de torn nocturn. El còmput de jornada efectiva anual de 1.520 hores pertany al torn rotatori de cicle tipus, però és possible establir qualsevol altra proporció entre torn diürn i torn

límite señalado en el párrafo siguiente. En las categorías que no tienen asignada jornada complementaria y se atiende el servicio en turnos de mañanas, tardes y noches, cada hora de tiempo de trabajo en horario nocturno (entre las 22 y las 8 horas) equivaldrá a 1'25 horas de trabajo en horario diurno, esto es, cada 10 horas nocturnas suponen como 12 horas y 30 minutos de horario diurno. El cumplimiento efectivo de esta jornada se especifica en los siguientes epígrafes.

Se considera tiempo de trabajo únicamente todo periodo durante el cual el personal permanezca en el trabajo, a disposición del centro y en ejercicio de su actividad. No superará las cuarenta y ocho horas semanales de media en cómputo anual, salvo situaciones de extrema necesidad asistencial y con respecto de los principios generales de protección de la salud y la seguridad de los trabajadores. Aquel límite podrá ser rebasado contando con la aceptación voluntaria del personal, del que cada centro elaborará un registro actualizado a disposición de la autoridad competente en la supervisión y vigilancia de la seguridad y salud de los trabajadores.

2.2. La jornada ordinaria de trabajo señalada se cumplirá y distribuirá de modo que permita un descanso diario mínimo de doce horas consecutivas, un descanso semanal de treinta y seis horas consecutivas y la libranza de dos sábados de cada tres. No obstante, se exceptúa el disfrute de los descansos anteriormente citados cuando confluyan con el turno de guardia o atención continuada, que se compensarán tal como señala la disposición adicional segunda. La jornada de trabajo anual se minorará con tantos días libres, contados por jornadas de 7 horas, como festivos figuren en el calendario laboral, así como con la libranza de las jornadas de los días 24 y 31 de diciembre y de la víspera del día más señalado en la semana de fiestas locales, que se disfrutarán preferentemente en el propio festivo siempre que el servicio lo permita. El descanso reparador del tiempo de trabajo prestado en víspera de domingo o festivo se cumple en el disfrute de la propia festividad. La asignación de jornada complementaria de guardia o atención continuada que se inicie en sábado añadirá el derecho al descanso de un sábado adicional a los recogidos al principio del presente párrafo.

2.3. En cómputo anual, la jornada ordinaria efectiva a prestar en todas las categorías profesionales que se desprende de la aplicación de los criterios reseñados en los párrafos precedentes, menguada además con el disfrute de la licencia de 6 días al año por asuntos particulares, queda fijada para el año 2003 de la siguiente manera:

Jornada o turno en horario diurno: 1625 horas, equivalentes a la prestación de 232 jornadas de 7 horas, con un resto de 1 hora.

Turno fijo en horario nocturno: 1300 horas, que equivalen a la prestación de 130 jornadas de 10 horas.

Turno rodado tipo: 1520 horas, prestadas en 42 jornadas de 10 horas en horario nocturno y 157 jornadas de 7 horas en horario diurno, con un resto de una hora.

Se incorpora en anexo a este decreto tabla de cálculo de la jornada anual efectiva en función del número de noches realizadas.

A estos efectos se considera:

2.3.1. Turno diurno: es el que se realiza entre las 8 y las 22 horas, bien en horario de mañana o en horario de tarde; bien unos días en horario de mañana y otros en horario de tarde.

2.3.2. Turno nocturno: es el que comienza a las veintidós horas y finaliza a las ocho de la mañana del día siguiente. Reúne las siguientes particularidades: podrá prestarse tanto en noches consecutivas, de manera voluntaria, con un descanso diario de catorce horas, como alternas; el número máximo de noches consecutivas será de cuatro; el descanso diario y semanal se halla implícito y cumplido en cualquier modalidad de jornada semanal en turno de noches, mientras que no genera ni se aplica la libranza de sábados. El turno fijo nocturno debe resultar absolutamente excepcional, salvo necesidad asistencial justificada, fijándose como regla general la realización de 62 noches al año como máximo, cumpliendo el resto de jornada en turno diurno.

2.3.3. Turno rodado: es el régimen de trabajo en el que se presta la jornada anual en ciclos regulares integrados por jornadas de turno diurno junto con jornadas de turno nocturno. El cómputo de jornada efectiva anual de 1520 horas pertenece al turno rotatorio de ciclo tipo, pero es posible establecer cualquier otra proporción entre

nocturn, segons les necessitats del servei i el nombre de personal afectat, que comportarà una jornada efectiva anual diferent i proporcional.

Siga quina siga la proporció i distribució de jornades de torn diürn/jornades de torn nocturn que s'assigne al personal, haurà de complir-se l'equació següent, aplicant el coeficient d'equivalència del treball nocturn:

$$(nº\ de\ horas\ de\ trabajo\ efectivo\ prestadas\ en\ turno\ nocturno\ x\ 1,25) +\ numero\ de\ horas\ de\ trabajo\ efectivo\ prestadas\ en\ turno\ diürn = 1.625$$

A partir de 63 jornades nocturnes, el coeficient reductor serà igualment d'1,25.

La fixació del concepte de torn rodat per al càlcul de la jornada no afecta la percepció del complement de turnicitat, que es continuarà pagant al personal el règim de prestació de la jornada ordinària del qual siga d'alternança entre distints torns, encara que entre estos torns no es trobe necessàriament el de nit; tot això d'acord amb la normativa vigent, en cada cas, en matèria retributiva.

2.4. El càlcul d'horas efectives de treball que s'establix en el punt 2.3 prevaldrà sobre qualsevol contradicció que puga sorgir de l'aplicació dels criteris continguts en apartats precedents.

2.5. S'exclou d'estes normes generals sobre la jornada el personal de quota o zona no integrat, tant de Primària com d'Especialitzada, fins i tot el facultatiu especialista de quota salaritzat, que es regirà pel seu propi règim.

2.6. La jornada en càlcul anual de l'any 2003 estableida en l'article 2.3 experimentarà una reducció progressiva durant els anys 2004, 2005 i 2006, de la forma que s'indica a continuació:

Any 2004:

- Jornada o torn en horari diürn: 1.617 hores.
- Torn fix en horari nocturn: 1.277 hores.
- Torn rodat tipus: 1.512 hores.

Any 2005:

- Jornada o torn en horari diürn: 1.596 hores.
- Torn fix en horari nocturn: 1.254 hores.
- Torn rodat tipus: 1.491 hores.

Any 2006:

- Jornada o torn en horari diürn: 1.589 hores.
- Torn fix en horari nocturn: 1.238 hores.
- Torn rodat tipus: 1.484 hores.

El torn rodat tipus en cada exercici es calcularà igualment, aplicant el coeficient 1,25, segons el que preveu el punt 2.3 d'este decret.

Article 3. Centre d'Informació i Coordinació d'Urgències - Servei d'Assistència Mèdica Urgent (CICU - SAMU)

La jornada del personal de CICU - SAMU serà també de trenta-set hores i vint minuts setmanals en horari diürn i l'equivalent en horari nocturn, en proporció a la jornada de treball que es complísca dins d'un o un altre horari, en càlcul mensual o anual.

Article 4. Centres de Salut Pública

El personal dels centres de Salut Pública té una jornada de 40 hores setmanals per a la persona el lloc de la qual tinga assignat un complement específic de dedicació exclusiva a l'administració pública, i de 37 hores i mitja quan no es perceba el complement esmentat.

Article 5. Pausa durant el treball

Quan el temps de treball diari siga superior a 6 hores continues, hi haurà una pausa d'una duració de vint minuts, la fixació concreta de la qual al llarg de la jornada es farà a judici del responsable de la unitat de manera que no afecte les necessitats del servi-

turno diurno/turno nocturno, según las necesidades del servicio y el número de personal afectado, que comportará una jornada efectiva anual diferente y proporcional.

Cualquiera sea la proporción y distribución de jornadas de turno diurno/jornadas de turno nocturno que se asigne al personal, deberá cumplirse la siguiente ecuación, en aplicación del coeficiente de equivalencia del trabajo nocturno:

$$(nº\ de\ horas\ de\ trabajo\ efectivo\ prestadas\ en\ turno\ nocturno\ x\ 1'25) +\ numero\ de\ horas\ de\ trabajo\ efectivo\ prestadas\ en\ turno\ diurno = 1625.$$

A partir de 63 jornadas nocturnas, el coeficiente reductor será igualmente de 1'25.

La fijación del concepto de turno rodado al efecto del cómputo de la jornada no afecta a la percepción del complemento de turnidad, que se seguirá abonando al personal cuyo régimen de prestación de la jornada ordinaria sea de alternancia entre distintos turnos, aunque entre ellos no se encuentre necesariamente el de noche; todo ello de conformidad con la normativa vigente, en cada caso, en materia retributiva.

2.4. El cálculo de horas efectivas de trabajo que se establece en el punto 2.3 prevalecerá sobre cualquier contradicción que pueda surgir de la aplicación de los criterios contenidos en apartados precedentes.

2.5. Se excluye de estas normas generales sobre jornada al personal de cupo o zona no integrado, tanto de primaria como especializada, incluso el facultativo especialista de cupo salarizado, que se regirán por su propio régimen.

2.6. La jornada en cálculo anual del año 2003 establecida en el artículo 2.3 experimentará una reducción progresiva durante los años 2004, 2005 y 2006, de la forma que se reseña a continuación:

Año 2004:

- Jornada o turno en horario diurno: 1617 horas.
- Turno fijo en horario nocturno: 1277 horas.
- Turno rodado tipo: 1512 horas.

Año 2005:

- Jornada o turno en horario diurno: 1596 horas.
- Turno fijo en horario nocturno: 1254 horas.
- Turno rodado tipo: 1491 horas.

Año 2006:

- Jornada o turno en horario diurno: 1589 horas.
- Turno fijo en horario nocturno: 1238 horas.
- Turno rodado tipo: 1484 horas.

El turno rodado tipo en cada ejercicio se calculará igualmente, con aplicación del coeficiente 1'25, según lo previsto en el punto 2.3 de este decreto.

Artículo 3. Centro de Información y Coordinación de Urgencias - Servicio de Asistencia Médica Urgente (CICU-SAMU)

La jornada del personal de CICU-SAMU será también de treinta y siete horas y veinte minutos semanales en horario diurno y su equivalente en horario nocturno, en proporción a la jornada de trabajo que se cumpla dentro de uno u otro horario, en cálculo mensual o anual.

Artículo 4. Centros de Salud Pública

El personal de los Centros de Salud Pública tiene una jornada de 40 horas semanales para aquel cuyo puesto tenga asignado un complemento específico de exclusiva dedicación a la administración Pública, y de 37 horas y media cuando no se perciba dicho complemento.

Artículo 5. Pausa durante el trabajo

Cuando el tiempo de trabajo diario sea superior a 6 horas continuadas existirá una pausa de una duración de veinte minutos, cuyo concreto disfrute a lo largo de la jornada se fijará a juicio del responsable de la unidad de modo que no afecte las necesidades del

ci. El temps consumit en esta pausa té la condició de temps de treball.

Article 6. Jornades inferiors a l'establida

El personal que exercisa un lloc amb una jornada inferior a l'establida amb caràcter general, així com els professionals que facen una jornada reduïda a l'amparo d'una norma legal, experimentaran una minoració proporcional en tots els seus conceptes retributius, inclosos els triennis, mentre romanga o es mantinga la situació esmentada.

CAPITOL III *Horari de treball*

Article 7. Atenció Especialitzada

7.1. L'horari de treball del personal d'Atenció Especialitzada serà, en les categories de personal que fan la totalitat del seu temps de treball en jornada ordinària distribuïda de dilluns a diumenge a torns, fixos o rotatoris, de 8 a 15 hores, de 15 a 22 hores, i de 22 a 8 hores. En les categories que tenen assignada una jornada ordinària més una de complementària de guàrdies, l'horari de treball de compliment de la jornada ordinària serà de 8 a 15 hores de dilluns a divendres i un dissabte de cada tres, sense perjudici del que estableix l'article 9, a més de la dedicació que corresponga per guàrdies o atenció continuada. No obstant això, subsistix l'atribució de la direcció del centre de variar la franja horària referida o autoritzar un altre horari més flexible segons que requerisquen les necessitats assistencials de determinats serveis o circumstàncies especials, després d'escoltar la junta d'hospital i d'informar la junta de personal.

7.2. Els torns seran establits per la direcció de l'hospital a proposta de la direcció corresponent de manera que queden cobertes les necessitats de la institució. La prestació del treball en una determinada modalitat de torn no genera la consolidació del dret a continuar fent-ho. La direcció del centre podrà modificar l'adscripció del torn quan ho aconsellen les circumstàncies del servei. Els motius de la modificació esmentada s'explicaran per escrit i es notificaran al personal afectat.

7.3. Amb caràcter general, la distribució de la turnicitat es farà de manera homogènia entre tot el personal mitjançant la implantació de torns rodats de matins, vesprades i nits quan ho requerisca el servei. No obstant això, prèviament es donarà l'opció al personal de triar la modalitat de torn que li resulte més convenient, sempre que queden cobertes les necessitats del servei i la disponibilitat pressupostària ho permeta. Quan hi haja més persones que demanen un determinat torn de les necessàries per a atendre'l, es farà una rotació entre estes persones. Es prendran en consideració per a l'assignació dels torns les circumstàncies de salut ben acreditades i les càrregues familiars excepcionals.

7.4. Especialistes de quota. Els especialistes de quota tindran un horari de consulta de dos hores i mitja diàries, que distribuirà al llarg de la franja d'obertura del centre d'especialitats de què depenen el seu director segons convinga a la satisfacció millor de la demanda assistencial i a les necessitats organitzatives del centre. Adicionalment, els especialistes de quota quirúrgica han de prestar fins a dos hores i mitja diàries més en sessions quirúrgiques, que seran agrupades segons les disponibilitats de quiròfans d'acord amb la programació de l'activitat.

El compliment de la jornada complementària de guàrdies serà voluntari, i requerirà l'autorització expressa del director del centre d'especialitats.

Article 8. Atenció Primària

8.1. L'horari de ple funcionament, o funcionament ordinari, durant el qual es fa tota classe d'activitat programada i d'assistència i atenció ordinàries a més d'atendre les urgències pròpies d'este nivell assistencial, dels centres de salut es fixarà entre les 8 i les 21 hores amb caràcter general, segons les característiques i la demanda assistencial de cada zona de salut. El personal d'Atenció Primària

servicio. El tiempo consumido en esta pausa tiene la condición de tiempo de trabajo.

Artículo 6. Jornadas inferiores a la establecida

El personal que desempeñe un puesto con jornada inferior a la establecida con carácter general, así como aquellos profesionales que realicen una jornada reducida al amparo de una norma legal, experimentarán una minoración proporcional en todos sus conceptos retributivos, incluidos los trienios, mientras permanezca o se mantenga dicha situación.

CAPITULO III *Horario de trabajo*

Artículo 7. Atención Especializada

7.1. El horario de trabajo del personal de Atención Especializada será, en las categorías de personal que cumplen la totalidad de su tiempo de trabajo en jornada ordinaria distribuida de lunes a domingo a turnos, fijos o rotatorios, de 8 a 15 horas, de 15 a 22 horas, y de 22 a 8 horas. En las categorías que tienen asignada jornada ordinaria más complementaria de guardias, el horario de trabajo de cumplimiento de la jornada ordinaria será de 8 a 15 horas de lunes a viernes y un sábado de cada tres, sin perjuicio de lo que se establece en el artículo 9, además de la dedicación que corresponda por guardias o atención continuada. No obstante, queda a salvo la atribución de la Dirección del centro de variar la franja horaria referida o autorizar otro horario más flexible según requieran las necesidades asistenciales de determinados servicios o circunstancias especiales, oída la Junta de Hospital e informada la Junta de Personal,

7.2. Los turnos serán establecidos por la Dirección del Hospital a propuesta de la Dirección correspondiente de modo que queden cubiertas las necesidades de la Institución. La prestación del trabajo en una determinada modalidad de turno no genera la consolidación del derecho a seguir desempeñándolo. La Dirección del centro podrá modificar la adscripción del turno cuando así lo aconsejen las circunstancias del servicio. Dicha modificación se motivará por escrito y se notificará al personal afectado.

7.3. Con carácter general la distribución de la turnicidad se realizará de manera homogénea entre todo el personal mediante la implantación de turnos rodados de mañanas, tardes y noches cuando lo requiera el servicio. No obstante, previamente se dará opción al personal a elegir la modalidad de turno que le resulte más conveniente, siempre que queden cubiertas las necesidades del servicio y la disponibilidad presupuestaria lo permita. Cuando haya mayor número de personas que demanden un determinado turno que las necesarias para atenderlo se procederá a la rotación entre las mismas. Circunstancias de salud debidamente acreditadas y cargas familiares excepcionales se tomarán en consideración para la asignación de los turnos.

7.4. Especialistas de cupo. Los especialistas de cupo tendrán un horario de consulta de dos horas y media diarias, que se distribuirá a lo largo de la franja de apertura del Centro de Especialidades del que dependan por su director según convenga a la mejor satisfacción de la demanda asistencial y a las necesidades organizativas del Centro. Adicionalmente, los especialistas de cupo quirúrgico deben prestar hasta dos horas y media diarias más en sesiones quirúrgicas, que serán agrupadas según las disponibilidades de quirófanos de acuerdo con la programación de la actividad.

El cumplimiento de jornada complementaria de guardias será voluntario, y precisará la autorización expresa del director del Centro de Especialidades.

Artículo 8. Atención Primaria

8.1. El horario de pleno funcionamiento, o funcionamiento ordinario, durante el que se realiza toda clase de actividad programada y de asistencia y atención ordinarias además de atender las urgencias propias de este nivel asistencial, de los Centros de Salud se fijará entre las 8 y las 21 horas con carácter general, según las características y demanda asistencial de cada zona de salud. El per-

acomodarà la seu jornada ordinària de treball en els torns diaris, de set hores de treball continuat, que siguin necessaris per a cobrir el servei durant tot este horari, més el compliment de l'atenció continuada en les categories que tinguin assignada esta modalitat. La distribució i el règim d'esta turnicitat es determinarà en el reglament de l'equip d'Atenció Primària. Si no n'hi ha, serà estableida pel director de l'àrea d'Atenció Primària, a proposta del coordinador de l'equip d'Atenció Primària, de manera que queden cobertes les necessitats del servei amb una distribució de les càrregues equitativa entre tot el personal de l'equip.

8.2. Fins que no s'extingisquen les seues places, el personal d'Atenció Primària no integrat en l'equip d'Atenció Primària, els funcionaris tècnics de l'Estat al servei de la sanitat local amb quota assignada de Seguretat Social i el personal estatutari de quota i zona, passaran consulta diària de dos hores i mitja de dilluns a divendres en l'horari que s'assigne i cobriran els avisos domiciliaris de la seu quota de 9 a 17 hores, més la jornada de dissabtes que els corresponga i, voluntàriament, el torn d'atenció continuada, que es prestarà junt amb el personal integrat en l'equip d'Atenció Primària.

Article 9. Normes sobre l'horari comunes a Atenció Primària i Especialitzada

9.1. Desplaçament d'horari

El personal mèdic que perceba el complement específic B de dedicació exclusiva podrà ser requerit per a modificar l'horari de treball que tinga assignat del matí a la vesprada o viceversa, segons que requerisquen les necessitats assistencials.

En institucions d'Atenció Especialitzada, el personal mèdic que perceba el complement específico C podrà ser requerido fins a sis vegades al mes per a treballar en horari de vesprada en una jornada de set hores que no podrà concluir més enllà de les 22 hores, en substitució de la jornada de matí. En l'àmbit de l'Atenció Primària, per al personal mèdic que perceba este complement específico i tinga assignat ordinàriament l'horari de matí, el desplaçament d'horari consistirà a prestar la jornada de vesprada fins a sis vegades al mes; i, quan es tinga assignat normalment l'horari de vesprades, podrà desplaçar-se la jornada a la de matins fins a sis vegades al mes.

En tots els casos, esta prestació de treball s'entén com a jornada ordinària, de manera que durant esta jornada es presta activitat programada i assistència i atenció ordinàries, a més de l'atenció sanitària urgent pròpia de cada nivell assistencial.

9.2. Reforços de servici

Tot el personal, siga quina siga la seu categoria, el complement específico que perceba i l'horari de treball que complísca usualment, podrà ser requerit per a prestar reforços assistencials d'una duració entre dos hores i mitja i cinc hores entre les 16 i les 21 hores a fi de completar, si correspon, la jornada ordinària estableida en còmput mensual o anual. A més, el reforg de servei podrà acordar-lo la direcció com a substitució de la jornada de dissabtes si així satisfà millor les necessitats del servei.

Article 10. Torn de guàrdia o atenció continuada

10.1. El torn de guàrdia o atenció continuada s'iniciarà quan acabe l'horari de funcionament ordinari del centre, unitat o servei corresponent, i conclourà quan es reprenga. No obstant això, també podrà ser coincident amb l'horari d'obertura ordinari quan el personal en jornada ordinària siga insuficient per a atendre les urgències a més del seu treball programat. Com a excepció del descans diari, es prestarà en torns de fins a 24 hores, encara que si es fa a continuació immediata de la jornada ordinària, la suma d'estos dos períodes tampoc podrà excedir 24 hores. El descans conseqüent al torn de guàrdia o atenció continuada amb presència física continuada serà de 24 hores, la qual cosa implica l'exemció de la porció de jornada ordinària eventualment coincidente.

10.2. Quan la guàrdia es preste en la modalitat de localització i haja requerit la presència física del facultatiu en el centre de treball durant més de dues hores continuades que acaben mes enllà de la

personal de Atención Primaria acomodará su jornada ordinaria de trabajo en los turnos diarios, de siete horas de trabajo continuado, que sean necesarios para cubrir el servicio durante todo aquel horario, más el cumplimiento de la atención continuada en las categorías que tengan asignada esta modalidad. La distribución y régimen de esta turnicidad se contemplará en el Reglamento del Equipo de Atención Primaria (EAP). En su defecto, será establecida por el director del Área de Atención Primaria a propuesta del Coordinador del EAP, de tal modo que queden cubiertas las necesidades del servicio con una equitativa distribución de las cargas entre todo el personal del Equipo.

8.2. En tanto se extingan sus plazas, el personal de Atención Primaria no integrado en el EAP, funcionarios técnicos del Estado al servicio de la sanidad local con cupo asignado de seguridad social y personal estatutario de cupo y zona, pasarán consulta diaria de dos horas y media de lunes a viernes en el horario que se les asigne y cubrirán los avisos domiciliarios de su cupo de 9 a 17 horas, más la jornada de sábados que les corresponda y, voluntariamente, el turno de atención continuada, que se prestará junto con el personal integrado en el EAP.

Artículo 9. Normas sobre horario comunes a Atención Primaria y Especializada

9.1. Desplazamiento de horario

El personal médico que perciba el complemento específico B de exclusiva dedicación podrá ser requerido para modificar el horario de trabajo que tuviera asignado de la mañana a la tarde o viceversa, según requieran las necesidades asistenciales.

En instituciones de Atención Especializada, el personal médico que perciba el complemento específico C podrá ser requerido hasta seis veces al mes para trabajar en horario de tarde en jornada de siete horas que no podrá concluir más allá de las 22 horas, en sustitución de la jornada de mañana. En el ámbito de la Atención Primaria, el personal médico que perciba este complemento específico y tenga asignado de ordinario horario de mañana, el desplazamiento de horario consistirá en prestar jornada de tardes hasta seis veces al mes, y, cuando se tenga asignado por lo común horario de tardes, podrá desplazarse la jornada a la de mañanas hasta seis veces al mes.

En todo caso, esta prestación de trabajo se entiende en calidad de jornada ordinaria, de modo que durante la misma se presta actividad programada y asistencia y atención ordinarias además de la atención sanitaria urgente propia de cada nivel asistencial.

9.2. Refuerzos de servicio

Todo el personal, cualquiera sea su categoría, complemento específico que perciba y horario de trabajo que usualmente cumpla, podrá ser requerido para prestar refuerzos asistenciales de una duración entre dos horas y media y cinco horas entre las 16 y las 21 horas a fin de completar, si procede, la jornada ordinaria establecida en cálculo mensual o anual. Además, el refuerzo de servicio podrá acordarse por la Dirección como sustitución de jornada de sábados si así acomoda mejor a las necesidades del servicio.

Artículo 10. Turno de guardia o atención continuada

10.1. El turno de guardia o atención continuada se iniciará cuando finalice el horario de funcionamiento ordinario del centro, unidad o servicio correspondiente, y concluirá cuando éste se reanude. No obstante, también podrá ser coincidente con el horario de apertura ordinario cuando el personal en jornada ordinaria sea insuficiente para atender las urgencias además de su trabajo programado. En calidad de excepción al descanso diario, se prestará en turnos de hasta 24 horas, aunque si se realiza a inmediata continuación de la jornada ordinaria la suma de ambos períodos tampoco podrá exceder de 24 horas. El descanso consecuente al turno de guardia o atención continuada con presencia física continuada será de 24 horas, lo que implica la exención de la porción de jornada ordinaria eventualmente coincidente.

10.2. Cuando la guardia se preste en la modalidad de localización y haya requerido la presencia física del facultativo en el centro de trabajo durante más de dos horas continuadas que comprendan y

1,00 hores del dia, la jornada ordinària del matí següent s'iniciarà a les 11 hores i es prolongarà en l'horari de vesprada si ho permeten el servici i el règim de dedicació del facultatiu. Queda exempt de la resta d'eixa jornada en cas contrari. La presència física durant més de dos hores entre les 2,00 i les 6,00 hores del dia determinarà l'exemció de la jornada ordinària matutina següent o bé la substitució d'esta jornada per la jornada de vesprada quan el servici i el règim de dedicació del facultatiu ho permeten. La presència física de quatre hores o més, comptades des de la 1,00 hores del dia, implicarà en tots els casos l'exemció de la jornada ordinària del matí següent.

Article 11. CICU - SAMU

L'horari de treball del personal de CICU - SAMU cobrirà la totalitat del dia, tots els dies de l'any, i es distribuirà en jornades de treball a torn rodat de 8 hores de duració en el CICU i no superior a 12 hores en el SAMU, excepte circumstàncies puntuals excepcionals o de força major.

Article 12. Centres de Salut Pública

L'horari de treball del personal dels centres de Salut Pública serà de dilluns a divendres de 8 a 15 hores, més dos vesprades de dos hores i mitja en el cas de tindre assignat el complement específic d'exclusivitat i una en el cas de no tindre'l. El personal veterinari adaptarà el seu horari a les funcions del seu lloc de treball, sota la supervisió del coordinador veterinari i amb l'aprovació del coordinador/director del centre de Salut Pública. Esta fixació de l'horari amb caràcter general s'entén sense perjudici de les circumstàncies especials de determinats llocs de treball que puguen exigir la realització de torns, el treball nocturn o en festius o l'establiment addicional d'un torn d'alerta localitzada, la regulació específica del qual en este àmbit tindrà aplicació preferent.

Article 13. Centre de Transfusió de la Comunitat Valenciana

El Centre de Transfusió de la Comunitat Valenciana i les dependències i unitats que té assignades portarà a efecte el compliment de la jornada de manera semblant a la que s'ha establít per a les institucions d'Atenció Especialitzada, amb l'excepció del personal relacionat amb els equips mòbils, que s'ajustarà a l'horari més adequat per a la realització de les seues funcions.

Article 14. Control horari i justificació d'absències

14.1. Tot el personal estarà obligat a registrar les seues entrades i eixides del centre de treball mitjançant els sistemes que implanten els directors o coordinadors i autoritze l'òrgan directiu de la Conselleria de Sanitat que tinga l'atribució sobre esta matèria. Els sistemes de control d'assistència seran homogenis i s'establiran els mitjans necessaris per al seguiment en tots els centres.

14.2. Les absències i la resta d'incidències es notificaran immediatament al responsable jeràrquic, sense perjudici de la justificació prèvia o posterior segons el cas, el qual al seu torn ho comunicarà a la unitat de personal corresponent. En els casos d'incapacitat temporal i maternitat, serà obligatòria la presentació tant de l'informe de la baixa mèdica, a partir del segon dia de malaltia, com dels informes de confirmació o, si és el cas, el comunicat de l'alta mèdica, expeditos pel metge competent.

14.3. S'aplicarà al personal sanitari la deducció proporcional d'havers per diferències entre la jornada reglamentària de treball i la feta efectivament pel personal, estableida en el Decret 167/1992, de 16 d'octubre, del Consell de la Generalitat:

14.3.1. La deducció d'havers es calcularà prenent com a base la totalitat de les retribucions íntegres mensuals que perceba el personal dividida per trenta i, al seu torn, este resultat pel nombre d'hores que el personal tinga obligació de complir com a mitjana cada dia. L'import obtingut determinarà el valor de l' hora que haurà d'aplicar-se al temps de treball no complít.

14.3.2. La unitat de control horari de cada centre notificarà en el propi centre de treball, durant els 15 primers dies del mes, la

concluyan mas allá de la 1 hora natural, la jornada ordinaria de la mañana siguiente se iniciará a las 11 horas y se prolongará en horario de tarde si así lo permite el servicio y el régimen de dedicación del facultativo, quedando exento del resto de esa jornada en caso contrario. La presencia física durante más de dos horas entre las 2 y 6 horas naturales del día determinará la exención de la jornada ordinaria matutina siguiente o bien su sustitución por jornada de tarde cuando el servicio y el régimen de dedicación del facultativo lo permitan. La presencia física de cuatro horas o más, contadas desde la 1 hora, implicará en todo caso la exención de la jornada ordinaria de la mañana siguiente.

Artículo 11. CICU-SAMU

El horario de trabajo del personal de CICU-SAMU cubrirá la totalidad del día, todos los días del año, y se distribuirá en jornadas de trabajo a turno rodado 8 horas de duración en el CICU y no superior a 12 horas en el SAMU, salvo circunstancias puntuales excepcionales o de fuerza mayor.

Artículo 12. Centros de Salud Pública

El horario de trabajo del personal de los Centros de Salud Pública se desarrollará de lunes a viernes de 8 a 15 horas, más dos tardes de dos horas y media en el caso de tener asignado complemento específico de exclusividad y una de no tenerlo. El personal veterinario adaptará su horario a los cometidos de su puesto de trabajo, bajo la supervisión del coordinador veterinario y aprobación del Coordinador/director del Centro de Salud Pública. Esta fijación de horario con carácter general se entiende sin perjuicio de las circunstancias especiales de determinados puestos de trabajo que puedan exigir la realización de turnos, el trabajo nocturno o en festivos o el establecimiento adicional de un turno de alerta localizada, cuya regulación específica en ese ámbito tendrá aplicación preferente.

Artículo 13. Centro de Transfusión de la Comunidad Valenciana

El Centro de Transfusión de la Comunidad Valenciana y las dependencias y unidades a él asignadas llevará a efecto el cumplimiento de la jornada de modo semejante al que se ha establecido para las instituciones de Atención Especializada, con la salvedad del personal relacionado con los equipos móviles, que se ajustará al horario más adecuado para la realización de sus cometidos.

Artículo 14. Control horario y justificación de ausencias

14.1. Todo el personal estará obligado a registrar sus entradas y salidas del centro de trabajo mediante los sistemas que se implanten por sus respectivos directores o Coordinadores y autoricen por el órgano directivo de la Conselleria de Sanidad que ostente la atribución sobre esta materia. Los sistemas de control de asistencia serán homogéneos y se establecerán los medios necesarios para su seguimiento en todos los centros.

14.2. Las ausencias y demás incidencias se notificarán con carácter inmediato al responsable jerárquico, sin perjuicio de su justificación previa o posterior según el caso, que a su vez lo comunicará a la Unidad de Personal correspondiente. En los casos de incapacidad temporal y maternidad será obligatoria la presentación tanto del parte de baja médica, a partir del segundo día de enfermedad, como de los partes de confirmación o, en su caso, el parte de alta médica, expedidos por el médico competente.

14.3. Será de aplicación al personal sanitario la deducción proporcional de haberes por diferencias entre la jornada reglamentaria de trabajo y la efectivamente realizada por el personal, establecida en el Decreto 167/1992, de 16 de octubre, del Consell de la Generalitat:

14.3.1. La deducción de haberes se calculará tomando como base la totalidad de las retribuciones íntegras mensuales que perciba el personal dividida por treinta y, a su vez, este resultado por el número de horas que el personal tenga obligación de cumplir de media cada día. El importe obtenido determinará el valor de la hora que habrá de aplicarse al tiempo de trabajo no cumplido.

14.3.2. La unidad de control horario de cada centro notificará en el propio centro de trabajo, durante los 15 primeros días del mes,

minva de treball detectada referida al mes anterior, a la qual la persona interessada podrà al·legar el que estime oportú en termini de deu dies hàbils. La direcció del centre, a continuació, resoldrà el que corresponga, que es portarà a efecte, si és procedent, en la nòmina següent a la resolució esmentada. Atés que el temps de treball no prestat no genera dret a salari, la falta de notificació per la no-assistència reiterada del treballador no impedirà la continuació del procediment.

Article 15. Calendari de treball

En les unitats i serveis en què la programació i organització del treball no depenga de l'ús de mitjans o instal·lacions alienes, la direcció de la unitat o del servei, amb l'aprovació de la direcció de què depenga, fixarà calendaris de treball de periodicitat anual, amb l'assignació dels torns i jornades de treball. No obstant això, podran ser alterats per causa de necessitats assistencials ben justificades, quan es produïsquen absències de personal que no hagen sigut considerades i no siga possible la seua substitució immediata, i també quan varien les circumstàncies del servei d'una manera que no es podia haver previst en la programació.

CAPITOL IV *Permisos i llicències*

Article 16. Règim general de permisos i llicències

16.1. S'establix el règim de permisos i llicències que es descriu en els articles següents. Hauran de ser sol·licitats per escrit, amb la justificació documental prèvia o posterior que corresponga, i es gaudiran després de l'autorització de l'òrgan competent, que en el cas dels permisos s'atorgarà amb la mera constatació de la circumstància al·legada. En tots els casos, els motius de la denegació s'explicaran per escrit i es notificaran al personal interessat. S'aplicarà tant al personal fix com al temporal, amb les excepcions que es diran. La parella inscrita en el registre d'unions de fet tindrà la mateixa consideració que el cònjuge.

16.2. El còmput de graus de parentiu per a l'aplicació del present capítol es farà comptant cada generació ascendint fins a trobar el tronc comú i després, si és el cas, descendint. Així, entre pares i fills hi ha un grau de parentiu per consanguinitat i entre una persona i el seu germà, dos. En el parentiu d'afinitat, es considera que entre cònjuges no es consumix cap grau. Així, entre una persona i el pare o mare del seu cònjuge es compta un grau de parentiu per afinitat, i dos respecte al germà del cònjuge.

Article 17. Permisos

17.1. Per matrimoni o inscripció en el registre d'unions de fet, quinze dies naturals consecutius.

17.2. Pel naixement d'un fill, adopció o acolliment, tres dies hàbils consecutius, a continuació del fet causant, o cinc si ocorre a més de 100 km de la localitat de residència del treballador. Si succeixen complicacions greus en el quadre clínic de la mare o del fill, donaran lloc al permís per malaltia greu d'un familiar, que s'afegeirà al del naixement.

17.3. Per la mort del cònjuge o d'un familiar de primer grau, per consanguinitat o afinitat, tres dies hàbils consecutius, a continuació del fet causant, o quatre si succeix a més de 100 km de la localitat; si la mort és d'un familiar de segon grau, dos dies hàbils consecutius, o tres si succeix a més de 100 km de la localitat.

17.4. Per la malaltia greu d'un familiar fins al segon grau de consanguinitat o primer d'afinitat, fins a quatre dies, consecutius o no, sempre que mentrestant hi haja hospitalització o, passada l'hospitalització, s'aporte un certificat facultatiu sobre la persistència de la gravetat i la continuació de la necessitat d'atencions especials en el domicili; fins a sis dies si l'hospitalització o les atencions posteriors succeixen a més de 100 km del domicili del personal sol·licitant.

17.5. Pel trasllat del domicili habitual, dos dies naturals consecutius.

la minoració de treball detectada referida al mes anterior, a la que el interessat podrà alegar lo que estime oportuno en plazo de diez días hábiles. La Dirección del centro a continuación resolverá lo que proceda, que se llevará a efecto, en su caso, en la nómina siguiente a dicha resolución. Dado que el tiempo de trabajo no prestado no genera derecho a salario, la falta de notificación por inasistencia reiterada del trabajador no impedirá la continuación del procedimiento.

Artículo 15. Calendario de trabajo

En aquellas unidades y servicios en que la programación y organización del trabajo no dependa del uso de medios o instalaciones ajena, la jefatura de la unidad o del servicio, con la aprobación de la Dirección de quien dependa, fijará calendarios de trabajo de periodicidad anual, con asignación de los turnos y jornadas de trabajo. No obstante, podrán ser alterados por causa de necesidad asistencial debidamente justificada, cuando se produzcan ausencias de personal que no hubieran sido contempladas y no sea posible su sustitución inmediata, así como cuando varíen las circunstancias del servicio con carácter sobrevenido a la programación.

CAPITULO IV *Permisos y licencias*

Artículo 16. Régimen general de permisos y licencias

16.1. Se establece el régimen de permisos y licencias que se describe en los artículos siguientes. Deberán ser solicitados por escrito, con la justificación documental previa o posterior que corresponda, y se disfrutarán previa autorización del órgano competente, que en el caso de los permisos se otorgará con la mera constatación de la circunstancia alegada. En todo caso, la denegación se motivará por escrito y se notificará al personal interesado. Será de aplicación tanto al personal fijo como al temporal, con las salvedades que se dirán. La pareja inscrita en el Registro de Uniones de Hecho tendrá la misma consideración que el cónyuge.

16.2. El cómputo de grados de parentesco para la aplicación del presente capítulo se realizará contando cada generación ascendiendo hasta encontrar el tronco común y luego, si es el caso, descendiendo. Así, entre padres e hijos existe un grado de parentesco por consanguinidad, y entre una persona y su hermano, dos. En el parentesco de afinidad, se considera que entre cónyuges no se consume ningún grado. Así, entre una persona y el padre o madre de su cónyuge se cuenta un grado de parentesco por afinidad, y dos respecto al hermano del cónyuge.

Artículo 17. Permisos

17.1. Por matrimonio o inscripción en el Registro de Uniones de Hecho, quince días naturales consecutivos.

17.2. Por nacimiento de un hijo, adopción o acogimiento, tres días hábiles consecutivos, a continuación del hecho causante, o cinco si ocurriera a más de 100 km. de la localidad de residencia del trabajador. Si acontecieran complicaciones graves en el cuadro clínico de la madre o del hijo, éstas darán lugar a permiso por enfermedad grave de familiar, que se añadirá al del nacimiento.

17.3. Por muerte del cónyuge o familiar de primer grado por consanguinidad o afinidad, tres días hábiles consecutivos, a continuación del hecho causante, o cuatro si sucede a más de 100 km. de la localidad; si el fallecimiento es de familiar de segundo grado, dos días hábiles consecutivos, o tres, si sucede a más de 100 km. de la localidad.

17.4. Por enfermedad grave de un familiar hasta el segundo grado de consanguinidad o primero de afinidad, hasta cuatro días, consecutivos o no, siempre que mientras tanto suceda hospitalización, o pasada ésta se aporte certificado facultativo sobre la persistencia de la gravedad y la continuación de la necesidad de especiales cuidados en el domicilio; hasta seis días si la hospitalización o los cuidados posteriores suceden a más de 100 km. del domicilio del personal solicitante.

17.5. Por traslado del domicilio habitual, dos días naturales consecutivos.

17.6. Pel temps indispensable per al compliment d'un deure inexcusable, de caràcter públic o personal.

17.7. Per la lactància d'un fill menor de dotze mesos, les treballadores tindran dret a una hora diària d'absència del treball, que podrà dividir-se en dos meitats. Per la seua voluntat es podrà substituir este dret per una reducció de la jornada diària ordinària en una hora, bé al principi o bé al final, amb la mateixa finalitat. Este dret podrà ser exercit pel pare sempre que demostre que la mare l'ha generat i no l'utilitza simultàniament. Quedarà dispensat d'esta acreditació l'home que tinga la custòdia no compartida del fill.

17.8. Per a atendre, per raons de guarda legal, algun menor de sis anys, o un disminuït físic o psíquic, o un familiar fins a segon grau de consanguinitat o primer d'afinitat que no puga valdre's per ell mateix, i que no exercisquen cap activitat retribuïda, el personal tindrà dret a una reducció de fins a la mitat de la jornada de treball, amb la disminució proporcional del salari.

17.9. Per a concórrer a exàmens finals alliberadors i la resta de proves definitives d'aptitud i evaluació d'estudis oficials, i proves selectives d'ingrés en l'administració pública, durant el temps necessari per a l'assistència.

17.10. Per a assistir a consultes, tractaments i exploracions de tipus mèdic, tant pròpies com de menors, ancians o discapacitats al seu càrrec, el personal disposarà del temps indispensable que coincidís amb la jornada de treball.

17.11. Pel temps indispensable per a la realització d'exàmens prenatais i tècniques de preparació al part que hagen de fer-se dins de la jornada de treball.

17.12. Per a fer funcions sindicals o de representació del personal en els termes establits legalment o convencional.

Article 18. Llicències

18.1. Llicències retribuïdes:

18.1.1. Per assumptes particulars que no tinguen acollida entre els permisos, cada any natural i fins al dia 15 de gener de l'any següent es podran gaudir fins a 6 dies de llicència de lliure disposició, o l'equivalent en hores a raó de 7 hores per dia quan es facen jornades diàries superiors. Entre estos dies i les vacances anuals retribuïdes o altres permisos i llicències haurà de prestar-se almenys un dia de treball efectiu. El personal sol·licitarà amb la suficient antelació la distribució dels dies esmentats segons la seu conveniència, que serà valorada per la direcció i es concedirà sempre que l'absència no provoque una dificultat especial en el desenvolupament normal del treball. El personal temporal gaudirà de la part proporcional que li corresponga dels sis dies segons el temps de serveis prestats.

18.1.2. Per a participar en programes de cooperació sanitària internacional, amb els requisits establits en l'Acord de 19 agost 1994, del Consell de la Generalitat, el personal que ocupe una plaça en propietat podrà sol·licitar una llicència per un mes, que es concedirà sempre que les necessitats del servici ho permeten.

18.1.3. Per a l'assistència a cursos de perfeccionament professional, adequadament homologats, i directament relacionats amb el lloc de treball o la carrera professional del personal, congressos o reunions científiques, podrà concedir-se una llicència per a absantar-se del lloc de treball fins a 40 hores a l'any coincidents amb l'hora de treball. L'autorització d'esta llicència està subordinada a la cobertura de les necessitats del servei, segons el parer de la direcció. Quan l'assistència siga com a professor, ponent o similar, s'haurà d'acreditar junt amb la sol·licitud, per mitjà d'un certificat de la persona responsable de l'organització, que no es percep cap contraprestació de cap tipus.

18.2. Llicències no retribuïdes:

18.2.1. El personal fix i el personal temporal amb més de tres anys d'exercici del seu nomenament interí, de substitució o eventual per a atenció continuada, podrà gaudir de permisos sense sou per interès particular d'una duració mínima de 15 dies naturals consecutius i màxima acumulada de tres mesos cada dos anys, la concessió dels quals es troba en tots els casos subordinada a la cobertura adequada de les necessitats del servei.

17.6. Por el tiempo indispensable para el cumplimiento de un deber inexcusable, de carácter público o personal.

17.7. Por lactancia de un hijo menor de doce meses las trabajadoras tendrán derecho a una hora diaria de ausencia del trabajo, que podrá dividirse en dos mitades. Por su voluntad se podrá sustituir este derecho por una reducción de la jornada diaria ordinaria en una hora, bien al principio o al final de ella, con la misma finalidad. Este derecho podrá ser ejercido por el padre siempre que demuestre que la madre lo ha generado y no lo utiliza simultáneamente. De esta acreditación quedará dispensado el varón que tenga la custodia no compartida del hijo.

17.8. Para cuidar, por razones de guarda legal, de algún menor de seis años, o de un disminuido físico o psíquico, o de un familiar hasta segundo grado de consanguinidad o primero de afinidad que no pueda valerse por sí mismo, y que no desempeñen actividad retribuida, el personal tendrá derecho a una reducción de hasta la mitad de la jornada de trabajo, con disminución proporcional del salario.

17.9. Para concurrir a exámenes finales liberatorios y demás pruebas definitivas de aptitud y evaluación de estudios oficiales, y pruebas selectivas de ingreso en la Administración Pública, durante el tiempo necesario para su asistencia.

17.10. Para asistir a consultas, tratamientos y exploraciones de tipo médico, tanto propias como de menores, ancianos o discapacitados a su cargo, el personal dispondrá del tiempo indispensable que coincida con su jornada de trabajo.

17.11. Por el tiempo indispensable para la realización de exámenes prenatales y técnicas de preparación al parto que deban realizarse dentro de la jornada de trabajo.

17.12. Para realizar funciones sindicales o de representación del personal en los términos establecidos legal o convencionalmente.

Artículo 18. Licencias

18.1. Licencias retribuidas:

18.1.1. Por asuntos particulares que no tengan acogida entre los permisos, cada año natural y hasta el día 15 de enero del año siguiente se podrá disfrutar hasta 6 días de licencia de libre disposición, o de su equivalente en horas a razón de 7 horas por día cuando se desempeñen jornadas diarias superiores. Entre tales días y las vacaciones anuales retribuidas u otros permisos y licencias deberá prestarse cuanto menos un día de trabajo efectivo. El personal solicitará con la suficiente antelación la distribución de dichos días a su conveniencia, que será valorada por la Dirección y se concederá siempre que la ausencia no provoque una especial dificultad en el normal desarrollo del trabajo. El personal temporal disfrutará la parte proporcional que le corresponda de los seis días según el tiempo de servicios prestados.

18.1.2. Para participar en programas de cooperación sanitaria internacional, con los requisitos establecidos en el Acuerdo de 19 agosto 1994, del Consell de la Generalitat, el personal que desempeñe plaza en propiedad podrá solicitar licencia por un mes, que se concederá siempre que las necesidades del servicio lo permitan.

18.1.3. Para la asistencia a cursos de perfeccionamiento profesional, debidamente homologados, y directamente relacionados con el puesto de trabajo o la carrera profesional del personal, congresos o reuniones científicas, podrá concederse licencia para ausentarse del puesto de trabajo hasta 40 horas al año coincidentes con el horario de trabajo. La autorización de esta licencia se halla subordinada a la cobertura de las necesidades del servicio, a juicio de la Dirección. Cuando la asistencia lo sea en calidad de profesor, ponente o similar se deberá acreditar junto con la solicitud, por medio de certificación de la persona responsable de la organización, que no se percibe contraprestación de ningún tipo.

18.2. Licencias no retribuidas:

18.2.1. El personal fijo y el personal temporal con más de tres años de desempeño de su nombramiento interino, de sustitución o eventual para atención continuada, podrá disfrutar permisos sin sueldo por interés particular de una duración mínima de 15 días naturales consecutivos y máxima acumulada de tres meses cada dos años, cuya concesión se halla en todo caso subordinada a la adecuada cobertura de las necesidades del servicio.

18.2.2. Excepcionalment, podran concedir-se permisos sense sou de duració superior a tres mesos quan se sol·liciten per a beques o cursos que contribuïsquen al perfeccionament professional del sol·licitant i les necessitats del servici ho permeten.

CAPITOL V *Vacances*

Article 19. Règim general de vacances

Les vacances seran d'un mes, a gaudir segons el que disposen els preceptes següents, que s'apliquen tant al personal fix com al temporal. No podran acumular-se a les vacances anuals els 6 dies de lliure disposició a què té dret el personal afectat per esta norma.

Article 20. Irrenunciabilitat

Les vacances tenen caràcter irrenunciable, i se'n gaudirà ineludiblement dins de l'any natural a què corresponguen. No poden acumular-se a un altre de diferent, ni compensar-se en metàl·lic. No obstant això, i encara que en tots els casos s'haurà de procurar que es facen efectivament, excepcionalment podrà liquidar-se la part proporcional de vacances no fetes a la conclusió dels nomenaments temporals següents: nomenaments temporals de tres mesos o menys de duració, o que concloguen fora del període vacacional, o que concloguen per les causes reglamentàriamente establides de manera que el centre no haja pogut preveure el gaudi de les vacances.

Article 21. Durada

21.1. La durada de les vacances anuals reglamentàries serà del mes natural en què se'n gaudisca o de trenta dies naturals si es fan en un període comprès entre dos mesos.

21.2. Si el temps de serveis prestats, en el període anual a què s'imputen les vacances, és inferior a dotze mesos, els dies que han de concedir-se per este concepte es calcularan a raó de dos i mig per cada mes treballat.

Quan el temps de serveis no coincidís amb un nombre enter de mesos computats de data a data, els dies de vacances corresponents al període sobrant seran els que resulten d'aplicar el coeficient 0,083 als dies d'aixe període. En el còmput total dels dies de vacances, la fracció que puga produir-se s'arredonirà per excés.

21.3. Respecte al còmput temporal per al càlcul de vacances, es considerarà que ha existit una interrupció de serveis en els períodes corresponents a la situació de permís sense sou i sanció de suspensió.

21.4. La situació d'incapacitat temporal sobrevinguda una vegada iniciat el període de vacances només les interromprà quan el procés de malaltia done lloc a l'hospitalització, que haurà de ser acreditada davant de la direcció del centre, o tinga la causa en una patologia greu que no requereix hospitalització, després de la valoració de la direcció del centre, que haurà d'escutar els representants dels treballadors.

Article 22. Fraccionament

22.1. En principi, les vacances es faran de manera ininterrompuda.

22.2. No obstant això, quan de manera excepcional es fraccionen en dos períodes, com a màxim, s'entendrà que la suma no pot excedir 26 dies laborables, entre els quals es computen els dissabtes encara que corresponga descansar.

22.3. El fraccionamiento de vacances es farà a petició del personal i, després de l'informe favorable del cap de la unitat a què figure adscrit, la concessió quedará al criteri de la direcció del centre. La denegació de la petició serà, si és el cas, prou justificada i notificada per escrit a l'interessat.

Article 23. Període de vacances ordinari

Les vacances es faran entre els mesos de juny a setembre, estos dos inclosos, que constituirán el període de vacances ordinari.

18.2.2. Excepcionalmente, podrán concederse permisos sin sueldo de duración superior a tres meses cuando se soliciten para el disfrute de becas o cursos que contribuyan al perfeccionamiento profesional del solicitante y las necesidades del servicio lo permitan.

CAPITULO V *Vacaciones*

Artículo 19. Régimen general de vacaciones

Las vacaciones serán de un mes, disfrutadas conforme a lo dispuesto en los siguientes preceptos, de aplicación tanto al personal fijo como al temporal. No podrá acumularse a las vacaciones anuales los 6 días de libre disposición a que tiene derecho el personal afectado por esta norma.

Artículo 20. Irrenunciabilidad

Las vacaciones tienen carácter irrenunciable, y se disfrutarán ineludiblemente dentro del año natural a que correspondan, no pudiendo acumularse a otro distinto, ni compensarse en metálico. No obstante, y aunque en todo caso se deberá procurar su disfrute efectivo, excepcionalmente podrá liquidarse la parte proporcional de vacaciones no disfrutadas, a la conclusión de los siguientes nombramientos temporales: nombramientos temporales de tres meses o menos de duración, o que concluyan fuera del periodo vacacional, o que concluyan por las causas reglamentariamente establecidas de forma que el centro no haya podido prever el disfrute de las vacaciones.

Artículo 21. Duración

21.1. La duración de la vacación anual reglamentaria será del mes natural en que se disfruten o de treinta días naturales si se toman en un período comprendido entre dos meses.

21.2. Si el tiempo de servicios prestados, en el período anual al que se imputa el disfrute de las vacaciones, fuese inferior a doce meses, los días que por este concepto deban de concederse se calcularán a razón de dos y medio de cada mes trabajado.

Cuando el tiempo de servicios no coincida con un número entero de meses computados de fecha a fecha, los días de vacaciones correspondientes al período sobrante serán los que resulten de aplicar el coeficiente 0,083 a los días de ese período. En el cómputo total de los días de vacaciones, la fracción que pudiera producirse se redondeará por exceso.

21.3. A efectos del cálculo temporal para el cálculo de vacaciones se considerará que ha existido interrupción de servicios en los períodos correspondientes a la situación de permiso sin sueldo y sanción de suspensión.

21.4. La situación de incapacidad temporal sobrevenida una vez iniciado el período de vacaciones sólo interrumpirá su disfrute cuando el proceso de enfermedad dé lugar a la hospitalización, teniendo que ser acreditado ante la Dirección del centro, o tenga su causa en una patología grave que no requiera hospitalización, previa valoración de la Dirección del centro, oídos los representantes de los trabajadores.

Artículo 22. Fraccionamiento

22.1. En principio, el disfrute de las vacaciones lo será de manera ininterrumpida.

22.2. No obstante, cuando de modo excepcional se fraccione en dos períodos, como máximo, se entenderá que la suma no puede exceder de 26 días laborables, entre los que se computan los sábados aun cuando corresponda descansar.

22.3. El fraccionamiento de vacaciones se hará a petición del personal, y, previo informe favorable del Jefe de la Unidad a que figure adscrito, su concesión quedará al criterio de la Dirección del Centro. La denegación de la petición será, en su caso, justificada suficientemente y notificada por escrito al interesado.

Artículo 23. Período vacacional ordinario

Las vacaciones se disfrutarán entre los meses de junio a septiembre, ambos inclusive, que constituirán el período vacacional ordinario.

Article 24. Torns de vacances

24.1. Els torns es distribuiran respectant els acords adoptats pel personal dins de cada una de les unitats, sempre que no s'incomplísca el que estableix este decret i es mantinga la funcionalitat de les unitats assistencials.

Tot el personal, també l'interí, substitut o eventual, optarà en igualtat de condicions a estos torns.

24.2. Si no s'aconsegueix un acord en la distribució dels torns de vacances, s'utilitzarà un sistema de rotació que assigne a cada membre de la unitat un orde de prioritat amb què tindrà dret a triar el seu torn de vacances.

En les institucions, unitats o serveis en què este sistema s'estiga utilitzant, podrà continuar aplicant-se sense alterar l'orde concret de prioritats que se'n deriven.

24.3. Si es produïxen en la unitat incorporacions de personal que haja generat i no gaudit dret a vacances, es respectarà la programació de vacances en eixe any i s'adaptarà este personal al torn que tenia adjudicat la plaça que vaja a ocupar i, si no és el cas, a les necessitats assistencials de la unitat de destinació per a les seues vacances.

El personal que per necessitats del servei siga traslladat d'unitat dins de l'àrea o zona bàsica de salut després de la data de celebració del sorteig conservarà el torn de vacances que li haja correspost.

Article 25. Incentiu de les vacances

25.1. Amb caràcter voluntari i, en tots els casos, supeditat a les necessitats del servei, el personal de les categories en què habitualment hi ha dificultats de substitució podrà fer les vacances fora del període ordinari, sempre que no coincidisc a amb les festivitats de Pasqua i Nadal.

25.2. Sempre que corresponga a un pla de vacances prèviament fixat que aconselle, segons el parer dels responsables de les unitats, dilatar el període vacacional, es compensarà el fet de fer les vacances voluntàriament fora del període ordinari amb la concessió de tres dies extra de vacances.

Article 26. Calendari de vacances

Abans d'aprovar-lo, es farà arribar als representants sindicals el calendari de vacances, els quals podran emetre un informe sobre el contingut i presentar propostes per a modificar-lo. Una vegada aprovat el calendari, els directors de les institucions notificaran individualment al personal el període o períodes en què podrà disfrutar les vacances.

CAPITOL VI***Permisos, llicències i vacances del personal
dels centres de salut pública*****Article 27. Permisos, llicències i vacances del personal dels centres de Salut Pública**

Els permisos, llicències i vacances del personal dels centres de Salut Pública els ordena el règim establegit en els articles 9 i 10 del Decret 34/1999, de 9 de març, del Consell de la Generalitat. El desplegament i l'aplicació del decret esmentat a este personal s'atribueix als òrgans de la Conselleria de Sanitat en la mesura de les seues competències respectives en matèria de personal sanitari.

DISPOSICIONS ADDICIONALS**Primera. Categories de personal que tenen assignades guàrdies o torns d'atenció continuada**

Les categories de personal que tenen assignada la realització de guàrdies o atenció continuada com a jornada complementària de l'ordinària són les de personal facultatiu, tant en Atenció Primària com en Especialitzada, i les de personal sanitari no facultatiu en Primària. Es faculta especialment la Conselleria de Sanitat per a regular este règim de treball, així com per a assignar-lo a altres

Artículo 24. Turnos de vacaciones

24.1. Los turnos se distribuirán respetando los acuerdos adoptados por el personal dentro de cada una de las Unidades, siempre que no se incumpla lo establecido en el presente Decreto y se mantenga la funcionalidad de las distintas Unidades Asistenciales.

Todo el personal, incluso el interino, sustituto o eventual, optará en igualdad de condiciones a estos turnos.

24.2. De no alcanzarse acuerdo en la distribución de los turnos de vacaciones se utilizará un sistema de rotación que asigne a cada miembro de la Unidad un orden de prioridad con el que tendrá derecho a elegir su turno de vacaciones.

En aquellas Instituciones, Unidades o Servicios en los que dicho sistema viniera utilizándose, podrá continuarse su aplicación sin alterar el orden concreto de prioridades que de tal aplicación se deriven.

24.3. En el caso de producirse en la Unidad nuevas incorporaciones de personal que haya generado y no disfrutado derecho a vacaciones, se respetará la programación de vacaciones en ese año y se acoplará dicho personal al turno que tenía adjudicado la plaza que venga a ocupar, y, en su defecto, a las necesidades asistenciales de la Unidad de destino para el disfrute de sus vacaciones.

El personal que por necesidades de servicio sea trasladado de Unidad dentro del Área o Zona Básica de Salud con posterioridad a la fecha de celebración del sorteo conservará el turno de vacaciones que le correspondió.

Artículo 25. Disfrute incentivado de vacaciones

25.1. Con carácter voluntario y, en todo caso, supeditado a las necesidades del servicio, el personal de aquellas categorías en las que habitualmente existen dificultades de sustitución podrá disfrutar las vacaciones fuera del período ordinario, siempre que no coincida con las festividades de Pascua y Navidad.

25.2. Siempre que corresponda a un plan de disfrute previamente fijado que aconseje, a juicio de los responsables de las unidades, dilatar el período vacacional, se compensará el disfrute voluntario de las vacaciones fuera del período ordinario con la concesión de tres días extra de vacaciones.

Artículo 26. Calendario de vacaciones

Previamente a su aprobación, el calendario de vacaciones será remitido a los representantes sindicales, quienes podrán emitir informe sobre su contenido y presentar propuestas para su modificación. Aprobado el calendario, los directores de las instituciones notificarán individualmente al personal el período o períodos en que podrá disfrutar sus vacaciones.

CAPITULO VI***Permisos, licencias y vacaciones del personal
de los centros de salud pública*****Artículo 27. Permisos, licencias y vacaciones del personal de los Centros de Salud Pública**

Los permisos, licencias y vacaciones del personal de los Centros de Salud Pública se regirán por el régimen establecido en los artículos 9 y 10 del Decreto 34/1999, de 9 de marzo, del Consell de la Generalitat. El desarrollo y aplicación de dicho Decreto a este personal se atribuye a los órganos de la Conselleria de Sanidad en la medida de sus respectivas competencias en materia de personal sanitario.

DISPOSICIONES ADICIONALES**Primera. Categorías de personal que tienen asignada la realización de guardias o turnos de atención continuada**

Las categorías de personal que tienen asignada la realización de guardias o atención continuada en calidad de jornada complementaria a la ordinaria son las de personal facultativo tanto en Atención Primaria como Especializada, y las de personal sanitario no facultativo en Primaria. Se faculta especialmente a la Conselleria de Sanidad para regular este régimen de trabajo, así como para asignarlo a otras cate-

categories o per a establir el règim de treball a torns en jornada ordinària en les categories que en l'actualitat el tenen assignat.

Segona. Excepcions al règim general de descansos establert en la Directiva 93/104/CE, del Consell

L'ordenació del temps de treball que es desprén d'esta norma que no siga compatible amb el règim general de descansos establegit en la Directiva 93/104/CE té la consideració expressa d'excepció en els termes de l'article 17 d'esta directiva, i es compensa com s'establix a continuació.

El descans diari de dotze hores que no puga complir-se per la coincidència amb la guàrdia de presència física o amb el torn d'atenció continuada es troba compensat en el descans de 24 hores continuades consegüent, i si resta alguna porció de descans diari sense disfrutar a causa de la presència física en el centre durant la modalitat de guàrdia localitzada, es compensa en el descans que segueix després de la jornada ordinària de l'endemà que haja de ser complida en els termes de l'article 10.2. El descans diari que resulte inferior a l'establert quan es fa el canvi del torn de vesprada al de matí es compensarà en el descans següent a eixa primera jornada del torn de mat, el qual haurà de tindre una duració mínima de dotze hores més el temps de descans no disfrutat a causa del canvi de torn, si bé es procurarà intercalar entre els torns el dia de descans setmanal.

Per la seua banda, el descans setmanal, per al qual es declara un període de referència de catorze dies, quan sofríx el retall de dotze hores per la prestació de la guàrdia o torn d'atenció continuada que conclou el diumenge a les 8 hores, es compensa en el descans setmanal del cap de setmana següent en què l'últim dia de treball de la jornada setmanal siga el divendres, el període de descans continuat del qual és de 65 hores, i també en la lliurança addicional d'un dissabte que recull l'article 2.2.

Tercera. Aplicació al personal sanitari amb vincle d'ocupació per a la formació

El personal sanitari amb vincle d'ocupació per a la formació es regirà en primer lloc per les normes sobre la jornada que li resulten pròpies, i pel que estableix este decret en allò que no dispose específicament el seu règim jurídic.

Quarta. Negociació de noves reduccions de la jornada general de treball

D'acord amb el compromís adquirit pel Consell de la Generalitat en el Pacte Valencià pel Creixement i l'Ocupació, quan la jornada estableida en l'àmbit de l'administració General es redueixca i fixe per davall de la jornada estableida este decret, es plantejarà a la Mesa Sectorial de Sanitat l'estudi d'una nova reducció de la jornada laboral en l'àmbit de les institucions sanitàries.

DISPOSICIÓ TRANSITÒRIA

Única. Establiment provisional dels procediments de control horari i d'assistència

Dins del termini d'un mes des de l'entrada en vigor d'este decret, cada director d'hospital i coordinador d'equip d'Atenció Primària o de centre de Salut Pública, a través del director d'àrea si és procedent, estableiran provisionalment el control horari i d'assistència que es determina en l'article 14, que serà immediatament efectiu, i en sol·licitaran l'autorització al director general de Recursos Humans, sense perjudici de la implantació posterior, si és procedent, de procediments generals homogenis.

DISPOSICIONS DEROGATÒRIES

Primera

Queden derogades totes les normes de rang igual o inferior que s'oposen, contravenguen o resulten incompatibles amb el que preveu este decret.

gorías o establecer el régimen de trabajo a turnos en jornada ordinaria en las categorías que en la actualidad lo tienen asignado.

Segunda. Excepciones al régimen general de descansos establecido en la Directiva 93/104/CE, del Consejo

La ordenación del tiempo de trabajo que se desprende de la presente norma que no sea compatible con el régimen general de descansos establecido en la Directiva 93/104/CE tiene la expresa consideración de excepción en los términos del artículo 17 de esta última, y se compensa como se establece a continuación.

El descans diario de doce horas que no pueda cumplirse en razón a su coincidencia con la guardia de presencia física o con el turno de atención continuada se encuentra compensado en el descanso de 24 horas continuadas consecuente, mientras que si resta alguna porción de descanso diario sin disfrutar a causa de la presencia física en el centro durante la modalidad de guardia localizada, se compensa en el descanso que sigue tras la jornada ordinaria del día siguiente que hubiera de ser cumplida en los términos del artículo 10.2. El descanso diario que resulte inferior al establecido cuando se realiza cambio del turno de tarde al de mañana se compensará en el descanso siguiente a esa primera jornada del turno de mañana, el cual deberá tener una duración mínima de doce horas más el tiempo de descanso no disfrutado a causa del cambio de turno, si bien se procurará intercalar entre turnos el día de descanso semanal.

Por su parte, el descanso semanal, para el que se declara un periodo de referencia de catorce días, cuando sufre el recorte de doce horas por la prestación de la guardia o turno de atención continuada que concluye el domingo a las 8 horas, se compensa en el descanso semanal del siguiente fin de semana en que el último día de trabajo de la jornada semanal sea el viernes, cuyo periodo de descanso continuado es de 65 horas, además de en la libranza adicional de un sábado que recoge el artículo 2.2.

Tercera. Aplicación al personal sanitario con vínculo de empleo para la formación

El personal sanitario con vínculo de empleo para la formación se regirá en primer lugar por las normas sobre jornada que le resulten propias, y por lo establecido en el presente Decreto en lo que no disponga específicamente su régimen jurídico.

Cuarta. Negociación de nuevas reducciones de la jornada general de trabajo

De acuerdo con el compromiso adquirido por el Consell de la Generalitat en el Pacto Valenciano por el Crecimiento y el Empleo, cuando la jornada establecida en el ámbito de la administración General se reduzca y fije por debajo de la jornada establecida en el presente Decreto, se planteará a la Mesa Sectorial de Sanidad el estudio de una nueva reducción de la jornada laboral en el ámbito de instituciones sanitarias.

DISPOSICIÓN TRANSITORIA

Única. Establecimiento provisional de los procedimientos de control horario y de asistencia

Dentro del plazo de un mes desde la entrada en vigor del presente Decreto, cada director de Hospital y Coordinador de Equipo de Atención Primaria o de Centro de Salud Pública a través de su director de Área en su caso, establecerán provisionalmente el control horario y de asistencia que se reseña en el artículo 14, que será inmediatamente efectivo, y solicitarán su autorización al director general de Recursos Humanos, sin perjuicio de la implantación posterior, en su caso, de procedimientos generales homogéneos.

DISPOSICIONES DEROGATORIAS

Primera

Quedan derogadas cuantas normas de igual o inferior rango se opongan, contravengan o resulten incompatibles con lo previsto en este decreto.

Segona

La duració i l' hora d'inici de la guàrdia o torn d'atenció continuada es regirà pel que disposa l'article 10 d'este decret. Queden derogades les previsiones sobre açò que conté l'Orde de 21 de gener de 1999, de la Conselleria de Sanitat, per la qual establix el règim de prestació de les guàrdies mèdiques en el Servici d'Atenció Especialitzada i els descansos del personal que en fa (DOGV núm. 3427, de 4 de febrer), modificada per l'Orde de 16 de desembre de 2000 (DOGV núm. 3916, de 12 de gener de 2001), en Atenció Especialitzada; i el Decret 72/2001, de 2 d'abril, del Consell de la Generalitat (DOGV núm. 3975, de 6 d'abril), en Atenció Primària; si bé la resta del contingut d'estes normes continua sent aplicable perquè resulta compatible amb el que establix este decret.

DISPOSICIONS FINALS**Primera**

Es faculta el conseller de Sanitat per a dictar totes les disposicions que siguen necessàries per al desplegament i l'execució d'este decret.

Segona

Este decret vigirà des de l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 18 de juliol de 2003

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Sanitat,
VICENTE RAMBLA MOMPLET

Segunda

La duración y hora de inicio de la guardia o turno de atención continuada se regirá por lo dispuesto en el artículo 10 de este decreto, quedando derogadas las previsiones sobre ese particular contenidas en la Orden de 21 de enero de 1999, de la Conselleria de Sanidad, por la que se establece el régimen de prestación de las guardias médicas en el Servicio de Atención Especializada y los descansos del personal que las realiza (DOGV núm. 3427, de 4 de febrero); modificada por la de 16 de diciembre de 2000 (DOGV núm. 3916, de 12 de enero de 2001), en Atención Especializada; y en el Decreto 72/2001, de 2 de abril, del Consell de la Generalitat (DOGV núm. 3975, de 6 de abril), en Atención Primaria; si bien el resto del contenido de dichas normas sigue siendo aplicable por resultar compatible con lo establecido en el presente decreto.

DISPOSICIONES FINALES**Primera**

Se faculta al conseller de Sanidad para dictar cuantas disposiciones sean necesarias para el desarrollo y ejecución de este decreto.

Segunda

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

Valencia, 18 de julio de 2003

El presidente de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Sanidad,
VICENTE RAMBLA MOMPLET

ANNEX**ANY 2003**

**TAULA DE LA JORNADA ANUAL EFECTIVA
SEGONS EL NOMBRE DE NITS QUE S'HA TREBALLAT**

Nombre de jornades de nit	Nombre de jornades de matí o vesprada	Resta en hores	Jornada exigible
0	232	1	1625
1	230	2,5	1622,5
2	228	4	1620
3	226	5,5	1617,5
4	225	0	1615
5	223	1,5	1612,5
6	221	3	1610
7	219	4,5	1607,5
8	217	6	1605
9	216	0,5	1602,5
10	214	2	1600
11	212	3,5	1597,5
12	210	5	1595
13	208	6,5	1592,5
14	207	1	1590
15	205	2,5	1587,5
16	203	4	1585
17	201	5,5	1582,5
18	200	0	1580
19	198	1,5	1577,5
20	196	3	1575
21	194	4,5	1572,5
22	192	6	1570
23	191	0,5	1567,5
24	189	2	1565

**TABLA DE JORNADA ANUAL EFECTIVA
EN FUNCIÓN DEL NÚMERO DE NOCHES REALIZADAS**

Número de jornada de noches	Número de jornadas de mañana o tarde	Resto en horas	Jornada exigible
0	232	1	1625
1	230	2,5	1622,5
2	228	4	1620
3	226	5,5	1617,5
4	225	0	1615
5	223	1,5	1612,5
6	221	3	1610
7	219	4,5	1607,5
8	217	6	1605
9	216	0,5	1602,5
10	214	2	1600
11	212	3,5	1597,5
12	210	5	1595
13	208	6,5	1592,5
14	207	1	1590
15	205	2,5	1587,5
16	203	4	1585
17	201	5,5	1582,5
18	200	0	1580
19	198	1,5	1577,5
20	196	3	1575
21	194	4,5	1572,5
22	192	6	1570
23	191	0,5	1567,5
24	189	2	1565

ANEXO**AÑO 2003**

25	187	3,5	1562,5	25	187	3,5	1562,5
26	185	5	1560	26	185	5	1560
27	183	6,5	1557,5	27	183	6,5	1557,5
28	182	1	1555	28	182	1	1555
29	180	2,5	1552,5	29	180	2,5	1552,5
30	178	4	1550	30	178	4	1550
31	176	5,5	1547,5	31	176	5,5	1547,5
32	175	0	1545	32	175	0	1545
33	173	1,5	1542,5	33	173	1,5	1542,5
34	171	3	1540	34	171	3	1540
35	169	4,5	1537,5	35	169	4,5	1537,5
36	167	6	1535	36	167	6	1535
37	166	0,5	1532,5	37	166	0,5	1532,5
38	164	2	1530	38	164	2	1530
39	162	3,5	1527,5	39	162	3,5	1527,5
40	160	5	1525	40	160	5	1525
41	158	6,5	1522,5	41	158	6,5	1522,5
42	157	1	1520	42	157	1	1520
43	155	2,5	1517,5	43	155	2,5	1517,5
44	153	4	1515	44	153	4	1515
45	151	5,5	1512,5	45	151	5,5	1512,5
46	150	0	1510	46	150	0	1510
47	148	1,5	1507,5	47	148	1,5	1507,5
48	146	3	1505	48	146	3	1505
49	144	4,5	1502,5	49	144	4,5	1502,5
50	142	6	1500	50	142	6	1500
51	141	0,5	1497,5	51	141	0,5	1497,5
52	139	2	1495	52	139	2	1495
53	137	3,5	1492,5	53	137	3,5	1492,5
54	135	5	1490	54	135	5	1490
55	133	6,5	1487,5	55	133	6,5	1487,5
56	132	1	1485	56	132	1	1485
57	130	2,5	1482,5	57	130	2,5	1482,5
58	128	4	1480	58	128	4	1480
59	126	5,5	1477,5	59	126	5,5	1477,5
60	125	0	1475	60	125	0	1475
61	123	1,5	1472,5	61	123	1,5	1472,5
62	121	3	1470	62	121	3	1470
63	119	4,5	1467,5	63	119	4,5	1467,5
64	117	6	1465	64	117	6	1465
65	116	0,5	1462,5	65	116	0,5	1462,5
66	114	2	1460	66	114	2	1460
67	112	3,5	1457,5	67	112	3,5	1457,5
68	110	5	1455	68	110	5	1455
69	108	6,5	1452,5	69	108	6,5	1452,5
70	107	1	1450	70	107	1	1450
71	105	2,5	1447,5	71	105	2,5	1447,5
72	103	4	1445	72	103	4	1445
73	101	5,5	1442,5	73	101	5,5	1442,5
74	100	0	1440	74	100	0	1440
75	98	1,5	1437,5	75	98	1,5	1437,5
76	96	3	1435	76	96	3	1435
77	94	4,5	1432,5	77	94	4,5	1432,5
78	92	6	1430	78	92	6	1430
79	91	0,5	1427,5	79	91	0,5	1427,5
80	89	2	1425	80	89	2	1425
81	87	3,5	1422,5	81	87	3,5	1422,5
82	85	5	1420	82	85	5	1420
83	83	6,5	1417,5	83	83	6,5	1417,5
84	82	1	1415	84	82	1	1415
85	80	2,5	1412,5	85	80	2,5	1412,5
86	78	4	1410	86	78	4	1410
87	76	5,5	1407,5	87	76	5,5	1407,5
88	75	0	1405	88	75	0	1405
89	73	1,5	1402,5	89	73	1,5	1402,5
90	71	3	1400	90	71	3	1400
91	69	4,5	1397,5	91	69	4,5	1397,5
92	67	6	1395	92	67	6	1395
93	66	0,5	1392,5	93	66	0,5	1392,5
94	64	2	1390	94	64	2	1390
95	62	3,5	1387,5	95	62	3,5	1387,5

96	60	5	1385		96	60	5	1385
97	58	6,5	1382,5		97	58	6,5	1382,5
98	57	1	1380		98	57	1	1380
99	55	2,5	1377,5		99	55	2,5	1377,5
100	53	4	1375		100	53	4	1375
101	51	5,5	1372,5		101	51	5,5	1372,5
102	50	0	1370		102	50	0	1370
103	48	1,5	1367,5		103	48	1,5	1367,5
104	46	3	1365		104	46	3	1365
105	44	4,5	1362,5		105	44	4,5	1362,5
106	42	6	1360		106	42	6	1360
107	41	0,5	1357,5		107	41	0,5	1357,5
108	39	2	1355		108	39	2	1355
109	37	3,5	1352,5		109	37	3,5	1352,5
110	35	5	1350		110	35	5	1350
111	33	6,5	1347,5		111	33	6,5	1347,5
112	32	1	1345		112	32	1	1345
113	30	2,5	1342,5		113	30	2,5	1342,5
114	28	4	1340		114	28	4	1340
115	26	5,5	1337,5		115	26	5,5	1337,5
116	25	0	1335		116	25	0	1335
117	23	1,5	1332,5		117	23	1,5	1332,5
118	21	3	1330		118	21	3	1330
119	19	4,5	1327,5		119	19	4,5	1327,5
120	17	6	1325		120	17	6	1325
121	16	0,5	1322,5		121	16	0,5	1322,5
122	14	2	1320		122	14	2	1320
123	12	3,5	1317,5		123	12	3,5	1317,5
124	10	5	1315		124	10	5	1315
125	8	6,5	1312,5		125	8	6,5	1312,5
126	7	1	1310		126	7	1	1310
127	5	2,5	1307,5		127	5	2,5	1307,5
128	3	4	1305		128	3	4	1305
129	1	5,5	1302,5		129	1	5,5	1302,5
130	0	0	1300		130	0	0	1300

	Hores	Jornades	Jornada / hora
Jornada diürna	1625	232	7
Jornada nocturna	1300	130	10
Torn rodat	1519	42	10
Coeficient nits	1,25	157	7

	Horas	Jornadas	Jornada/hora
Jornada diurna	1625	232	7
Jornada nocturna	1300	130	10
Turno rodado	1519	42	10
Coeficiente noches	1,25	157	7

II. AUTORITATS I PERSONAL

a) PLANTILLES ORGÀNIQUES I RELACIONS DE LLOCS DE TREBALL

1. Generalitat Valenciana

Conselleria de Cultura, Educació i Esport

CORRECCIÓ d'errades de l'Orde de 26 de juny de 2003, de la Conselleria de Cultura, Educació i Esport, per la qual es modifiquen determinats articles de l'Orde d'1 de juliol de 2002, de la Conselleria de Cultura i Educació, per la qual es regula l'adscripció i els desplaçaments per modificació de les plantilles docents dels cossos de professors d'Ensenyament Secundari, professors tècnics de Formació Professional i dels cossos que imparten ensenyaments de règim especial. [2003/X8749]

Advertides errades en l'orde de referència, publicada en el Diari Oficial de la Generalitat Valenciana, número 4.550, de 23 de juliol de 2003, se'n procedix a la rectificació:

II. AUTORIDADES Y PERSONAL

a) PLANTILLAS ORGÁNICAS Y RELACIONES DE PUESTOS DE TRABAJO

1. Generalitat Valenciana

Conselleria de Cultura, Educación y Deporte

CORRECCIÓN de errores de la Orden 26 de junio de 2003, de la Conselleria de Cultura, Educación y Deporte, por la que se modifican determinados artículos de la Orden de 1 de julio de 2002, de la Conselleria de Cultura y Educación, por la que se regula la adscripción y los desplazamientos por modificación de las plantillas docentes, de los cuerpos de profesores de Enseñanza Secundaria, profesores técnicos de Formación Profesional y de los cuerpos que imparten enseñanzas de régimen especial. [2003/X8749]

Advertidos errores en la orden de referencia, publicada en el Diari Oficial de la Generalitat Valenciana, número 4.550, de 23 de julio de 2003, se procede a su rectificación:

En el preàmbul de l'orde, tercer paràgraf, on diu: "... fins al curs 2005-2006..."; ha de dir: "... fins al curs 2006-2007..."

En l'article 3, pel qual es modifica l'article 6 de l'Orde d'1 de juliol de 2002, en l'apartat c, on diu: "c) Amb caràcter forçós en un altre centre de la mateixa localitat en un lloc de treball de les seues especialitats. A partir del curs 2005-2006 hauran d'obtindre destinació provisional en l'àmbit de la zona i de la província"; hi ha de dir: "c) Amb caràcter forçós en un altre centre de la mateixa localitat en un lloc de treball de les seues especialitats. A partir del curs 2006-2007 hauran d'obtindre destinació provisional en l'àmbit de la zona".

b) OFERTES D'Ocupació Pública, OPOSICIONS I CONCURSOS

4. Universitats

Universitat d'Alacant

RESOLUCIÓ de 15 de juliol de 2003, de la Universitat d'Alacant, per la qual es convoquen proves selectives per a l'ingrés en l'escala tècnica d'aquesta universitat. referència A03. [2003/X8634]

D'acord amb el que disposa l'Estatut d'aquesta Universitat, aprovat pel Decret 107/1985, de la Generalitat Valenciana, de 22 de juliol (*Diari Oficial de la Generalitat Valenciana* de 26 de setembre), a fi d'atendre les necessitats de personal d'administració i serveis, aquesta Universitat, fent ús de les competències que li atribueixen l'article 18 de la Llei 11/1983, de reforma universitària, en relació amb l'article 3.2 e) d'aquesta mateixa Llei, i el seu Estatut, acorda convocar proves selectives per a l'ingrés en l'escala tècnica de la Universitat d'Alacant, segons aquestes bases:

1. Normes generals

1.1. Es convoquen proves selectives per a proveir 1 plaça de l'escala tècnica (referència A03), pel sistema general d'accés lliure, per a ocupar un lloc d'administració especial en els Serveis Tècnics d'Investigació (planta pilot de Química Orgànica).

1.2. A aquesta convocatòria seran aplicables el text refós de la Llei de Funció Pública Valenciana, de 24 d'octubre de 1995 (tal com el va publicar la Resolució de 23 de novembre de 1995), modificat per la Llei 8/1995, de 29 de desembre, de Mesures fiscals, administratives i d'organització de la Generalitat, per la Llei 14/1997, de 26 de desembre, de Mesures de gestió administrativa i financera i d'organització de la Generalitat, i per la Llei 10/1998, de 28 de desembre de 1998, de Mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat Valenciana, el Decret 107/1985, de 22 de juliol, del Consell de la Generalitat, que aprova l'Estatut de la Universitat d'Alacant (DOGV de 26 de setembre), i el Decret 33/1999, de 9 de març, que aprova el Reglament de selecció, provisió de llocs de treball i carrera administrativa del personal comprès en l'àmbit d'aplicació de la Llei de la funció pública valenciana.

1.3. El procediment de selecció dels aspirants serà el de concurs oposició. L'oposició estarà formada pels exercicis següents:

Primer exercici. De caràcter obligatori i eliminatori, consistirà en la realització d'un qüestionari amb 4 respostes alternatives en cada pregunta, de les quals només una serà la correcta, en què caldrà respondre preguntes relacionades amb la totalitat del temari. Aquest exercici contindrà, com a màxim, un 20% del total de les

En el preámbulo de la orden, tercer párrafo, donde dice: "... hasta el curso 2005-2006..."; debe decir: "... hasta el curso 2006-2007..."

En el artículo 3, por el que se modifica el artículo 6 de la Orden de 1 de julio de 2002, en el apartado c, donde dice: "c) Con carácter forzoso en otro centro de la misma localidad en un puesto de trabajo de sus especialidades. A partir del curso 2005-2006, deberán obtener destino provisional en el ámbito de la zona y de la provincia"; debe decir: "c) Con carácter forzoso en otro centro de la misma localidad en un puesto de trabajo de sus especialidades. A partir del curso 2006-2007, deberán obtener destino provisional en el ámbito de la zona".

b) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

4. Universidades

Universidad de Alicante

RESOLUCIÓN de 15 de julio de 2003, de la Universidad de Alicante, por la que se convocan pruebas selectivas para el ingreso en la escala técnica de la misma. referencia A03. [2003/X8634]

En cumplimiento de lo dispuesto en los Estatutos de esta Universidad, aprobados por decreto 107/1985, de la Generalitat Valenciana, de 22 de julio (*Diari Oficial de la Generalitat Valenciana* del 26 de septiembre), y con el fin de atender las necesidades de personal de administración y servicios, esta Universidad, en uso de las competencias que le están atribuidas en el artículo 18 de la Ley 11/1983, de reforma universitaria, en relación con el artículo 3, 2 e) de la misma, así como en los Estatutos de esta Universidad, acuerda convocar pruebas selectivas para el ingreso en la escala técnica de la Universidad de Alicante, según las siguientes bases:

1. Normas generales

1.1. Se convocan pruebas selectivas para cubrir 1 plaza de la escala técnica (referencia A03), por el sistema general de acceso libre, para ocupar puesto de administración especial, en los Servicios Técnicos de Investigación (Planta Piloto de Química Orgánica).

1.2. A la presente convocatoria le serán aplicables, el Texto refundido de la ley de función pública valenciana de 24 de octubre de 1995 (tal como se ha publicado en la Resolución de 23 de noviembre de 1995), modificado por la Ley 8/1995, de 29 de diciembre, de Medidas fiscales, administrativas y de organización de la Generalitat, por la Ley 14/1997, de 26 de diciembre, de Medidas de gestión administrativa y financiera de organización de la Generalitat, y por la Ley 10/1998, de 28 de diciembre de 1998, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat Valenciana, y por el decreto 107/1985, de 22 de julio del consell de la Generalitat por el que se aprueba los Estatutos de la Universidad de Alicante (DOGV de 26 de septiembre); por el decreto 33/1999, de 9 de marzo, por el que se aprueba el reglamento de selección, provisión de puestos de trabajo y carrera administrativa del personal comprendido en el ámbito de aplicación de la Ley de función pública valenciana.

1.3. El procedimiento de selección de los aspirantes será el de concurso-oposición. La oposición estará formada por los siguientes ejercicios:

Primer ejercicio: De carácter obligatorio y eliminatorio, consistirá en un cuestionario con 4 respuestas alternativas en cada pregunta de las cuales sólo una será la correcta, en que se contestarán preguntas relacionadas con la totalidad del temario y que contendrá como máximo un 20% del total de las preguntas referentes a la

preguntes referents a la part I de l'annex I. Constarà, com a màxim, de 125 preguntes, i la durada no podrà ser superior a 90 minuts. Es valorarà de 0 a 10 punts. Cada resposta errònia tindrà una penalització d'un terç sobre les correctes, i les respuestes en blanc no puntuaran.

Per a superar aquest exercici serà necessari arribar a la puntuació mínima que determine el tribunal, que haurà de ser, com a mínim, de 5 punts.

Segon exercici. De caràcter obligatori i eliminatori, consistirà en el desenvolupament per escrit de dos temes de la part II de l'annex I, que triarà el tribunal entre quatre obtinguts per sorteig en presència dels opositors. La durada no podrà ser superior a 3 hores. Es valorarà de 0 a 10 punts.

Per a superar aquest exercici caldrà arribar a la puntuació que determine el tribunal, que en cap cas no podrà ser inferior a 2,5 punts en cada tema.

Tercer exercici. De caràcter obligatori i eliminatori, consistirà en el disseny de processos sintètics i maneig d'equips i instal·lacions per a la realització d'operacions experimentals en química orgànica.

La durada no podrà ser superior a 8 hores. Es valorarà de 0 a 10 punts.

Per a superar aquest exercici serà necessari arribar a la puntuació mínima que determine el tribunal, que haurà de ser, com a mínim, de 5 punts.

Quart exercici. De caràcter obligatori i no eliminatori, consistirà en dues fases:

Primera fase: realització d'una prova de traducció directa de l'anglès sense ajuda de diccionari. El text estarà relacionat amb l'especificitat del lloc que cal ocupar. Es valorarà de 0 a 2 punts.

Segona fase: exercici de coneixements de valencià. Consistirà en una prova de traducció de valencià a castellà, sense ajuda de diccionari. Es valorarà de 0 a 4 punts.

1.4. Fase de concurs: es valoraran els mèrits fefaentment acreditats pels aspirants que hagen superat la fase d'oposició. El concurs, que no tindrà caràcter eliminatori, farà referència a aptituds, coneixements i experiència dels candidats d'acord amb el barem següent:

Titulació: 1 punt per tenir titulació de grau superior en Química, Enginyeria Química o Enginyeria Industrial.

Formació: 2 punts com a màxim per cursos de contingut relacionat directament amb el treball que s'ha de dur a terme i que hagen estat impartits per l'administració o bé per centres amb conveni o concert amb aquesta. La puntuació s'obtindrà sumant el nombre total d'hores valorables i multiplicant-les per 0,02.

En tot cas, no seran valorats, per ser exigit el coneixement de la matèria en la fase d'oposició, els cursos següents:

Cursos de legislació la matèria dels quals estiga compresa en el programa de la convocatòria

Cursos de valencià

Cursos d'anglès

Experiència: 8 punts com a màxim, a raó de:

0,08 punts per cada mes complet de servei en llocs afins en qualsevol administració distinta de la Universitat d'Alacant. Fins a un màxim d'1,5 punts.

0,16 punts per cada mes complet de servei en llocs amb funcions afins en la Universitat d'Alacant.

Altres mèrits: fins a 1 punt per formació i experiència no previstes en els apartats anteriors.

1.5. La qualificació resultant de la totalitat dels exercicis estarà determinada per la suma de puntuacions obtingudes en cadascun.

Amb el resultat de l'últim exercici de la fase d'oposició, el tribunal publicarà la relació d'aspirants que, per haver superat tots els exercicis eliminatoris, han de passar a la fase de concurs i els citarà perquè, en el termini de deu dies hàbils, comptadors a partir de l'endemà de la publicació de les qualificacions, presenten la documentació acreditativa de mèrits i experiència previstos en la base 1.4 en el Registre General de la Universitat d'Alacant o de qualsevol de les maneres estableties per l'article 38.4 de la Llei 30/1992,

parte I del Anexo I. Constará como máximo de 125 preguntas y su duración no podrá superar los 90 minutos. Se valorará de 0 a 10 puntos. Cada pregunta contestada erróneamente tendrá una penalización de un tercio sobre las correctas y las contestaciones en blanco no puntuaran.

Para superar este ejercicio será necesario alcanzar la puntuación que determine el tribunal, y que será como mínimo de 5 puntos.

Segundo ejercicio: De carácter obligatorio y eliminatorio, consistirá en el desarrollo por escrito de dos temas de la parte II del Anexo I, elegidos por el Tribunal, de entre cuatro obtenidos mediante sorteo en presencia de los opositores. Su duración no será superior a 3 horas. Se valorará de 0 a 10 puntos.

Para superar este ejercicio será necesario alcanzar la puntuación que determine el tribunal y que en ningún caso podrá ser inferior a 2,5 puntos en cada tema.

Tercer ejercicio: De carácter obligatorio y eliminatorio, consistirá en el diseño de procesos sintéticos y manejo de equipos e instalaciones para la realización de operaciones experimentales en química orgánica.

Su duración no podrá ser superior a 8 horas. Se valorará de 0 a 10 puntos.

Para superar este ejercicio será necesario alcanzar la puntuación que determine el tribunal y que será como mínimo de 5 puntos.

Cuarto ejercicio: De carácter obligatorio y no eliminatorio, consistirá en dos fases:

Primera fase: Realización de una prueba de traducción directa del idioma inglés sin ayuda de diccionario. El texto estará relacionado con la especificidad del puesto a ocupar. Se valorará de 0 a 2 puntos.

Segunda fase: Ejercicio de conocimientos de valenciano, consistirá en una prueba de traducción del valenciano al castellano, sin ayuda de diccionario. Se valorará de 0 a 4 puntos.

1.4. Fase de Concurso: Se valorarán los méritos acreditados fehacientemente por los aspirantes que hayan superado la fase de oposición. El concurso, que no tendrá carácter eliminatorio, hará referencia a aptitudes, conocimientos y experiencia de los candidatos de acuerdo al siguiente baremo:

Titulación: 1 punto por tener titulación de grado superior en Química, Ingeniería Química o Ingeniería Industrial.

Formación: 2 puntos máximo por cursos de contenido relacionados directamente con el trabajo a desarrollar y que hayan sido impartidos por la administración o bien por centros convenidos o concertados con la misma. La puntuación se obtendrá sumando el número total de horas valorables y multiplicándolas por 0,02.

En todo caso no serán valorados, por exigirse el conocimiento de la materia en la fase de oposición los cursos siguientes:

Cursos de legislación cuya materia esté comprendida en el programa de la convocatoria.

Cursos de valenciano.

Cursos del idioma inglés.

Experiencia: 8 puntos máximo, a razón de:

0,08 puntos por cada mes de servicio completo enuestos afines en cualquier administración pública distinta de la Universidad de Alicante. Hasta un máximo de 1'5 puntos.

0,16 puntos por mes completo de servicio en puestos con funciones afines en la Universidad de Alicante.

Otros méritos: Hasta 1 punto por formación y/o experiencia no contemplada en los apartados anteriores.

1.5. La calificación resultante de la totalidad de los ejercicios vendrá determinada por la suma de puntuaciones obtenidas en cada uno de ellos.

Con el resultado del último ejercicio de la fase de oposición, el tribunal expondrá al público la relación de aspirantes que, por haber superado todos los ejercicios eliminatorios deben pasar a la fase de concurso, emplazándolos para que en el plazo de diez días hábiles contados a partir del día siguiente al de la publicación de las calificaciones, presenten la documentación acreditativa de los méritos y experiencia previstos en la base 1.4., en el registro general de la Universidad de Alicante o en cualquiera de las formas establecidas

de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, redactat d'acord amb la Llei 4/1999, de 13 de gener.

No seran valorats els mèrits que no es troben prou acreditats ni s'admetrà la documentació presentada fora de termini.

1.6. En finalitzar el termini de presentació de documentació establert en la base anterior, el tribunal publicarà al tauler d'anuncis de l'edifici de Rectorat la llista provisional de valoracions de la fase de concurs i concedirà un termini de deu dies hàbils, comptadors a partir de l'endemà de la publicació d'aquesta llista, perquè els interessats facen les reclamacions i les esmenes que consideren pertinents en relació amb la seua baremació.

1.7. En haver estat resoltos les possibles alegacions i esmenes, el tribunal dictarà una resolució en què fixarà la relació definitiva d'aspirants que hagen superat el procés selectiu, els quals seran proposats per a ser nomenats funcionaris.

Per a confeccionar aquesta relació se sumaran les qualificacions obtingudes per cada aspirant en la fase d'oposició i en la fase de concurs. A continuació s'ordenaran de major a menor puntuació, i la relació serà interrompuda quan el nombre d'aspirants coincidís amb el nombre de places convocades, sense que en cap cas puga contenir-ne un nombre superior.

En cas d'empat entre aspirants, l'ordre s'establirà segons la major puntuació obtinguda per cada aspirant en el tercer exercici; en segon lloc, si es manté l'empat, caldrà atenir-se a la major puntuació en el segon exercici; en tercer lloc, si es manté l'empat, caldrà atenir-se a la major puntuació en el primer exercici. Si continua l'empat, caldrà atenir-se a la major puntuació en la fase de concurs. En última instància, l'ordre serà establít mitjançant sorteig públic.

En el cas que el nombre d'aspirants aprovats siga inferior al de places convocades, les que sobren seran declarades desertes.

1.8. Les proves selectives començaran a partir del dia 1 de setembre de 2003.

2. Requisits dels candidats

2.1. Per a ser admesos a la realització de les proves selectives, els aspirants hauran de reunir els requisits següents:

2.1.1. Ser espanyol o nacional d'un dels estats membres de la Unió Europea o nacional d'aquells estats als quals, en virtut de tractats internacionals fets per la Comunitat Europea i ratificats per Espanya, siga d'aplicació la lliure circulació de treballadors en els termes en què aquesta està definida en el tractat constitutiu de la Comunitat Europea. També podran participar-hi el cònjuge, els descendents i els descendents del cònjuge dels espanyols i dels nacionals d'altres estats membres de la Unió Europea, sempre que no estiguin separats de dret ni siguin menors de vint-i-un anys o majors d'aquesta edat, que visquen a càrec seu. Aquest últim benefici serà igualment aplicable a familiars de nacionals d'altres estats quan ho prevegen els tractats internacionals fets per la Comunitat Europea i ratificats per Espanya.

2.1.2. Tenir complits els divuit anys i no haver arribat a l'edat de jubilació.

2.1.3. Tenir o estar en condicions d'obtenir el títol de llicenciat, arquitecte, enginyer o equivalent. En el cas de titulacions obtingudes a l'estrange, caldrà tenir la credencial que n'acredite l'homologació.

2.1.4. No tenir cap malaltia o discapacitació que impedisca l'exercici de les funcions públiques.

2.1.5. No haver estat separat mitjançant expediente disciplinari del servei de qualsevol administració o lloc de treball públic ni estar inhabilitat penalment per a l'exercici de funcions públiques. En el cas d'aspirants que no tinguen la nacionalitat espanyola, igualment, no estar sotmesos a sanció disciplinària o condemna penal que els impedisca, en el seu estat, l'accés a la funció pública.

2.2. Caldrà complir tots els requisits enumerats en la base 2.1 en el dia de finalització del termini de presentació de sol·licituds i

das en el artículo 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, redactado conforme a la Ley 4/1999, de 13 de enero.

No se valorarán aquellos méritos que no se encuentren suficientemente acreditados, no admitiéndose documentación presentada fuera de plazo.

1.6. Finalizado el plazo de presentación de documentación establecido en la base anterior, el tribunal publicará en el tablón de anuncios sito en el edificio de rectorado, la lista provisional de valoraciones de la fase de concurso y concederá un plazo de diez días hábiles contados a partir del día siguiente al de su publicación para que los interesados formulen las reclamaciones y subsanaciones que estimen pertinentes en relación a su baremación.

1.7. Resueltas las posibles alegaciones y subsanaciones el tribunal dictará resolución fijando la relación definitiva de aspirantes que han superado el proceso selectivo y que serán propuestos para su nombramiento como funcionarios.

Para la confección de esta relación se sumarán las calificaciones obtenidas por cada aspirante en la fase de oposición y en la fase de concurso. A continuación se ordenarán por orden de puntuación de mayor a menor, interrumpiéndose la relación cuando el número de aspirantes coincida con el de número de plazas convocadas, sin que en ningún caso pueda contener un número superior al de plazas convocadas.

En caso de empate entre aspirantes el orden se establecerá según la mayor puntuación obtenida por cada aspirante en el tercer ejercicio, en segundo lugar, de mantenerse el empate, se atenderá a la mayor puntuación en el segundo ejercicio, en tercer lugar, de mantenerse el empate, se atenderá a la mayor puntuación en el primer ejercicio. Si persistiese dicho empate, se atenderá a la mayor puntuación en la fase de concurso. En última instancia, el orden se establecerá mediante sorteo público de éstos.

En el supuesto de que el número de aspirantes aprobados fuera inferior al de plazas convocadas, las sobrantes se declararán desiertas.

1.8. Las pruebas selectivas darán comienzo a partir del día 1 de septiembre de 2003.

2. Requisitos de los candidatos

2.1. Para ser admitido a la realización de las pruebas selectivas, los aspirantes deberán reunir los requisitos siguientes:

2.1.1. Ser español o nacional de los estados miembros de la Unión Europea o nacional de aquellos Estados, a los que, en virtud de tratados internacionales celebrados por la Comunidad Europea y ratificados por España, sea de aplicación la libre circulación de trabajadores en los términos en que ésta se halla definida en el Tratado Constitutivo de la Comunidad Europea. También podrán participar el cónyuge, descendientes y descendientes del cónyuge, de los españoles y de los nacionales de otros Estados miembros de la Unión Europea, siempre que no estén separados de derecho, menores de veintiún años o mayores de dicha edad que vivan a sus expensas. Este último beneficio será igualmente de aplicación a familiares de nacionales de otros Estados cuando así se prevea en los tratados internacionales celebrados por la Comunidad Europea y ratificados por España.

2.1.2. Tener cumplidos los dieciocho años y no haber alcanzado la edad de jubilación.

2.1.3. Estar en posesión o en condiciones de obtener el título de Licenciado, Arquitecto, Ingeniero o equivalente. En el caso de titulaciones obtenidas en el extranjero deberá estar en posesión de la credencial que acredite su homologación.

2.1.4. No padecer enfermedad o discapacitación que le impida el desempeño de las funciones públicas.

2.1.5. No haber sido separado mediante expediente disciplinario del servicio de cualquier Administración o empleo público, ni hallarse inhabilitado penalmente para el ejercicio de funciones públicas. En el caso de aspirantes cuya nacionalidad no sea la española, igualmente, no estar sometidos a sanción disciplinaria o condena penal que impida, en su Estado, el acceso a la función pública.

2.2. Todos los requisitos enumerados en la base 2.1. deberán cumplirse en el día de finalización del plazo de presentación de

mantenir-los fins al moment de la presa de possessió com a funcionari de carrera.

3. Sol·licituds

3.1. Els qui vulguen prendre part en aquestes proves selectives hauran de fer-ho constar en una instància que els serà facilitada gratuïtament en el Registre General de la Universitat (edifici de Rectorat) i que figura com a annex V en aquesta convocatòria, i acompanyar-la amb el comprovant bancari d'haver abonat els drets d'examen, establerts en 21,16 €. En el comprovant hauran de constar el nom, els cognoms i la referència de la convocatòria (A03). Aquests drets d'examen s'hauran d'ingressar en el compte corrent 00540004-64, dígit de control 11, de la CAM (2090), oficina 3191, del campus de Sant Vicent del Raspeig (encara que hom podrà fer l'ingrés a través d'altres oficines bancàries).

3.2. Les sol·licituds hauran de ser presentades en el Registre General de la Universitat en el termini de 20 dies hàbils, comptadors a partir de l'endemà de l'última de les publicacions següents: d'aquesta convocatòria en el *Diari Oficial de la Generalitat Valenciana* o de l'extracte en el *Boletín Oficial del Estado*. Les sol·licituds podran ser presentades de les maneres que estableix l'article 38.4 de la Llei 30/1992, de 26 de novembre.

3.2.1. Caldrà acompañar les sol·licituds amb una fotocòpia del DNI. Els aspirants que no tinguen la nacionalitat espanyola i tinguin dret a participar-hi hauran de presentar una fotocòpia del document que n'acredite la nacionalitat i, si s'escau, els documents que acrediten el vincle de parentiu i el fet de viure o estar a càrec del nacional d'un altre estat amb qui tenen aquest vincle. Així mateix, hauran de presentar una declaració d'aquest que no està separat de dret del seu cònjuge i, si s'escau, que l'aspirant viu o està a càrec seu.

3.3. En cap cas el tràmit de pagament en l'oficina bancària no serà substitutiu de l'esmentat tràmit de presentació de la sol·licitud davant l'òrgan expressat anteriorment dins el termini i en la forma escaients.

3.4. L'aspirant haurà de seguir les instruccions següents en la formalització de la sol·licitud:

3.4.1. En el quadre de la sol·licitud destinat a «Forma d'accés», l'aspirant haurà de posar «L», segons les instruccions de l'anvers de la instància.

3.4.2. Els aspirants hauran d'indicar en el quadre de la sol·licitud destinat a «Cos/escala o categoria», tècnica; i en «Codi», A03.

3.4.3. Si els aspirants volen fer els exercicis del procés selectiu en valencià, hauran de fer-ho constar en el quadre A) de l'epígraf «Dades que cal consignar segons les bases de la convocatòria» de la sol·licitud. Si no ho fan així, s'entindrà que opten per fer els exercicis en castellà.

3.4.4. Els aspirants amb minusvalidesa que vulguen sol·licitar adaptació de temps i mitjans per a la realització dels exercicis, hauran d'indicar-ho en la sol·licitud en el quadre número 5. En aquest cas, serà requisit acompañar la instància amb el corresponent certificat acreditatiu de la minusvalidesa o incapacitat amb l'objectiu de fer efectiva, si escau, aquesta petició.

3.5. Els simples errors de fet que es puguen col·legir com a tals de la sol·licitud podran ser resolts en qualsevol moment, d'ofici o a petició de la persona interessada.

3.6. Les dades de caràcter personal aportades pels aspirants quedaran incloses en els fitxers automatitzats de personal d'aquesta Universitat, la qual es compromet a no fer-ne un ús diferent dels que recull la Resolució de la Universitat d'Alacant, de 17 de desembre de 2002, que regula els fitxers automatitzats de dades de caràcter personal (DOGV de 15 de gener de 2003).

Així mateix, la Universitat d'Alacant informa sobre la possibilitat d'exercir els drets d'accés, rectificació, cancel·lació i, si escau, d'oposició que preveu l'art. 5 de la Llei Orgànica 15/1999, de 13 de desembre, de protecció de dades. Aquests drets hauran de ser exerts per escrit davant el gerent d'aquesta Universitat.

solicitudes y mantenerlos hasta el momento de la toma de posesión como funcionario de carrera.

3. Solicitudes.

3.1. Quienes deseen tomar parte en estas pruebas selectivas deberán hacerlo constar en instancia, que será facilitada gratuitamente en el registro general de la Universidad (edificio de rectorado), y que figura como Anexo V a la presente convocatoria, acompañada del comprobante bancario de haber abonado los derechos de examen, establecidos en 21,16 €, debiendo hacer constar en el mismo el nombre, apellidos y referencia de la convocatoria (A03). Estos, se ingresarán en la cuenta corriente 00540004-64, dígito de control 11, de la Caja de Ahorros del Mediterráneo (CAM-2090), oficina 3191, del Campus de San Vicente, pudiendo realizarse el ingreso a través de otras oficinas bancarias.

3.2. La presentación de solicitudes se hará en el Registro General de la Universidad, en el plazo de 20 días hábiles contados a partir del siguiente al de la última de las siguientes publicaciones: de esta convocatoria en el *Diari Oficial de la Generalitat Valenciana* o del extracto en el *Boletín Oficial del Estado*. Se podrán emplear los cauces establecidos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre.

3.2.1. Las solicitudes deberán acompañarse de fotocopia del DNI. Los aspirantes que no posean la nacionalidad española y tengan derecho a participar deberán presentar fotocopia del documento que acredite su nacionalidad y, en su caso, los documentos que acrediten el vínculo de parentesco y el hecho de vivir a expensas o estar a cargo del nacional de otro Estado con el que tengan dicho vínculo. Asimismo, deberán presentar declaración de éste de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

3.3. En ningún caso el trámite de pago en la oficina bancaria será sustitutivo del citado trámite de presentación en tiempo y forma de la solicitud ante el órgano expresado anteriormente.

3.4. El aspirante deberá observar las siguientes instrucciones en la cumplimentación de su solicitud:

3.4.1. En el recuadro de la solicitud destinado a "Forma de acceso" los aspirantes reseñaran "L" según las instrucciones del anverso de la instancia.

3.4.2. Los aspirantes deberán cumplimentar en el recuadro de la solicitud destinado a "Cuerpo/Escala o Categoría": Técnica y en "Código": A03.

3.4.3. Los aspirantes deberán hacer constar si desean realizar los ejercicios del proceso selectivo en lengua valenciana en el recuadro A) del epígrafe "Datos a consignar según las bases de la convocatoria", de la solicitud, de no cumplimentarse se entenderá que optan por realizar los ejercicios en castellano.

3.4.4. Los aspirantes con minusvalías que deseen solicitar adaptación de tiempos y/o medios para la realización de los ejercicios, deberán indicarlo en la solicitud en el recuadro número 5 de la misma, siendo requisito, en este caso, acompañar a la instancia el correspondiente certificado acreditativo de la minusvalía y/o discapacidad, al objeto de hacer efectiva, si procede, la citada petición.

3.5. Los meros errores de hecho que de la solicitud pudieran colegirse como tales, podrán subsanarse en cualquier momento, de oficio o a petición del interesado.

3.6. Los datos de carácter personal aportados por los aspirantes quedarán incluidos en el fichero automatizado de personal de esta universidad, comprometiéndose a no hacer un uso distinto de los mismos que los recogidos en la resolución de la Universidad de Alicante, de 17 de diciembre de 2002, por la que se regula los ficheros automatizados de datos de carácter personal (DOGV de 15 de enero de 2003).

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

4. Admissió d'aspirants

4.1. En acabar el termini de presentació d'instàncies, el gerent de la Universitat d'Alacant dictarà una resolució que serà publicada en els taulers d'anuncis de l'edifici de Rectorat de la Universitat i en el *Diari Oficial de la Generalitat Valenciana* i que contindrà la relació provisional d'admesos i exclosos, amb indicació de la causa d'exclusió.

4.2. Els aspirants exclosos disposaran d'un termini de 10 dies hàbils, comptadors a partir de l'endemà de la publicació de la resolució en el *Diari Oficial de la Generalitat Valenciana*, per a poder resoldre el defecte que n'haja motivat l'exclusió.

4.3. En concloure aquest termini, es publicarà una Resolució que, a més de declarar aprovada la relació definitiva d'admesos i exclosos, indicarà el lloc, la data i l' hora de començament del primer exercici, amb una antelació mínima de 15 dies hàbils. Aquesta resolució serà publicada en el tauler d'anuncis de l'edifici de Rectorat i en el *Diari Oficial de la Generalitat Valenciana*.

4.4. En qualsevol moment del procés selectiu, si el tribunal té coneixement que algun dels aspirants no reuneix la totalitat dels requisits exigits per aquesta convocatòria, amb la prèvia audiència de l'interessat, haurà de proposar-ne l'exclusió al rector de la Universitat i comunicar-li, així mateix, les inexactituds o falsedats formulades per l'aspirant en la sol·licitud d'admissió a les proves selectives, als efectes procedents.

Contra l'exclusió de l'aspirant, hom podrà interposar recurs d'alçada davant la mateixa autoritat indicada en el paràgraf anterior.

5. Tribunals

5.1. Els membres del tribunal i els seus assessors estaran subjectes, en règim i funcionament, al que estableixen l'article 22 i següents de la Llei 30/1992, de règim jurídic de les administracions públiques i del procediment administratiu comú, a les causes generals d'abstenció i recusació contingudes en aquesta Llei i al que preveu l'article 8 del Decret 33/1999, de 9 de març, del Govern Valencià, que aprova el Reglament de selecció, provisió de llocs de treball i carrera administrativa del personal comprès en l'àmbit d'aplicació de la Llei de Funció Pública Valenciana.

Els membres del tribunal hauran de reunir, a més, els requisits previstos per l'article 13.4 del vigent text refós de la Llei de la funció pública valenciana.

5.2. Amb anterioritat a la iniciació de les proves selectives, si s'escau, es publicarà una resolució amb el nomenament de nous membres del tribunal en substitució dels que n'hagueren perdut la condició.

5.3. Amb la prèvia convocatòria del president, es constituirà el tribunal, amb l'assistència obligatòria del president i el secretari i la meitat, almenys, dels membres titulars o suplents.

5.4. Durant el procés selectiu, el tribunal resoldrà tots els dubtes que pogueren sorgir en l'aplicació d'aquestes normes, i també tot el que calga fer en els casos no previstos.

5.5. El tribunal podrà disposar la incorporació als seus treballs d'assessors especialistes per a les proves corresponents dels exercicis que consideren pertinents; la tasca d'aquests assessors estarà limitada a prestar la seua col·laboració en les respectives especialitats tècniques. La designació d'aquests assessors haurà de ser comunicada al rector de la Universitat.

5.6. El tribunal qualificador adoptarà les mesures necessàries, en els casos que calga, perquè els aspirants amb minusvalidesa tinguin condicions similars a la resta de participants per a la realització dels exercicis. En aquest sentit, caldrà establir les adaptacions possibles en temps i forma per a les persones amb minusvalideses que ho sol·liciten. Si en algun moment del procés selectiu el tribunal tinguera dubtes sobre la capacitat d'un aspirant per a l'exercici de les activitats que habitualment duen a terme els funcionaris de l'escala a què es refereixen aquestes proves, podria demanar el corresponent dictamen dels òrgans competents de la comunitat autònoma respectiva; en aquest cas, l'aspirant podrà participar condicionalment en el procés selectiu, i la resolució definitiva sobre la seua admissió o exclusió de les proves quedarà en suspens fins a la recepció del dictamen.

4. Admisión de aspirantes.

4.1. Expirado el plazo de presentación de instancias el Gerente de la Universidad de Alicante dictará resolución, que se publicará en los tableros de anuncios del edificio de rectorado de la Universidad y en el *Diari Oficial de la Generalitat Valenciana*, que contendrá la relación provisional de admitidos y excluidos, con indicación de la causa de exclusión.

4.2. Los aspirantes excluidos dispondrán de un plazo de 10 días hábiles, contados a partir del siguiente al de la publicación de la resolución en el *Diari Oficial de la Generalitat Valenciana*, para poder subsanar el defecto que haya motivado la exclusión.

4.3. Concluido dicho plazo, se publicará resolución en la que, además de declarar aprobada la relación definitiva de admitidos y excluidos, se recogerá el lugar, fecha y hora de comienzo del primer ejercicio, con una antelación mínima de 15 días hábiles. Dicha resolución se publicará en el tablón de anuncios del edificio de rectorado y en el *Diari Oficial de la Generalitat Valenciana*.

4.4. En cualquier momento del proceso selectivo, si el tribunal tuviera conocimiento de que alguno de los aspirantes no posee la totalidad de los requisitos exigidos por la presente convocatoria previa audiencia del interesado, deberá proponer su exclusión al Rector de la Universidad, comunicándole asimismo, las inexactitudes o falsedades formuladas por el aspirante en la solicitud de admisión a las pruebas selectivas, a los efectos procedentes.

Contra la exclusión del aspirante podrá interponerse recurso de alzada, ante la misma Autoridad indicada en el párrafo anterior.

5. Tribunales.

5.1. Los miembros del tribunal y sus asesores se sujetarán en su régimen y funcionamiento a lo establecido en el artículo 22 y siguientes de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y Procedimiento Administrativo Común, a las causas generales de abstención y recusación contenidas en la mencionada ley y a lo previsto en el artículo 8 del Decreto 33/1999, de 9 de marzo, del Gobierno Valenciano, por el que se aprueba el Reglamento de selección, provisión de puestos de trabajo y carrera administrativa del personal comprendido en el ámbito de aplicación de la Ley de Función Pública Valenciana.

Sus miembros deberán reunir además, los requisitos previstos en el artículo 13.4 del vigente texto refundido de la Ley de Función Pública Valenciana.

5.2. Con anterioridad a la iniciación de las pruebas selectivas, si fuese el caso, se publicará resolución con nombramiento de nuevos miembros del tribunal en sustitución a los que hubieran perdido su condición.

5.3. Previa convocatoria del presidente, se constituirá el tribunal que requerirá la asistencia del presidente y secretario y la de la mitad, al menos, de sus miembros titulares o suplentes.

5.4. Durante el proceso selectivo, el tribunal resolverá todas las dudas que pudieran surgir en la aplicación de estas normas, así como lo que se deba hacer en los casos no previstos.

5.5. El tribunal, podrá disponer la incorporación a sus trabajos de asesores especialistas para las pruebas correspondientes de los ejercicios que estimen pertinentes limitándose los mismos a prestar su colaboración en sus especialidades técnicas. La designación de tales asesores deberá comunicarse al rector de la Universidad.

5.6. El tribunal calificador adoptará las medidas precisas en aquellos casos en que resulte necesario, de forma que los aspirantes con minusvalías, gocen de similares condiciones para la realización de los ejercicios que el resto de los demás participantes. En este sentido se establecerán, para las personas con minusvalías que lo soliciten las adaptaciones posibles en tiempos y medios para su realización. Si en cualquier momento del proceso selectivo se le suscitaran dudas al tribunal respecto a la capacidad de un aspirante para el desempeño de las actividades habitualmente desarrolladas por los funcionarios de la escala a que se refieren estas pruebas, podrá recabar el correspondiente dictamen de los órganos competentes de la comunidad autónoma correspondiente, en cuyo caso, el aspirante podrá participar condicionalmente en el proceso selectivo, quedando en suspenso la resolución definitiva sobre la admisión o exclusión de las pruebas hasta la recepción del dictamen.

5.7. El tribunal qualificador de les proves haurà d'adoptar les mesures oportunes per a garantir que els exercicis de la fase d'oposició siguin corregits sense que es coneix la identitat dels aspirants. Seran exclosos de les proves els opositors en els fulls d'examen dels quals figuren noms, traços, marques o signes que permeten conèixer-ne la identitat.

5.8. Pel que fa a comunicacions i altres incidències, el tribunal tindrà la seu en el Servei de Selecció i Formació de la Universitat, en el campus de Sant Vicent del Raspeig, telèfon 965 90 39 39.

5.9. Els membres del tribunal perceben les gratificacions per assistència fixades pel Decret 24/1997, d'11 de febrer, del Govern valencià, sobre indemnitzacions per raó del servei i gratificacions per serveis extraordinaris (DOGV de 17 de febrer de 1997).

5.10. El tribunal s'haurà d'ajustar a la composició següent:

Tribunal titular:

President: el rector de la Universitat d'Alacant o persona que delegue.

Dos representants de l'administració, un dels quals farà de secretari, i l'altre, de vocal.

Dos representants de les organitzacions sindicals representatives en la Universitat d'Alacant, que faran de vocals.

Tribunal suplent:

Amb la mateixa composició.

6. Desenvolupament dels exercicis

6.1. Els exercicis tindran lloc en les dependències de la Universitat d'Alacant, en el campus de Sant Vicent del Raspeig. El primer exercici es farà en el lloc, la data i l'hora que estableix la resolució a què es refereix la base 4.3.

6.2. Els aspirants seran convocats per a cada exercici en crida única. Els qui no hi compareguen seran exclosos de l'oposició, i perdran el seu dret quan es presenten en els llocs de realització de les proves si han començat o si no hi assisteixen, encara que siga per causes justificades.

6.3. En cada exercici, els aspirants hauran d'acreditar la seua identitat exclusivament mitjançant la presentació del DNI, passaport o permís de conduir, pel que fa als aspirants de nacionalitat espanyola. Els aspirants que no tinguen la nacionalitat espanyola hauran d'acreditar la identitat mitjançant el document original que en el país del qual siguin nacionals siga expedit a aquest efecte. L'incompliment d'aquest requisit per algun dels aspirants en determinarà l'exclusió de les proves. En cap cas no seran vàlides les còpies o les fotocòpies d'aquests documents.

6.4. En qualsevol moment, els aspirants podran ser requerits pels membres del tribunal a acreditar la seua identitat.

6.5. Els aspirants hauran de seguir en tot moment les instruccions dels membres del tribunal o del personal ajudant o assessor durant la realització de les proves per a l'adequat desenvolupament d'aquestes.

6.6. Després de la realització de cadascuna de les proves, el tribunal farà pública, en els locals en què s'hagen fet i en el tauler d'anuncis de l'edifici del Rectorat d'aquesta Universitat, la llista d'aspirants que les hagen superades.

6.7. El tribunal publicarà els successius anuncis de realització del segon exercici i següents en els locals en què s'haja fet el primer exercici, en el tauler d'anuncis de l'edifici de Rectorat i per qualssevol altres mitjans si es considera convenient per a facilitar-ne la màxima divulgació, almenys amb quaranta-vuit hores d'antelació a la indicada per a la iniciació d'aquests. Quan es tracte del mateix exercici, l'anunci de realització s'haurà de fer amb dotze hores, almenys, d'antelació.

7. Llista d'aprovats

Després que haja acabat el procés selectiu, el tribunal farà pública, en el *Diari Oficial de la Generalitat Valenciana*, en el lloc o llocs de realització de l'últim exercici i en el tauler d'anuncis de l'edifici de Rectorat, la relació definitiva d'aspirants que hagen superat el procés selectiu, els quals seran proposats per a ser nome-

5.7. El tribunal calificador de las pruebas adoptará las medidas oportunas para garantizar que los ejercicios de la fase de oposición sean corregidos sin que se conozca la identidad de los aspirantes. Serán excluidos aquellos opositores en cuyas hojas de examen figuren nombres, rasgos, marcas o signos que permitan conocer la identidad de los mismos.

5.8. A efectos de comunicación y demás incidencias el tribunal tendrá su sede en el servicio de selección y formación de la Universidad, Campus de San Vicente, teléfono 965903939.

5.9. Los miembros del tribunal percibirán las gratificaciones por asistencias fijadas en el Decreto 24/1997, de 11 de febrero, del gobierno valenciano, sobre indemnizaciones por razón del servicio y gratificaciones por servicios extraordinarios (DOGV de 17 de febrero de 1997).

5.10. El tribunal se ajustará a la siguiente composición:

Tribunal titular:

Presidente: el rector de la Universidad de Alicante o persona en quien delegue.

Dos representantes de la administración, uno de los cuales actuará de secretario y el otro de vocal.

Dos representantes de las organizaciones sindicales representativas en la Universidad de Alicante que actuarán de vocales.

Tribunal suplente:

Con la misma composición.

6. Desarrollo de los ejercicios.

6.1. Los ejercicios tendrán lugar en las dependencias de la Universidad de Alicante, Campus de Sant Vicent. El primer ejercicio se realizará en el lugar, fecha y hora que se establezca en la resolución a que se refiere la base 4.3.

6.2. Los aspirantes serán convocados para cada ejercicio en único llamamiento, siendo excluidos de la oposición quienes no comparezcan y quedarán decaídos en su derecho cuando se persone en los lugares de celebración una vez iniciadas las pruebas o por la inasistencia a las mismas, aún cuando se deba a causas justificadas.

6.3. En cada ejercicio, los aspirantes deberán acreditar su identidad exclusivamente mediante la presentación del DNI, del pasaporte, o del permiso de conducir para los aspirantes de nacionalidad española. Los aspirantes cuya nacionalidad no sea la española deberán acreditar su identidad mediante el documento original que en el país del que es nacional se le expida al efecto. El incumplimiento de este requisito por alguno de los aspirantes determinará su exclusión de las pruebas. En ningún caso serán válidas las copias o fotocopias de dichos documentos.

6.4. En cualquier momento los aspirantes podrán ser requeridos por los miembros del tribunal con la finalidad de acreditar su identidad.

6.5. Los aspirantes deberán observar en todo momento las instrucciones de los miembros del tribunal o del personal ayudante o asesor durante la celebración de las pruebas, en orden al adecuado desarrollo de las mismas.

6.6. Tras la realización de cada una de las pruebas, el tribunal hará pública, en los locales donde se hayan celebrado y en el tablón de anuncios del edificio de rectorado de esta universidad, la lista de aspirantes que las hayan superado.

6.7. La publicación de los sucesivos anuncios de celebración del segundo y restantes ejercicios se efectuará por el tribunal en los locales donde se haya celebrado el primero, en el tablón de anuncios del edificio de rectorado y por cualquiera otros medios si se juzga conveniente para facilitar su máxima divulgación, con cuarenta y ocho horas, al menos, de antelación a la señalada para la iniciación de los mismos. Cuando se trate del mismo ejercicio el anuncio de celebración se efectuará con doce horas, al menos, de antelación.

7. Lista de aprobados.

Finalizado el proceso selectivo, el tribunal hará públicas en el *Diari Oficial de la Generalitat Valenciana*, así como en el lugar o lugares de celebración del último ejercicio y en el tablón de anuncios del edificio de rectorado, la relación definitiva de aspirantes que han superado el proceso selectivo y que serán propuestos para

nats funcionaris, ordenats de major a menor puntuació. Aquesta relació, que en cap cas no podrà ser superior al nombre de places convocades, serà confeccionada segons el que preveu la base 1.7 d'aquesta convocatòria.

8. Presentació de documents i nomenament de funcionaris

8.1. En el termini de 20 dies hàbils, comptadors des de l'endemà del dia en què es facen públiques les llistes definitives, els opositors hauran de presentar en el Registre General de la Universitat els documents següents:

a) Fotocòpia del DNI o certificat de naixement, expedit per l'organisme oficial corresponent. Els aspirants que no tinguen la nacionalitat espanyola, fotocòpia del document que n'acredite la nacionalitat i, si s'escau, els documents que acrediten el parentiu i el fet de viure o estar a càrrec del nacional d'un altre estat amb el qual tinguen aquest vincle. Així mateix, hauran de presentar declaració jurada o promesa d'aquest del fet que no està separat de dret del seu cònjuge i, si s'escau, del fet que l'aspirant viu o està a càrrec seu.

b) Fotocòpia compulsada del títol acadèmic exigible segons aquesta convocatòria o certificat acadèmic que acredite haver fet tots els estudis requerits per a obtenir-lo i, si escau, haver fet el pagament de taxes corresponents a l'expedició. En el cas de titulacions obtingudes a l'estrange, caldrà presentar, a més del títol, la credencial que n'acredite l'homologació.

c) Declaració de no haver estat separat mitjançant expedient disciplinari de qualsevol administració o càrrec públic i de no trobar-se inhabilitat penalment per a l'exercici de les funcions públiques, segons el model que figura com a annex II. Els aspirants que no tinguen la nacionalitat espanyola, a més, hauran de fer una declaració de no estar sotmesos a sanció disciplinària o condemna penal que els impedisca, en el seu estat, l'accés a la funció pública, segons el model que figura com a annex III d'aquesta convocatòria.

d) Certificat mèdic acreditatiu de no patir cap malaltia o defecte físic o psíquic que impedisca l'exercici de les funcions corresponents. A aquest efecte, els reconeixements es faran a través dels serveis mèdics del Servei de Prevenció de la Universitat d'Alacant.

e) Acreditació dels coneixements de valencià que disposa l'article 9.4 del text refós de la Llei de la funció pública valenciana, que es farà aportant la declaració que figura com a annex IV d'aquesta convocatòria, acompanyada, si escau, d'alguns dels documents relacionats. Els qui no tinguen algun d'aquests quedaran compromesos a fer-ho en el termini de dos anys o a fer els cursos que, amb aquesta finalitat, organitzen els organismes oficials competents que també recull l'annex de referència.

8.2. Els qui tinguen la condició de funcionaris de carrera o de personal laboral de plantilla estarán exempts de justificar documentalment les condicions i altres requisits ja provats per a obtenir el nomenament anterior, però hauran de presentar certificat del ministeri o l'organisme de què depenguen per a acreditar aquesta condició, amb indicació del nombre, l'import i la data de compliment del trienni.

8.3. Els qui no presenten la documentació dins el termini fixat, tret dels casos de força major, o en els casos en què de l'examen d'aquesta es deduísca que no reuneixen algun dels requisits indicats en la base 2.1, no podran ser nomenats funcionaris i les seues actuacions quedaran anul·lades, sens perjudici de la responsabilitat en què hagueren incorregut per falsedad en la sol·licitud inicial. La plaça no ocupada per l'aspirant que incórriga en els supòsits detallats en aquesta base quedarà vacant.

8.4. El president del tribunal enviarà còpia certificada de la relació definitiva d'aprovats al rector de la Universitat, en la qual proposarà el nomenament dels aspirants com a funcionaris de carrera. El nomenament d'aquests com a funcionaris es farà per resolució d'aquest òrgan, que serà publicada en el *Diari Oficial de la Generalitat Valenciana*.

su nombramiento como funcionarios, por orden de puntuación alcanzada, confeccionada según lo previsto en la base 1.7 de la presente convocatoria, que en ninguna circunstancia podrá ser superior al de plazas convocadas.

8. Presentación de documentos y nombramiento de funcionarios.

8.1. En el plazo de 20 días hábiles a contar desde el día siguiente a aquel en que se hicieron públicas las listas definitivas, los opositores deberán presentar en el Registro General de la Universidad los siguientes documentos:

a) Fotocopia del documento nacional de identidad, o certificación de nacimiento expedida por el organismo oficial correspondiente. Para los aspirantes que no posean la nacionalidad española, fotocopia del documento que acredite su nacionalidad y, en su caso, los documentos que acrediten el vínculo de parentesco y el hecho de vivir a expensas o estar a cargo del nacional de otro Estado con el que tengan dicho vínculo. Asimismo, deberán presentar declaración jurada o promesa de éste de que no está separado de derecho de su cónyuge y, en su caso, del hecho de que el aspirante vive a sus expensas o está a su cargo.

b) Fotocopia compulsada del título académico exigible según la presente convocatoria, o certificación académica que acredite haber realizado todos los estudios para la obtención del mismo y, en su caso, el haber efectuado el pago de tasas correspondientes a su expedición. En el caso de titulaciones obtenidas en el extranjero deberá presentarse además del título, la credencial que acredite su homologación.

c) Declaración de no haber sido separado mediante expediente disciplinario de cualquier administración o cargo público, así como de no encontrarse inhabilitado penalmente para el ejercicio de las funciones públicas, según modelo que figura como Anexo II. Los aspirantes cuya nacionalidad no sea la española deberán, además, efectuar declaración de no estar sometidos a sanción disciplinaria o condena penal que impida, en su Estado, el acceso a la función pública, según modelo que figura como Anexo III a esta convocatoria.

d) Certificado médico acreditativo de no padecer ninguna enfermedad o defecto físico o psíquico que impida el desempeño de las correspondientes funciones. A estos efectos los reconocimientos se realizarán a través de los servicios médicos existentes en el servicio de prevención de la Universidad de Alicante.

e) La acreditación de los conocimientos de valenciano que dispone el artículo 9.4 del Texto refundido de la Ley de función pública valenciana, se realizará aportando la declaración que figura como Anexo IV de esta convocatoria, acompañada, en su caso, de alguno de los documentos relacionados. Quienes no estuvieran en posesión de alguno de estos, quedará comprometidos a hacerlo en el plazo de dos años, o a la realización de los cursos que a este fin organicen los organismos oficiales competentes también recogido en el anexo de referencia.

8.2. Quienes tuvieren la condición de funcionarios de carrera o de personal laboral de plantilla estarán exentos de justificar documentalmente las condiciones y demás requisitos ya probados para obtener su anterior nombramiento, debiendo presentar certificación del ministerio u organismo del que dependieran para acreditar tal condición, con expresión del número e importe del trienio así como la fecha de su cumplimiento.

8.3. Quienes dentro del plazo fijado y salvo los casos de fuerza mayor no presentaren la documentación o del examen de la misma se dedujera que carece de alguno de los requisitos señalados en la base 2.1 no podrán ser nombrados funcionarios y quedarán anuladas sus actuaciones, sin perjuicio de la responsabilidad en que hubieran incurrido por falsedad en la solicitud inicial. La plaza no ocupada por el aspirante que incurra en los supuestos detallados en esta base quedará vacante.

8.4. El presidente del tribunal enviará copia certificada de la relación definitiva de aprobados al Rector de la Universidad proponiendo el nombramiento de los aspirantes como funcionarios de carrera. Por resolución de dicho órgano se procederá al nombramiento como funcionarios de carrera que se publicará en el *Diari Oficial de la Generalitat Valenciana*.

8.5. La presa de possessió dels aspirants aprovats es farà en el termini d'un mes, comptador des de la data de publicació del seu nomenament en el *Diari Oficial de la Generalitat Valenciana*.

9. Consulta de la pàgina web

Aquesta convocatòria i els actes que se'n deriven que requerisquen ser publicats podran ser consultats en el web de la Universitat d'Alacant, en l'adreça: <http://www.ua.es/va/normativa/empleo/oposiciones/indiceopo.html>.

10. Norma final

Contra la convocatòria, les seues bases i tots els actes administratius que se'n deriven, els quals esgoten la via administrativa, hom pot interposar recurs contencioso administratiu davant la sala contenciosa administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos, comptadors a partir de l'endemà de la publicació, d'acord amb el que estableixen l'article 109 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, l'article 6.4 de la Llei Orgànica 6/2001, de 21 de desembre, d'universitats, i l'article 46 de la Llei 29/1998, de 13 de juliol, reguladora de la Jurisdicció Contenciosa Administrativa. Potestativament, podran interposar recurs de reposició en el termini d'un mes, comptador a partir del dia següent al de la publicació d'aquesta convocatòria, davant el rector, segons el que disposa l'article 116 de la Llei 30/1992, redactat d'acord amb la Llei 4/1999.

Davant les actuacions del tribunal, hom podrà interposar un recurs d'alçada, previst per l'article 114 de la Llei 30/1992, redactat d'acord amb la Llei 4/1999, en el termini d'un mes, comptador des de l'endemà de les publicacions o notificacions. El recurs podrà ser interposat davant l'òrgan que haja dictat l'acte que s'impugna o davant el rector com a òrgan competent per a resoldre'l.

Alacant, 15 de juliol de 2003.– El gerent: Rafael Carrillo Paños.

ANNEX I

Temari

Part I

Tema 1. L'Estatut d'Autonomia de la Comunitat Valenciana. Significat i estructura. La Comunitat Valenciana. La Generalitat Valenciana.

Tema 2. La Llei Orgànica 6/2001, de 21 de desembre, d'universitats

Tema 3. La Llei 30/1992, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú. Ambit d'aplicació i principis generals. Abstenció i recusació. Els interessats. De l'activitat de les administracions públiques. De les disposicions i els actes administratius. De les disposicions generals sobre els procediments administratius. De la revisió dels actes en via administrativa: revisió d'ofici. Recursos administratius

Tema 4. La Llei de la funció pública valenciana. Decret Legislatiu 3.231/1995, de 24 d'octubre de 1995

Tema 5. El Decret 33/1999, de 9 de març, del Govern Valencià, que aprova el Reglament de selecció, provisió de llocs de treball i carrera administrativa del personal comprès en l'àmbit d'aplicació de la Llei de Funció Pública Valenciana

Tema 6. Incompatibilitats: la Llei 53/84, d'Incompatibilitats del personal al servei de les administracions públiques

Part II

Tema 7. Gestió de qualitat en la indústria química. Normes ISO 9000

8.5. La toma de posesión de los aspirantes aprobados será efectuada en el plazo de un mes contado desde la fecha de publicación de su nombramiento en el *Diari Oficial de la Generalitat Valenciana*.

9. Consulta de la pàgina web

La presente convocatoria y los actos que de ella se deriven que requieran publicación podrán ser consultados en el web de la Universidad de Alicante, dirección: <http://www.ua.es/es/normativa/empleo/oposiciones/indiceopo.html>.

10. Norma final

Contra la convocatoria, sus bases y cuantos actos administrativos se deriven de ésta, que agotan la vía administrativa, puede interponerse recurso contencioso administrativo ante la Sala de lo contencioso administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses contados a partir del día siguiente de su publicación, de conformidad con lo establecido en el artículo 109 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques 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 Jurisdicció Contenciosa 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.

Ante las actuaciones del tribunal, podrá interponerse un recurso de alzada previsto en el artículo 114 de la Ley 30/1992, redactado conforme a la Ley 4/1999, en el plazo de un mes contado desde el día siguiente al de su publicaciones o notificaciones. El recurso podrá interponerse ante el órgano que dictó el acto que se impugna o ante el Rector como órgano competente para resolverlo.

Alicante, 15 de julio de 2003.– El gerente: Rafael Carrillo Paños.

ANEXO I

Temario

Parte I

Tema 1. El Estatuto de Autonomía de la Comunidad Valenciana: Significado y estructura. La Comunidad Valenciana. La Generalitat Valenciana.

Tema 2. La Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

Tema 3. La Ley 30/1992, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común: Ambito de aplicación y principios generales. Abstención y Recusación. Los interesados. De la actividad de las Administraciones Públicas. De las disposiciones y los actos administrativos. De las Disposiciones Generales sobre los Procedimientos Administrativos. De la revisión de los actos en vía administrativa: Revisión de oficio. Recursos Administrativos.

Tema 4. La Ley de Función Pública Valenciana. Decreto Legislativo 3231/1995 de 24 de octubre de 1995.

Tema 5. El Decreto 33/1999, de 9 de marzo del Gobierno Valenciano, por el que se aprueba el Reglamento de Selección, Provisión de Puestos de Trabajo y Carrera Administrativa del personal comprendido en el ámbito de aplicación de la Ley de Función Pública Valenciana.

Tema 6. Incompatibilidades: La Ley 53/84, de Incompatibilidades del personal al servicio de las Administraciones Pùbliques.

Parte II

Tema 7. Gestión de Calidad en la Industria Química. Normas ISO 9000

Tema 8. Gestió de qualitat en la indústria química. Normes de bona manufactura
 Tema 9. Drug Master Files (DMF)
 Tema 10. Control i gestió de residus
 Tema 11. Química verda. Economia de processos, control, reducció i eliminació de residus
 Tema 12. Seguretat de personal, equips i infraestructures en les plantes pilot químiques
 Tema 13. Emmagatzematge de productes químics
 Tema 14. Control tèrmic de reaccions orgàniques en planta pilot. Reaccions exotèrmiques i endotèrmiques. Seguretat i control
 Tema 15. Desenvolupament i escalatge de reaccions orgàniques des del laboratori fins a la planta pilot
 Tema 16. El *telescoping* i la convergència de processos químics. Avantatges i inconvenients
 Tema 17. Dissolvents per a ús en plantes pilot de química fina. Criteris de selecció. Recuperació
 Tema 18. Manteniment en una planta pilot química. Tipus
 Tema 19. Neteja i validació d'equips
 Tema 20. Reactors per a síntesi orgànica en una planta pilot. Tipus
 Tema 21. Refrigerants/condensadors per a ús amb reactors químics
 Tema 22. Filtres en una planta pilot de química fina. Tipus. Aplicacions
 Tema 23. Assecadors en una planta pilot de química fina. Tipus. Aplicacions
 Tema 24. Equips per als tractaments físics en les plantes pilot de química fina
 Tema 25. Equips auxiliars en una planta pilot. Bombes, vàlvules, termòmetres, etc.
 Tema 26. Serveis generals en una planta pilot
 Tema 27. Organització en una planta pilot de química fina
 Tema 28. Operacions bàsiques en una planta pilot de química fina: cristal·lització i destil·lació
 Tema 29. Operacions bàsiques en una planta pilot de química fina: filtració-clarificació
 Tema 30. Operacions bàsiques en una planta pilot de química fina: assecatge, mòlta i tamisatge
 Tema 31. Operacions bàsiques en una planta pilot de química fina: separació i mescla de fases. Extracció líquid-líquid líquid-sòlid
 Tema 32. Dissolvents poc usuals. Líquids iònics. Dissolvents supercrítics
 Tema 33. Cromatografia en química orgànica industrial. Avantages i inconvenients
 Tema 34. Especificacions de matèries primeres, intermèdies i productes finals en el control de qualitat d'una planta pilot de química fina
 Tema 35. Mètodes d'anàlisi de productes químics en el control de qualitat d'una planta pilot de química fina. Farmacopea
 Tema 36. Mètodes d'anàlisi durant el procés químic més usuals en una planta pilot de química fina
 Tema 37. Hidrogenacions heterogènies en planta pilot. Metodologies i seguretat
 Tema 38. Catàlisi química en processos industrials químico-orgànics. Avantages i inconvenients
 Tema 39. Reaccions orgàniques a baixa temperatura en planta pilot. Metodologia, agents de refrigeració i control de temperatura
 Tema 40. La preparació i la utilització de reactius organometà·lics en planta pilot
 Tema 41. Reaccions de transferència de fase en processos industrials químico-orgànics
 Tema 42. L'halogenació de compostos orgànics en planta pilot
 Tema 43. Mètodes de resolució d'enantiòmers en planta pilot. Fabricació de productes orgànics quirals a escala de planta pilot
 Tema 44. Aminoàcids en una planta pilot de química fina: sín-

Tema 8. Gestión de Calidad en la Industria Química. Normas de Buena Manufactura.
 Tema 9. "Drug Master Files" (DMF).
 Tema 10. Control y gestión de residuos.
 Tema 11. Química Verde. Economía de procesos, control, reducción y eliminación de residuos.
 Tema 12. Seguridad de personal, equipos e infraestructuras en las plantas piloto Químicas.
 Tema 13. Almacenamiento de productos químicos.
 Tema 14. Control térmico de reacciones orgánicas en planta piloto. Reacciones exo- y endotérmicas. Seguridad y control.
 Tema 15. Desarrollo y escalado de reacciones orgánicas desde el laboratorio hasta planta piloto.
 Tema 16. El "telescoping" y la convergencia de procesos químicos. Ventajas e inconvenientes.
 Tema 17. Disolventes para uso en plantas piloto de Química fina. Criterios de selección. Recuperación.
 Tema 18. Mantenimiento en una planta piloto química. Tipos.
 Tema 19. La limpieza y validación de equipos.
 Tema 20. Reactores para síntesis orgánica en una planta piloto. Tipos.
 Tema 21. Refrigerantes/Condensadores para uso con reactores químicos.
 Tema 22. Filtros en una planta piloto de Química fina. Tipos. Aplicaciones.
 Tema 23. Secaderos en una planta piloto de Química fina. Tipos. Aplicaciones.
 Tema 24. Equipos para los tratamientos físicos en las plantas piloto de Química fina.
 Tema 25. Equipos auxiliares en una Planta Piloto. Bombas, válvulas, termómetros, etc.
 Tema 26. Servicios generales en una Planta Piloto.
 Tema 27. Organización en una planta piloto de Química Fina.
 Tema 28. Operaciones básicas en una planta piloto de Química fina: cristalización y destilación.
 Tema 29. Operaciones básicas en una planta piloto de Química fina: filtración-clarificación.
 Tema 30. Operaciones básicas en una planta piloto de Química fina: secado, molturación y tamizado.
 Tema 31. Operaciones básicas en una planta piloto de Química fina: separación y mezclado de fases. Extracción líquido-líquido, líquido-sólido.
 Tema 32. Disolventes poco usuales. Líquidos iónicos. Disolventes supercríticos.
 Tema 33. Cromatografía en química orgánica industrial. Ventajas e inconvenientes.
 Tema 34. Especificaciones de materias primas, intermedios y productos finales en el Control de Calidad de una planta piloto de Química fina.
 Tema 35. Métodos de análisis de productos químicos en el Control de Calidad de una planta piloto de Química fina. Farmacopea.
 Tema 36. Métodos de análisis durante el proceso químico, más usuales en una planta piloto de Química fina.
 Tema 37. Hidrogenaciones heterogéneas en planta piloto. Metodologías y seguridad.
 Tema 38. Catálisis química en procesos industriales químico-orgánicos. Ventajas e Inconvenientes.
 Tema 39. Reacciones orgánicas a baja temperatura en planta piloto. Metodología, agentes de refrigeración, control de temperatura.
 Tema 40. La preparación y utilización de reactivos organometálicos en planta piloto.
 Tema 41. Reacciones de transferencia de fase en procesos industriales químico-orgánicos.
 Tema 42. La halogenación de compuestos orgánicos en planta piloto.
 Tema 43. Métodos de resolución de enantiómeros en planta piloto. Fabricación de productos orgánicos quirales a escala de planta piloto.
 Tema 44. Aminoácidos en una planta piloto de Química fina,

tesis i usos. Derivats

Tema 45. Protecció i desprotecció d'aminoàcids en una planta pilot de química fina

Tema 46. Fabricació i ús d'agents d'acoblament peptídic en planta pilot

Tema 47. Peptídics en la planta pilot de química fina

Tema 48. Síntesi orgànica en fase sòlida. Comparació amb mètodes clàssics

Tema 49. Disseny d'equips per a síntesi multiquilo en fase sòlida

Tema 50. Criteris econòmics en la fabricació de pèptids

Tema 51. Disseny de fases sòlides per a síntesis en fase sólida

Tema 52. Preparació d'agents de guanilació econòmics en planta pilot

Tema 53. Gestió comercial de matèries primeres, intermèdis i productes. El mercat químic

Tema 54. Síntesi per contracte, maquiles i productes propis

Tema 55. Patents en la indústria químicoorgànica

Tema 56. El saber fer (*know-how*) en el món de la química fina

Tema 57. Les fonts d'informació per a l'acció comercial en les plantes pilot de química fina

ANNEX II

DECLARACIÓ QUE HAN DE PRESENTAR TOTS ELS ASPIRANTS APROVATS

El/la senyor/a

amb domicili a

i document nacional d'identitat número

declare, a l'efecte de ser nomenat/da funcionari/ària de l'escala

que no he estat separat/da del servei de cap de les administracions públiques i que no em trobe inhabilitat/da penalment per a l'exercici de funcions públiques.

, d de 200

ANNEX III

Declaració que han de presentar, a més, tots els aspirants aprovats que no tinguin la nacionalitat espanyola

El/la senyor/a

amb domicili a

i document nacional d'identitat número

declare, a l'efecte de ser nomenat/da funcionari/ària de l'escala

que no he estat sotmès/a a sanció disciplinària o condemna penal que impedisca, en el meu estat, l'accés a la funció pública.

, d de 200

síntesis y usos. Derivados.

Tema 45. Protección y desprotección de aminoácidos en una planta piloto de Química fina.

Tema 46. Fabricación y uso de agentes de acoplamiento peptídico en planta piloto.

Tema 47. Peptídicos en la planta piloto de Química fina.

Tema 48. Síntesis orgánica en fase sólida. Comparación con métodos clásicos.

Tema 49. Diseño de equipos para síntesis multikilo en fase sólida.

Tema 50. Criterios económicos en la fabricación de péptidos.

Tema 51. Diseño de fases sólidas para síntesis en fase sólida.

Tema 52. Preparación de agentes de guanilación económicos en planta piloto.

Tema 53. Gestión comercial de materias primas, intermedios y productos. El mercado químico.

Tema 54. Síntesis por contrato, "maquilas" y productos propios.

Tema 55. Patentes en la industria químico-orgánica.

Tema 56. El "Saber hacer" (Know-How) en el mundo de la Química Fina.

Tema 57. Las fuentes de información para la acción comercial en las plantas piloto de Química fina.

ANEXO II

DECLARACIÓN A PRESENTAR POR TODOS LOS ASPIRANTES APROBADOS

D./doña

con domicilio en

y documento nacional de identidad número

declara, a efectos de ser nombrado/a funcionario/a de la Escala

que no ha sido separado/a del servicio de ninguna de las Administraciones Públicas y que no se halla inhabilitado/a penalmente para el ejercicio de funciones públicas.

En a de de 200

ANEXO III

Declaración a presentar, además, por todos los aspirantes aprobados cuya nacionalidad no sea la española

D./doña

con domicilio en

y (documento de acreditación de nacionalidad) número

declara, a efectos de ser nombrado/a funcionario/a de la Escala

que no está sometido/a a sanción disciplinaria o condena penal que impida, en mi Estado, el acceso a la función pública.

En a de de 200

ANNEX IV**DECLARACIÓ D'ACREDITACIÓ DE CONEIXEMENTS DE VALENCIÀ**

El/la senyor/a

amb domicili a

i document nacional d'identitat número

declare, a l'efecte de ser nomenat/da funcionari/ària de l'escala

que complisc els requisits d'acreditació dels coneixements de valencià, i que puc aportar-hi:

Títol de batxillerat o equivalent fet a la Comunitat Valenciana i llibre de qualificacions en què consten com a superades les assignatures de valencià.

Títol de l'escola oficial d'idiomes corresponent al tercer curs de Valencià.

Certificat de Nivell Mitjà de la Junta Qualificadora de Coneixements del Valencià.

que em compromet a acreditar els coneixements de valencià en el termini de dos anys o a fer els cursos que s'organitzen amb aquest fi.

, d de 200

ANEXO IV**DECLARACIÓN ACREDITACIÓN DE CONOCIMIENTOS DE VALENCIANO**

D./Dña.

con domicilio en

y documento nacional de identidad número

declara, a efectos de ser nombrado/a funcionario/a de la Escala

que cumple los requisitos de acreditación de los conocimientos de valenciano, pudiendo aportar:

Título de bachillerato o equivalente cursado en la Comunidad Valenciana, y libres calificaciones donde constan superadas las asignaturas de valenciano.

Título de la Escuela Oficial de Idiomas correspondiente al tercer curso de conocimientos de valenciano.

Certificado de nivel medio de la Junta Qualificadora de Coneixements de Valencia.

que se compromete a acreditar los conocimientos de valenciano en el plazo de dos años o a realizar cursos que a tal fin se organicen.

En _____ a _____ de _____ de 200_____

ANNEX V / ANEXO V

NOTA: ABANS DE CONSIGNAR LES DADES VEGEU LES INSTRUCCIONS AL DORS DE L'ÚLTIM FULL
NOTA: ANTES DE CONSIGNAR LOS DATOS VEA LAS INSTRUCCIONES AL DORSO DE LA ÚLTIMA HOJA

SOL·LICITUD D'ADMISSIÓ A PROVES SELECTIVES PER A PERSONAL FUNCIONARI / LABORAL

SOLICITUD DE ADMISIÓN A PRUEBAS SELECTIVAS PARA PERSONAL FUNCIONARIO / LABORAL

CONVOCATÒRIA/CONVOCATORIA

1. Cos / Escala o categoría Cuerpo / Escala o Categoría	2. Referència/Referencia	3. Forma d'accés Forma de acceso
4. Data DOGV/Fecha DOGV Dia/Día Mes/Mes Any/Año	5. En cas de minusvalidesa, adaptació que sol·liciteu i motiu d'aquesta (Vegeu el revers de la instància) En caso de minusvalía, adaptación que se solicita y motivo de la misma (Ver reverso de la instancia)	

DADES PERSONALS/DATOS PERSONALES

Les dades de caràcter personal aportades pels aspirants quedaran incloses en el fitxer automatitzat de personal d'aquesta Universitat, la qual es compromet a no fer-ne un ús diferent dels que recull la Resolució de la Universitat d'Alacant, de 17 de desembre del 2002, que regula els fitxers automatitzats de dades de caràcter personal (DOGV de 15.01.2003).

Los datos de carácter personal aportados por los aspirantes quedarán incluidos en el fichero automatizado de Personal de esta Universidad, comprometiéndose a no hacer un uso distinto de los mismos que los recogidos en la Resolución de la Universidad de Alicante, de 17 de Diciembre de 2002, por la que se regula los ficheros automatizados de datos de carácter personal. (DOGV de 15.01.2003).

6. DNI/DNI	7. Primer cognom/Primer apellido	8. Segon cognom/Segundo apellido	9. Nom/Nombre
10. Data de naixement Fecha de nacimiento Dia/Día Mes/Mes Any/Año		11. Província de naixement/Provincia de nacimiento	12. Localitat de naixement/Localidad de nacimiento
13. Telèfon/Teléfono		14. Domicili: carrer o plaça i número /Domicilio: Calle o plaza y número	
16. Domicili: municipi/Domicilio: municipio		17. Domicili: província/Domicilio: provincia	18. Domicili: país/Domicilio: país

19. TÍTOLS ACADÈMICS OFICIALS/TÍTULOS ACADÉMICOS OFICIALES

Exigit en la convocatòria/Exigido en la convocatoria	Centre d'expedició/Centro de expedición
Altres títols oficials/Otros títulos oficiales	Centre d'expedició/Centro de expedición

20. DADES A CONSIGNAR SEGONS LES BASES DE LA CONVOCATÒRIA DATOS A CONSIGNAR SEGÚN LAS BASES DE LA CONVOCATORIA

A)	B)	C)
----	----	----

El sotsignat sol·licita ser admès a les proves selectives a què es refereix aquesta instància i DECLARA que són certes les dades consignades en aquesta sol·licitud i que reuneix les condicions exigides per a ingressar en la funció pública, especialment les assenyalades en la convocatòria anteriorment esmentada. Així mateix, es compromet a provar documentalment totes les dades que apareixen en aquesta sol·licitud.

El abajo firmante solicita ser admitido a las pruebas selectivas a que se refiere la presente instancia y DECLARA que son ciertos los datos consignados en ella, y que reúne las condiciones exigidas para ingreso a la Función Pública y las especialmente señaladas en la convocatoria anteriormente citada, comprometiéndose a probar documentalmente todos los datos que figuran en esta solicitud.

.....,d..... de 2.....
(Signatura/Firma)

21. Drets d'examen
Derechos de examen

Ingrés dels drets en el compte corrent
Ingreso de los derechos en la cuenta corriente

INSTRUCCIONS PER A L'INTERESSAT**INSTRUCCIONS GENERALS**

Escriviu només a màquina o bolígraf sobre superfície dura i utilitzeu només majúscules de tipus d'impremta.

Assegureu-vos que les dades resulten clarament llegibles en tots els exemplars.

Eviteu doblegar el paper i fer-hi correccions, esmenes o rattacades.

No oblideu signar l'imprés.

INSTRUCCIONS PARTICULARS

1. Cos. Consigneu el text que apareix en la convocatòria corresponent.
2. Referència. Consigneu, quan escaiga, la referència de la convocatòria.
3. FORMA D'ACCÉS. Consigneu la lletra majúscula prenent la que corresponga d'acord amb aquesta clau:

Lletra	Forma d'accés
L	Lliure
P	Promoció interna
F	Funcionarització del personal laboral
D	Quan concorregueu pel contingent de discapacitats

5. Si sol·liciteu adaptació, haureu d'acompanyar la sol·licitud amb el certificat acreditatiu de la minusvalidesa o discapacitat corresponent.
21. DRETS D'EXAMEN. Consigneu l'import dels drets d'examen, ja que és un imprès autoliquidatiu.

INSTRUCCIONES PARA EL INTERESADO**INSTRUCCIONES GENERALES**

Escriba solamente a máquina o con bolígrafo sobre superficie dura, utilizando mayúsculas de tipo de imprenta.

Asegúrese de que los datos resultan claramente legibles en todos los ejemplares.

Evite doblar el papel y realizar correcciones, enmiendas o tachaduras.

No olvide firmar el impreso.

INSTRUCCIONES PARTICULARES

1. Cuerpo. Consigne el texto que figura en la correspondiente convocatoria.
2. Referencia: Consigne, cuando proceda, la referencia de la convocatoria.
3. FORMA DE ACCESO: Consigne la letra mayúscula tomando la que corresponda con arreglo a la siguiente clave:

Letra	Forma de acceso
L	Libre.
P	Promoción interna.
F	Funcionarización personal laboral.
D	Cuando concurra por el cupo de discapacitados

5. Si solicita adaptación la solicitud deberá acompañarse del correspondiente certificado acreditativo de la minusvalía y/o discapacidad
21. DERECHOS DE EXAMEN. Consigne el importe de los derechos de examen, ya que es un impreso autoliquidativo.

**Aquesta instància heu de llurar-la en el lloc assenyalat en la convocatòria
La presente instancia deberá entregarse en el lugar señalado en la convocatoria**

RESOLUCIÓ de 18 de juliol de 2003, de la Universitat d'Alacant, per la que es publiquen les llistes definitives d'admesos i la data, lloc i hora del primer exercici de les proves selectives per a l'ingrés en l'escala d'ajudants d'arxius, biblioteques i centres de documentació (codi B01), per a ocupar lloc d'administració especial, en el Servei d'Informació Bibliogràfica i Documental, pel sistema general d'accés lliure i promoció interna. (Resolució de 7 de maig de 2003, DOGV núm. 4.501, de 16 de maig de 2003). [2003/M8674]

De conformitat amb allò que s'ha disposat en el Decret 33/1999, de 9 de març, del Govern Valencian, pel que s'aprova el Reglament de Selecció, Provisió de Llocs de Treball i Carrera Administrativa del Personal comprès en l'àmbit d'aplicació de la Llei de Funció Pública Valenciana, i les bases de la Resolució de 7 de maig de 2003 (DOGV núm. 4.501, de 16 de maig de 2003), per la qual es convoquen proves selectives per a l'ingrés en l'escala d'ajudants d'arxius, biblioteques i centres de documentació (codi B01), mitjançant el sistema de concurs oposició, es resol:

Primer

Publicar les llistes definitives d'admesos que figuren en l'annex I d'aquesta resolució.

Segon

Convocar els aspirants admesos a la realització del primer exercici que se celebrarà el dia 16 de setembre a les 16.30 hores en les aules 0A5 i 0A7 de l'Aulari I de la Universitat d'Alacant.

Tercer

Recordar els aspirants admesos que hauran d'acudir proveïts de llapis de grafit número 2, goma d'esborrar i original del DNI, del passaport, o del permís de conduir per als aspirants de nacionalitat espanyola. Els aspirants la nacionalitat dels quals no siga l'espanyola hauran d'acreditar la seua personalitat mitjançant el document original que al país de què és nacional se li expedisca a l'efecte.

Alacant, 18 de juliol de 2003.– El gerent: Rafael Carrillo Paños.

ANNEX I

Proves selectives de l'escala d'ajudants d'arxius, biblioteques i centres de documentació

Ref. B01

Llistat d'admesos
Accés lliure

DNI	Cognoms i nom	Idioma
45421164	ABAD ALVAREZ, ISABEL	FRANCES
22567925	ABARCA VILLOLDO, MARTA	INGLES
33497130	AGULLO GUTIERREZ, RAQUEL	INGLES
21484858	AHEDO PELLTERO, MARIA DEL CAMINO	FRANCES
23807678	ALAMINOS LOPEZ, INES MARIA	INGLES
05119749	ALARCON RUIZ, MARIA CARMEN	FRANCES
21498731	ALEO GINER, MARIA LORETO	INGLES
24192145	ALMAGRO BERNARDO, MARIA LUISA	FRANCES
44854300	ALVAREZ BERNABEU, MIGUEL ANGEL	INGLES
74682311	ALVAREZ ORTIZ, ELENA	INGLES
52758415	ANDUJAR HERNANDEZ, ANTONIO	INGLES
24181226	ARTACHO ORIHUELA, CONCEPCION MARIA	INGLES
80058629	BALSERA IZQUIERDO, ANGELA MARIA	INGLES
18042582	BARONA SANTIAGO, SILVIA CRISTINA	INGLES
48318638	BARTOLOME RODRIGUEZ, FRANCISCO LUIS	INGLES
33484305	BELSO GARCIA, SILVIA	INGLES
52775594	BENEYTO VILLACORTA, SERGIO	INGLES
25125186	BERENGUER IGLESIAS, JUANA MARIA	INGLES

RESOLUCIÓN de 18 de julio de 2003, de la Universidad de Alicante, por la que se publican las listas definitivas de admitidos y la fecha, lugar y hora del primer ejercicio de las pruebas selectivas para el ingreso en la escala ayudantes de archivos, bibliotecas y centros de documentación (código B01), para ocupar puesto de administración especial en el Servicio de Información Bibliográfica y Documental, por el sistema general de acceso libre. (Resolución de 7 de mayo 2003, DOGV núm. 4.501, de 16 de mayo de 2003). [2003/M8674]

De conformidad con lo dispuesto en el Decreto 33/1999, de 9 de marzo, del Gobierno Valenciano, por el que se aprueba el Reglamento de Selección, Provisión de Puestos de Trabajo y Carrera Administrativa del Personal comprendido en el ámbito de aplicación de la Ley de Función Pública Valenciana, y las bases de la Resolución de 7 de mayo de 2003 (DOGV núm. 4.501, de 16 de mayo de 2003), por la que se convocan pruebas selectivas para el ingreso en la escala ayudantes de archivos, bibliotecas y centros de documentación (código B01), mediante el sistema de concurso-oposición, se resuelve:

Primer

Publicar las listas definitivas de admitidos que figuran en el anexo I de esta resolución.

Segundo

Convocar a los aspirantes admitidos a la realización del primer ejercicio que se celebrará el día 16 de septiembre, a las 16.30 horas en las aulas 0A5 y 0A7 del Aulario I de la Universidad de Alicante.

Tercero

Recordar a los aspirantes admitidos que deberán acudir provistos de lápiz de grafito número 2, goma de borrar y original del DNI, del pasaporte, o del permiso de conducir para los aspirantes de nacionalidad española. Los aspirantes cuya nacionalidad no sea la española deberán acreditar su personalidad mediante el documento original que en el país del que es nacional se le expida al efecto.

Alicante, 18 de julio de 2003.– El gerente: Rafael Carrillo Paños.

ANEXO I

Pruebas selectivas de la escala ayudantes de archivos, bibliotecas y centros de documentación

Ref. B01
Listado de admitidos
Acceso libre
Cupo general

DNI	Apellidos y nombre	Idioma
45421164	ABAD ALVAREZ, ISABEL	FRANCES
22567925	ABARCA VILLOLDO, MARTA	INGLES
33497130	AGULLO GUTIERREZ, RAQUEL	INGLES
21484858	AHEDO PELLTERO, MARIA DEL CAMINO	FRANCES
23807678	ALAMINOS LOPEZ, INES MARIA	INGLES
05119749	ALARCON RUIZ, MARIA CARMEN	FRANCES
21498731	ALEO GINER, MARIA LORETO	INGLES
24192145	ALMAGRO BERNARDO, MARIA LUISA	FRANCES
44854300	ALVAREZ BERNABEU, MIGUEL ANGEL	INGLES
74682311	ALVAREZ ORTIZ, ELENA	INGLES
52758415	ANDUJAR HERNANDEZ, ANTONIO	INGLES
24181226	ARTACHO ORIHUELA, CONCEPCION MARIA	INGLES
80058629	BALSERA IZQUIERDO, ANGELA MARIA	INGLES
18042582	BARONA SANTIAGO, SILVIA CRISTINA	INGLES
48318638	BARTOLOME RODRIGUEZ, FRANCISCO LUIS	INGLES
33484305	BELSO GARCIA, SILVIA	INGLES
52775594	BENEYTO VILLACORTA, SERGIO	INGLES
25125186	BERENGUER IGLESIAS, JUANA MARIA	INGLES

18161352	BESCOS FERNANDEZ, MARIA CONCEPCION	FRANCES	18161352	BESCOS FERNANDEZ, MARIA CONCEPCION	FRANCES
21490732	BONILLA SERRALLET, PEDRO LUIS	FRANCES	21490732	BONILLA SERRALLET, PEDRO LUIS	FRANCES
48297925	CAMPOY CUADRADO, MARIA EVA	INGLES	48297925	CAMPOY CUADRADO, MARIA EVA	INGLES
21656000	CANTO CORCHADO, GABRIEL	INGLES	21656000	CANTO CORCHADO, GABRIEL	INGLES
74645595	CAÑADAS JIMENEZ, MARIA ISABEL	INGLES	74645595	CAÑADAS JIMENEZ, MARIA ISABEL	INGLES
77522702	CARMONA GARCIA, PILAR	FRANCES	77522702	CARMONA GARCIA, PILAR	FRANCES
21483294	CARRASCO HERNANDEZ, JUAN FRANCISCO	INGLES	21483294	CARRASCO HERNANDEZ, JUAN FRANCISCO	INGLES
05162110	CARRION DEL VALLE, ROSALIA	FRANCES	05162110	CARRION DEL VALLE, ROSALIA	FRANCES
75244487	CASTAÑO RODRIGO, JOSEFA	INGLES	75244487	CASTAÑO RODRIGO, JOSEFA	INGLES
05428001	CATALINA LEDESMA, RAQUEL	INGLES	05428001	CATALINA LEDESMA, RAQUEL	INGLES
07564257	COLMENERO NIÑO, BEGOÑA	INGLES	07564257	COLMENERO NIÑO, BEGOÑA	INGLES
21664497	CUENCA ROLDAN, TOMAS	INGLES	21664497	CUENCA ROLDAN, TOMAS	INGLES
48288259	CHAFER ASENSIO, MARIA JOSE	INGLES	48288259	CHAFER ASENSIO, MARIA JOSE	INGLES
03440200	DE FRUTOS HERRANZ, ROCIO	INGLES	03440200	DE FRUTOS HERRANZ, ROCIO	INGLES
31260684	DE LOS SANTOS ORTEGA, MARIA DE LA PAZ	INGLES	31260684	DE LOS SANTOS ORTEGA, MARIA DE LA PAZ	INGLES
74510872	DELGADO PARDO, MARIA CRUZ	INGLES	74510872	DELGADO PARDO, MARIA CRUZ	INGLES
77513895	DELGADO RUIZ, MARIA LUISA	INGLES	77513895	DELGADO RUIZ, MARIA LUISA	INGLES
74358412	DIAZ GRAU, ANTONIO	INGLES	74358412	DIAZ GRAU, ANTONIO	INGLES
48286705	DOMENECH VIDAL, SOLEDAD	INGLES	48286705	DOMENECH VIDAL, SOLEDAD	INGLES
21507021	DOMINGUEZ ARROYO, MARIA DOLORES	INGLES	21507021	DOMINGUEZ ARROYO, MARIA DOLORES	INGLES
33487099	DURA TARI, JOSE LUIS	FRANCES	33487099	DURA TARI, JOSE LUIS	FRANCES
52765060	ESPUCH LOPEZ, MARIA CONCEPCION	INGLES	52765060	ESPUCH LOPEZ, MARIA CONCEPCION	INGLES
16806912	ESTEBAN ALCAZAR, MARIA	INGLES	16806912	ESTEBAN ALCAZAR, MARIA	INGLES
03110194	ESTEBAN AMATE, NOELIA	INGLES	03110194	ESTEBAN AMATE, NOELIA	INGLES
21511335	FAJARDO BLASCO, EVA	INGLES	21511335	FAJARDO BLASCO, EVA	INGLES
22125914	FALCO PRIETO, ROSARIO	FRANCES	22125914	FALCO PRIETO, ROSARIO	FRANCES
21480379	FERRANDIZ SAEZ, RAFAEL ENRIQUE	INGLES	21480379	FERRANDIZ SAEZ, RAFAEL ENRIQUE	INGLES
50430495	FLORIDO PEREZ, MARIO	INGLES	50430495	FLORIDO PEREZ, MARIO	INGLES
21510088	FORTUNY PASTOR, MARIA ANGELES	FRANCES	21510088	FORTUNY PASTOR, MARIA ANGELES	FRANCES
27515289	GAGO VAZQUEZ, ANA	FRANCES	27515289	GAGO VAZQUEZ, ANA	FRANCES
21404846	GALVEZ GARCIA, VICENTE	FRANCES	21404846	GALVEZ GARCIA, VICENTE	FRANCES
29163198	GARCIA ARENAS, JUANA	INGLES	29163198	GARCIA ARENAS, JUANA	INGLES
22989551	GARCIA GOMEZ, FRANCISCO JAVIER	INGLES	22989551	GARCIA GOMEZ, FRANCISCO JAVIER	INGLES
21508807	GARCIA GOMEZ, MARIA ROSA	FRANCES	21508807	GARCIA GOMEZ, MARIA ROSA	FRANCES
21509231	GARCIA LILLO, SUSANA	INGLES	21509231	GARCIA LILLO, SUSANA	INGLES
48320931	GIMENEZ MESEGUR, IRENE	INGLES	48320931	GIMENEZ MESEGUR, IRENE	INGLES
74430088	GIMENEZ MIRAS, MARIA JOSEFA	FRANCES	74430088	GIMENEZ MIRAS, MARIA JOSEFA	FRANCES
23248680	GIMENO ARCAS, ELENA	INGLES	23248680	GIMENO ARCAS, ELENA	INGLES
48359480	GISBERT MOLINA, JUAN MIGUEL	INGLES	48359480	GISBERT MOLINA, JUAN MIGUEL	INGLES
21435657	GONZALEZ ABARCA, JOSE ANGEL	FRANCES	21435657	GONZALEZ ABARCA, JOSE ANGEL	FRANCES
74666435	GONZALEZ DE RIBOT, DAVID	INGLES	74666435	GONZALEZ DE RIBOT, DAVID	INGLES
33475062	GONZALEZ LARREA, JUAN MANUEL	INGLES	33475062	GONZALEZ LARREA, JUAN MANUEL	INGLES
74359145	GONZALEZ LORCA, JESUS	INGLES	74359145	GONZALEZ LORCA, JESUS	INGLES
04141888	GONZALEZ POLO, MARIA CONCEPCION SOLEDAD	FRANCES	04141888	GONZALEZ POLO, MARIA CONCEPCION SOLEDAD	FRANCES
20012911	GUAL BORONAT, OSCAR	INGLES	20012911	GUAL BORONAT, OSCAR	INGLES
21510627	GUERRERO ROBLES, PEDRO JAVIER	INGLES	21510627	GUERRERO ROBLES, PEDRO JAVIER	INGLES
21514466	HERAS ABAD, CAROLINA	INGLES	21514466	HERAS ABAD, CAROLINA	INGLES
21503688	HERAS ABAD, RAQUEL	INGLES	21503688	HERAS ABAD, RAQUEL	INGLES
21472525	HERNANDEZ ARACIL, JORGE	INGLES	21472525	HERNANDEZ ARACIL, JORGE	INGLES
44614850	HERNANDEZ GENIS, FRANCISCO JAVIER	INGLES	44614850	HERNANDEZ GENIS, FRANCISCO JAVIER	INGLES
25144214	HERNANDEZ SAN MIGUEL, FRANCISCO JAVIER	INGLES	25144214	HERNANDEZ SAN MIGUEL, FRANCISCO JAVIER	INGLES
52778153	HERNANDEZ TORREGROSA, ESTEFANIA	INGLES	52778153	HERNANDEZ TORREGROSA, ESTEFANIA	INGLES
74234956	HURTADO BARRACHINA, LUIS ALEJANDRO	INGLES	74234956	HURTADO BARRACHINA, LUIS ALEJANDRO	INGLES
21511104	IBORRA MIRALLES, SACRAMENTO	INGLES	21511104	IBORRA MIRALLES, SACRAMENTO	INGLES
21469725	JARABO AMOROS, MARIA	INGLES	21469725	JARABO AMOROS, MARIA	INGLES
24249431	JIMENEZ GARCIA, ANTONIO FRANCISCO	FRANCES	24249431	JIMENEZ GARCIA, ANTONIO FRANCISCO	FRANCES
21388946	JOVER ALBERT, MARIA DE LOS DESAMPARADOS	FRANCES	21388946	JOVER ALBERT, MARIA DE LOS DESAMPARADOS	FRANCES
21465905	JOVER SORIANO, MATILDE	FRANCES	21465905	JOVER SORIANO, MATILDE	FRANCES
21504605	LACRUZ AMOROS, SANTIAGO	INGLES	21504605	LACRUZ AMOROS, SANTIAGO	INGLES
29157688	LAZARO CALAFORRA, ANA MARIA	INGLES	29157688	LAZARO CALAFORRA, ANA MARIA	INGLES
74653944	LAZARO MEGIAS, DAVID	INGLES	74653944	LAZARO MEGIAS, DAVID	INGLES
02849121	LE POUPON, ANNE	FRANCES	02849121	LE POUPON, ANNE	FRANCES
22751451	LENCIERO MERINO, MARIA CONCEPCION	INGLES	22751451	LENCIERO MERINO, MARIA CONCEPCION	INGLES
52775094	LIMIÑANA GREGORI, DIANA	INGLES	52775094	LIMIÑANA GREGORI, DIANA	INGLES
44904744	LOPEZ BALLESTER, MARIA DEL PILAR	FRANCES	44904744	LOPEZ BALLESTER, MARIA DEL PILAR	FRANCES
21397041	LOPEZ FERNANDEZ, AGUSTIN	FRANCES	21397041	LOPEZ FERNANDEZ, AGUSTIN	FRANCES
26491134	LÓPEZ FERNÁNDEZ, BIENVENIDO	INGLES	26491134	LÓPEZ FERNÁNDEZ, BIENVENIDO	INGLES
34841924	LOPEZ PEREZ, ISABEL MARIA	INGLES	34841924	LOPEZ PEREZ, ISABEL MARIA	INGLES
52765043	LOPEZ TARRAGA, PEDRO	INGLES	52765043	LOPEZ TARRAGA, PEDRO	INGLES
33229340	LOR RODRIGUEZ, MARIA LAURA	FRANCES	33229340	LOR RODRIGUEZ, MARIA LAURA	FRANCES
21456930	LOSADA FERNÁNDEZ, BLANCA MARIA	INGLES	21456930	LOSADA FERNÁNDEZ, BLANCA MARIA	INGLES
21456778	LUCAS GONZALEZ, CEFERINO	FRANCES	21456778	LUCAS GONZALEZ, CEFERINO	FRANCES
52706250	LLANOS LAZARO, JULIO LUIS	INGLES	52706250	LLANOS LAZARO, JULIO LUIS	INGLES
29022934	LLOPIS REOS, MANUEL	INGLES	29022934	LLOPIS REOS, MANUEL	INGLES
21464011	LLORCA GARCÍA, MARIA JOSÉ	FRANCES	21464011	LLORCA GARCÍA, MARIA JOSÉ	FRANCES
33460964	LLORENS MEDINA, BARBARA	INGLES	33460964	LLORENS MEDINA, BARBARA	INGLES
07559213	MANSILLA TORRES, TEODOSIA	INGLES	07559213	MANSILLA TORRES, TEODOSIA	INGLES
22145983	MARCOS MUÑOZ, ISIDRA MARIA	INGLES	22145983	MARCOS MUÑOZ, ISIDRA MARIA	INGLES
21987051	MARROQUI RIVES, JOSE FRANCISCO	FRANCES	21987051	MARROQUI RIVES, JOSE FRANCISCO	FRANCES
53231450	MARTINEZ ALCARAZ, LAURA	INGLES	53231450	MARTINEZ ALCARAZ, LAURA	INGLES
46859285	MARTINEZ AVILES, MARIA	INGLES	46859285	MARTINEZ AVILES, MARIA	INGLES
48317025	MARTINEZ BLANES, CARLA	INGLES	48317025	MARTINEZ BLANES, CARLA	INGLES

33494841	MARTINEZ CASTILLO, MARIA DOLORES	INGLES	33494841	MARTINEZ CASTILLO, MARIA DOLORES	INGLES
52677446	MARTINEZ FELIX, JUAN MIGUEL	INGLES	52677446	MARTINEZ FELIX, JUAN MIGUEL	INGLES
22990261	MARTINEZ PEREZ, MARIA JESUS	INGLES	22990261	MARTINEZ PEREZ, MARIA JESUS	INGLES
52773989	MARTIN-PORTUGUES JIMENEZ DE LOS GALANES, ANA BELEN	INGLES	52773989	MARTIN-PORTUGUES JIMENEZ DE LOS GALANES, ANA BELEN	INGLES
22947449	MECA ANAYA, NATALIA	INGLES	22947449	MECA ANAYA, NATALIA	INGLES
33492503	MEDINA FERNANDEZ, LETICIA	INGLES	33492503	MEDINA FERNANDEZ, LETICIA	INGLES
21482706	MERINO FERNANDEZ, FRANCISCA	INGLES	21482706	MERINO FERNANDEZ, FRANCISCA	INGLES
12233162	MIELGO BLANCO, MARIA DEL PILAR	FRANCES	12233162	MIELGO BLANCO, MARIA DEL PILAR	FRANCES
21505127	MIQUEL ABRIL, ANA BELEN	INGLES	21505127	MIQUEL ABRIL, ANA BELEN	INGLES
50299519	MIRA DAMASO, FRANCISCA	FRANCES	50299519	MIRA DAMASO, FRANCISCA	FRANCES
21616058	MIRA ESTEBAN, MARIA ELISA	FRANCES	21616058	MIRA ESTEBAN, MARIA ELISA	FRANCES
48530594	MIRA MARCO, DEBORA	INGLES	48530594	MIRA MARCO, DEBORA	INGLES
21424338	MIRAVALLS SUERO, JUAN CARLOS	INGLES	21424338	MIRAVALLS SUERO, JUAN CARLOS	INGLES
21668548	MOLTO MELLADO, CRISTINA	INGLES	21668548	MOLTO MELLADO, CRISTINA	INGLES
48297336	MONGE RODRIGUEZ, GLORIA	INGLES	48297336	MONGE RODRIGUEZ, GLORIA	INGLES
24350965	MONTILLA NAVAS, EVA	INGLES	24350965	MONTILLA NAVAS, EVA	INGLES
21472542	MORALES PARRA, MARIA SUSANA	FRANCES	21472542	MORALES PARRA, MARIA SUSANA	FRANCES
34791059	MOYA CARMONA, JUAN	INGLES	34791059	MOYA CARMONA, JUAN	INGLES
22141016	MOYA MONTOYA, MARIA JOSE	INGLES	22141016	MOYA MONTOYA, MARIA JOSE	INGLES
48322916	NILSEN DE LA CUESTA, ISABEL	INGLES	48322916	NILSEN DE LA CUESTA, ISABEL	INGLES
73899439	ORTI SANZ, JOSEFA MARIA	FRANCES	73899439	ORTI SANZ, JOSEFA MARIA	FRANCES
21470445	ORTOLA NOGUERA, JUAN MANUEL	FRANCES	21470445	ORTOLA NOGUERA, JUAN MANUEL	FRANCES
21473559	ORTS MARTINEZ, JOSEFA	INGLES	21473559	ORTS MARTINEZ, JOSEFA	INGLES
06962997	PARDO GOMEZ, VICENTE	FRANCES	06962997	PARDO GOMEZ, VICENTE	FRANCES
21468885	PARICIO RODRIGUEZ, FRANCISCO JAVIER	INGLES	21468885	PARICIO RODRIGUEZ, FRANCISCO JAVIER	INGLES
21993557	PASTOR CLEMENT, RAQUEL	INGLES	21993557	PASTOR CLEMENT, RAQUEL	INGLES
52771502	PEREZ ALEMAÑ, CAROLINA	INGLES	52771502	PEREZ ALEMAÑ, CAROLINA	INGLES
23215404	PÉREZ LASERNA, JESUS	INGLES	23215404	PÉREZ LASERNA, JESUS	INGLES
74190489	PLANELLES ORTEGA, ISABEL	FRANCES	74190489	PLANELLES ORTEGA, ISABEL	FRANCES
21486408	PONCE FERNANDEZ, MARIA MANUELA	INGLES	21486408	PONCE FERNANDEZ, MARIA MANUELA	INGLES
21487885	PRADA SALA, MARIA JESUS	INGLES	21487885	PRADA SALA, MARIA JESUS	INGLES
03082051	PRIETO GARCIA, JUAN ANTONIO	INGLES	03082051	PRIETO GARCIA, JUAN ANTONIO	INGLES
51389197	PUADO VELOSO, ANGEL	INGLES	51389197	PUADO VELOSO, ANGEL	INGLES
24236144	PUENTES MOLINA, ROSARIO REYES	INGLES	24236144	PUENTES MOLINA, ROSARIO REYES	INGLES
21511247	PUERTAS GRAS, LUCIA DE LOS ANGELES	INGLES	21511247	PUERTAS GRAS, LUCIA DE LOS ANGELES	INGLES
23269701	REINA BAUTISTA, JUAN PEDRO	INGLES	23269701	REINA BAUTISTA, JUAN PEDRO	INGLES
44750291	RICO SAEZ, MARIA JESUS	INGLES	44750291	RICO SAEZ, MARIA JESUS	INGLES
21496140	RODRIGUEZ ALVAREZ, ALICIA	FRANCES	21496140	RODRIGUEZ ALVAREZ, ALICIA	FRANCES
21474604	RODRIGUEZ DE TEMBLEQUE GALLEG	FRANCES	21474604	RODRIGUEZ DE TEMBLEQUE GALLEG	FRANCES
	NICASIO, CARMEN EUGENIA			NICASIO, CARMEN EUGENIA	
21489965	RODRIGUEZ DE TEMBLEQUE GALLEG	FRANCES	21489965	RODRIGUEZ DE TEMBLEQUE GALLEG	FRANCES
	NICASIO, MARIA JESUS			NICASIO, MARIA JESUS	
11386382	RODRIGUEZ FERNANDEZ, MARIA ELVIRA	INGLES	11386382	RODRIGUEZ FERNANDEZ, MARIA ELVIRA	INGLES
44757060	RODRIGUEZ LUNA, MANUELA	INGLES	44757060	RODRIGUEZ LUNA, MANUELA	INGLES
53230674	RODRIGUEZ LLORCA, RAQUEL	INGLES	53230674	RODRIGUEZ LLORCA, RAQUEL	INGLES
29054765	RODRIGUEZ QUINTERO, ROSA MARIA	INGLES	29054765	RODRIGUEZ QUINTERO, ROSA MARIA	INGLES
21969787	RODRIGUEZ VALERA, ROSA MARIA	INGLES	21969787	RODRIGUEZ VALERA, ROSA MARIA	INGLES
48342919	RUBIO PASTOR, MARIA JOSE	INGLES	48342919	RUBIO PASTOR, MARIA JOSE	INGLES
21663932	RUIZ DE LA TORRE HERNANDEZ, MARIA JESUS	INGLES	21663932	RUIZ DE LA TORRE HERNANDEZ, MARIA JESUS	INGLES
21454958	SABATER PELLIN, JOSE FRANCISCO	FRANCES	21454958	SABATER PELLIN, JOSE FRANCISCO	FRANCES
73991544	SALA GOSALBEZ, SILVIA	INGLES	73991544	SALA GOSALBEZ, SILVIA	INGLES
52774289	SALVADOR WILLBERG, RAQUEL INES	INGLES	52774289	SALVADOR WILLBERG, RAQUEL INES	INGLES
52765414	SANCHEZ ALEMAÑ, MARIA ADORACION	INGLES	52765414	SANCHEZ ALEMAÑ, MARIA ADORACION	INGLES
21508164	SANCHEZ COCO, ABIGAIL	INGLES	21508164	SANCHEZ COCO, ABIGAIL	INGLES
34797902	SANCHEZ LUENGO, MARIA BELEN	FRANCES	34797902	SANCHEZ LUENGO, MARIA BELEN	FRANCES
21480222	SANCHEZ MORCILLO, GERARDO	INGLES	21480222	SANCHEZ MORCILLO, GERARDO	INGLES
24373164	SANCHEZ MORO, ALBERTO CARLOS	INGLES	24373164	SANCHEZ MORO, ALBERTO CARLOS	INGLES
29073522	SANCHIS BARCELO, MARIA CARMEN	FRANCES	29073522	SANCHIS BARCELO, MARIA CARMEN	FRANCES
34837942	SEGOVIA MORENO, LUISA MARÍA	INGLES	34837942	SEGOVIA MORENO, LUISA MARÍA	INGLES
52780743	SELLES MINGOT, FRANCES	FRANCES	52780743	SELLES MINGOT, FRANCES	FRANCES
48355205	SENABRE CABOT, JOSEP DANIEL	INGLES	48355205	SENABRE CABOT, JOSEP DANIEL	INGLES
77512543	SEQUERO MARTINEZ, MARIA ISABEL	INGLES	77512543	SEQUERO MARTINEZ, MARIA ISABEL	INGLES
21642283	SOLBES AGULLO, FRANCISCO JOSE	INGLES	21642283	SOLBES AGULLO, FRANCISCO JOSE	INGLES
34806376	SORIA GUTIERREZ, OLGA	INGLES	34806376	SORIA GUTIERREZ, OLGA	INGLES
21504249	TORREGROSA BENEYTO, ANTONIO	INGLES	21504249	TORREGROSA BENEYTO, ANTONIO	INGLES
74659352	TOVAR SANZ, MARIA ROSA	INGLES	74659352	TOVAR SANZ, MARIA ROSA	INGLES
21446954	VALDES MAS, MIGUEL ANGEL	INGLES	21446954	VALDES MAS, MIGUEL ANGEL	INGLES
21515402	VALERA SANCHEZ, JUANA	INGLES	21515402	VALERA SANCHEZ, JUANA	INGLES
74642440	VALVERDE HIDALGO, ISMAEL	INGLES	74642440	VALVERDE HIDALGO, ISMAEL	INGLES
74654918	VELASCO TORRES, OLGA	INGLES	74654918	VELASCO TORRES, OLGA	INGLES
19850399	VIDAL GUILLEN, ANTONIO	INGLES	19850399	VIDAL GUILLEN, ANTONIO	INGLES
21458593	VIGRANA IVAÑEZ, ARTURO	INGLES	21458593	VIGRANA IVAÑEZ, ARTURO	INGLES
29022511	ZARAGOZA SENABRE, VICENTE	INGLES	29022511	ZARAGOZA SENABRE, VICENTE	INGLES

Proves selectives de l'escala d'ajudants d'arxius,
biblioteques i centres de documentació

Llistat d'admesos

Ref B01

Promoció interna. (Accés des d'administració general)

Quota: general

DNI	Cognoms i nom	Idioma
21426363	ESPARCIA LOPEZ, GLORIA	FRANCES
21441716	FUENTES GARCIA, M ^a DEL CARMEN	INGLES
52773388	IGLESIAS CUBILLO, GEMA MARIA	INGLES
21431596	SANCHEZ CARRETERO, MANUEL	INGLES

Proves selectives de l'escala d'ajudants d'arxius,
Biblioteques i centres de documentació

RefB01

Llistat d'exclusos

Accés lliure

Quota general

DNI	Cognoms i nom	Motiu d'exclusió
52991104	CUENLLAS ARIAS, LAURA	FALTA CONSIGNAR IDIOMA
33499931	GONZALEZ MARTINEZ, NOELIA	FALTA DNI
45630856	MINGUEZ BORI, MANUEL	FALTA CONSIGNAR IDIOMA
21514400	NUÑEZ MALONDA, MYRIAM	FALTA CONSIGNAR IDIOMA

Universitat Politècnica de València

RESOLUCIÓ de 7 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publicuen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració general, tècnic superior de gestió, pel sistema de concurs oposició. (Convocatòria de 17 d'octubre de 2002, DOGV de 31 d'octubre de 2002). (Codi: 2002/P/FC/C/51). [2003/M8172]

Ja que no hi ha cap aspirant exclòs per a participar en les proves selectives de personal per a cobrir places vacants del grup A, sector d'administració general, tècnic superior de gestió, pel sistema de concurs oposició i de conformitat amb el que disposa la base quarta de la Resolució de 17 d'octubre de 2002 (DOGV del dia 31 d'octubre de 2002) per la qual es convoquen aquestes proves selectives, aquest Rectorat resol:

Primer

Publicar la llista definitiva d'admesos que figura en l'annex I d'aquesta resolució i fer pública la composició del tribunal de selecció.

Segon

Convocar els aspirants admesos a la realització del primer exercici, que tindrà lloc en la data, a l'hora i al lloc que figuren en l'annex II.

València, 7 de juliol de 2003.– El rector: Justo Nieto Nieto.

ANNEX I

Llistat definitiu d'admesos
Llista definitiva d'admesos torn promoció interna

Cognoms i nom	NIF
Arnero Tomé, Concepción	73754885-A
Gómez de Barreda Despujol, José Joaquín	22532308-J
Iza Martínez, M ^a Teresa	25403843-K

Pruebas selectivas de la escala ayudantes archivos,
bibliotecas y centros de documentación

listado de admitidos

Ref B01

Promoción interna. (Acceso desde administración general)

Cupo: general

DNI	Apellidos y nombre	Idioma
21426363	ESPARCIA LOPEZ, GLORIA	FRANCES
21441716	FUENTES GARCIA, M ^a DEL CARMEN	INGLES
52773388	IGLESIAS CUBILLO, GEMA MARIA	INGLES
21431596	SANCHEZ CARRETERO, MANUEL	INGLES

Pruebas selectivas de la escala ayudantes archivos,
bibliotecas y centros documentación

Ref B01

Listado de excluidos

Acceso libre

Cupo general

DNI	Apellidos y nombre	Motivo de exclusión
52991104	CUENLLAS ARIAS, LAURA	FALTA CONSIGNAR IDIOMA
33499931	GONZALEZ MARTINEZ, NOELIA	FALTA DNI
45630856	MINGUEZ BORI, MANUEL	FALTA CONSIGNAR IDIOMA
21514400	NUÑEZ MALONDA, MYRIAM	FALTA CONSIGNAR IDIOMA

Universidad Politécnica de Valencia

RESOLUCIÓN de 7 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración general, técnico superior de gestión, por el sistema de concurso-oposición. (Convocatoria de 17 de octubre de 2002, DOGV de 31 de octubre de 2002) (Código: 2002/P/FC/C/51). [2003/M8172]

No habiendo ningún aspirante excluido para participar en las pruebas selectivas de personal para cubrir puestos vacantes del grupo A, sector administración general, técnico superior de gestión por el sistema de concurso-oposición y de conformidad con lo dispuesto en la base cuarta de la Resolución de 17 de octubre de 2002 (DOGV de 31 de octubre de 2002) por la que se convocan estas pruebas selectivas, este Rectorado resuelve:

Primer

Publicar la lista definitiva de admitidos que figura en el anexo I de esta resolución. Haciendo pública la composición del tribunal de selección como anexo II.

Segundo

Convocar a los aspirantes admitidos a la realización del primer ejercicio, que tendrá lugar en la fecha, hora y lugar que figuran en el anexo II.

Valencia, 7 de julio de 2003.– El rector: Justo Nieto Nieto.

ANEXO I

Listado definitivo de admitidos
Lista definitiva de admitidos turno promoción interna

Apellidos y nombre	NIF
Arnero Tomé, Concepción	73754885-A
Gómez de Barreda Despujol, José Joaquín	22532308-J
Iza Martínez, M ^a Teresa	25403843-K

ANNEX II

Data, hora i lloc de celebració del primer exercici

Data realització del primer exercici: 22 d'octubre de 2003

Hora realització del primer exercici: 16.30

Lloc de celebració: Sala de reunions de Gerència – Edifici Rectorat

Tribunal de selecció

Tribunal titular:

President: Francisco Javier Sanz Fernández, vicerrector de Coordinació de Planificació i Assumptes Econòmics de la Universitat Politècnica de València

Vocal primer: José Raimundo García-Romeu Pérez, tècnic adm. general Generalitat Valenciana

Vocal segon: Emilio José Mur Mur, tècnic adm. general Generalitat Valenciana

Vocal tercer: Andrés Moratal Roselló, titulat superior de la Universitat Politècnica de València

Vocal quart: Pedro Rodríguez Gómez, tècnic superior de la Universitat Politècnica de València en representació de la Junta del PAS

Secretari: Salvador Francisco Navarro Aljibe, titulat superior de la Universitat Politècnica de València, que actuarà amb veu però sense vot

Tribunal suplent:

President: Eliseo Gómez-Senent Martínez, vicerrector de Coordinació Acadèmica i Alumnat de la Universitat Politècnica de València

Vocal primer: Miguel Sánchez Pradas, tècnic adm. general Generalitat Valenciana

Vocal segon: Fernando Javier Conesa Cegarra, tècnic superior de la Universitat Politècnica de València

Vocal tercer: Miguel Ángel Bodegas Ayala, tècnic superior de la Universitat Politècnica de València

Vocal quart: Julián Cantó Perelló, titular d'universitat de la Universitat Politècnica de València en representació de la Junta del P.A.S.

Secretari: José Ricardo Díaz Cano, titulat superior de la Universitat Politècnica de València, que actuarà amb veu però sense vot

RESOLUCIÓ de 8 de juliol de 2003, de la Universitat Politècnica de València, per la qual es convoquen proves selectives d'accés al grup A, sector d'administració general, tècnic de gestió superior del Consell Social (PF1394), pel sistema d'oposició lliure (codi: 2002/P/FC/O/1). [2003/X8680]

A fi d'atendre les necessitats de personal en aquesta administració pública encarregada del servei públic de l'educació superior, aquest Rectorat, de conformitat amb el que disposa l'art. 75 de la Llei Orgànica 6/2001, d'Universitats, de 21 de desembre; com també el Text Refós de la Llei de la Funció Pública Valenciana i el Decret 33/1999, de 9 de març, del Govern Valencià, acorda convocar proves d'accés al grup A, sector d'administració general, tècnic de gestió superior del Consell Social de la Universitat Politècnica de València, d'acord amb les bases següents:

1. Objecte de la convocatòria

1.1 Aquesta convocatòria té per objecte la selecció de personal per a cobrir 1 plaça vacant del grup A, sector d'administració general, tècnic de gestió superior del Consell Social de la Universitat Politècnica de València, pel torn i la quota que tot seguit s'indiquen, com a ampliació de l'oferta d'ocupació pública d'aquesta Universitat Politècnica de València per a l'any 2002:

ANEXO II

Fecha, hora y lugar de celebración del primer ejercicio

Fecha realización del primer ejercicio: 22 de octubre de 2003

Hora de realización del primer ejercicio: 16.30

Lugar de celebración: Sala de reuniones de Gerencia – Edificio de Rectorado

Tribunal de selección

Tribunal titular:

Presidente: Francisco Javier Sanz Fernández, vicerrector de Coordinación de Planificación y Asuntos Económicos de la Universidad Politécnica de Valencia

Vocal primero: José Raimundo García-Romeu Pérez, técnico admón. general Generalitat Valenciana

Vocal segundo: Emilio José Mur Mur, Técnico Admón. General Generalitat Valenciana

Vocal tercero: Andrés Moratal Roselló, titulado superior de la Universidad Politécnica de Valencia

Vocal cuarto: Pedro Rodríguez Gómez, técnico superior de la Universidad Politécnica de Valencia en representación de la Junta del P.A.S.

Secretario: Salvador Francisco Navarro Aljibe, titulado superior de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

Tribunal suplente:

Presidente: Eliseo Gómez-Senent Martínez, vicerrector de Coordinación Académica y Alumnado de la Universidad Politécnica de Valencia

Vocal primero: Miguel Sánchez Pradas, técnico admón. general Generalitat Valenciana

Vocal segundo: Fernando Javier Conesa Cegarra, técnico superior de la Universidad Politécnica de Valencia

Vocal tercero: Miguel Ángel Bodegas Ayala, técnico superior de la Universidad Politécnica de Valencia

Vocal cuarto: Julián Cantó Perelló, titular de Universidad de la Universidad Politécnica de Valencia en representación de la Junta del PAS

Secretario: José Ricardo Díaz Cano, titulado superior de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

RESOLUCIÓN de 8 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se convocan pruebas selectivas de acceso al grupo A, sector administración general, técnico de gestión superior del Consejo Social (PF1394), por el sistema de oposición libre (código: 2002/P/FC/O/1). [2003/X8680]

Con el fin de atender las necesidades de personal en esta Administración Pública encargada del servicio público de la educación superior, este Rectorado de conformidad con lo dispuesto en el art. 75 de la Ley Orgánica 6/2001 de 21 de diciembre, de Universidades así como el Texto Refundido de la Ley de la Función Pública Valenciana y Decreto 33/1999, de 9 de marzo del Gobierno Valenciano, acuerda convocar pruebas de acceso al grupo A, sector administración general, técnico de gestión superior del Consejo Social de la Universidad Politécnica de Valencia, con arreglo a las siguientes bases:

1. Objeto de la convocatoria

1.1 La presente convocatoria tiene por objeto la selección de personal para cubrir 1 plaza vacante del grupo A, sector administración general, técnico de gestión superior del Consejo Social de la Universidad Politécnica de Valencia, por los turnos y cupo que a continuación se indican, como ampliación de la oferta de empleo público de esta Universidad Politécnica de Valencia para el año 2002:

Torn lliure: 1

1.2 La realització d'aquestes proves selectives s'ajustarà al que preveu el Text Refós de la Llei de Funció Pública Valenciana i la normativa que el desenvolupa.

1.3 D'acord amb el que preveu l'article 75.2 de la Llei Orgànica 6/2001, d'Universitats, de 21 de desembre, aquesta convocatòria es publicarà en el *Diari Oficial de la Generalitat Valenciana* (DOGV) i en el *Boletín Oficial del Estado* (BOE), mitjançant un breu resum. La publicació del DOGV serà la que es prendrà com a referència a l'efecte del còmput de terminis per a la presentació d'instàncies. La resta de resolucions administratives derivades d'aquesta convocatòria es publicaran únicament en el DOGV.

2. Condicions generals dels aspirants

2.1 Per a l'admissió a aquestes proves selectives, els aspirants hauran de reunir els requisits següents:

a) Ser espanyol o tenir la nacionalitat d'un estat membre de la Unió Europea o la nacionalitat del regne de Noruega o de la república d'Islàndia. També hi podran participar el cònjuge, els seus descendents i els descendents del cònjuge, i dels espanyols i nacionals de països membres de la Unió Europea, de Noruega o d'Islàndia, sempre que no estiguin separats de dret. Els descendents hauran de ser menors de vint-i-un anys o majors d'aquesta edat que visquen al seu càrrec. Aquest últim benefici serà igualment d'aplicació a familiars de nacionalitats d'altres estats quan així estiga previst en els tractats internacionals realitzats per la Comunitat Europea i ratificats per Espanya.

També hi podran participar el cònjuge, els seus descendents i els descendents del cònjuge, i dels espanyols i nacionals d'altres estats membres de la Unió Europea, sempre que no estiguin separats de dret. Els descendents hauran de ser menors de vint-i-un anys o majors d'aquesta edat que visquen al seu càrrec.

Aquest últim benefici serà igualment d'aplicació a familiars de nacionalitats d'altres estats quan així estiga previst en els tractats internacionals realitzats per la Comunitat Europea i ratificats per Espanya.

b) Tenir complits els divuit anys i no haver assolit l'edat de jubilació.

c) Estar en possessió del títol que consta en l'annex I o cumplir les condicions per a obtenir-lo en la data que acabe el termini de presentació d'instàncies.

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

e) No estar inhabilitat/inhabilitada penalment per a l'exercici de funcions públiques o no haver sigut separat/separada mitjançant un expedient disciplinari d'alguna administració o ocupació pública. En el cas d'aspirants la nacionalitat dels quals no siga l'espanyola, hauran d'acreditar, igualment, que no estan sotmesos a sanció disciplinària o condemna penal que impedisca, al seu estat, l'accés a la funció pública.

2.2 Les condicions per a l'admissió a les proves s'hauran de tenir en el moment de finalització del termini de presentació de sol·licituds i mantenir-se durant tot el procés selectiu, fins al moment de la presa de possessió com a funcionaris de carrera.

3. Sol·licituds

3.1. Forma. Els que desitgen prendre part en aquestes proves selectives, hauran de presentar una instància, segons el model oficial, que haurà d'imprimir-se des de la pàgina d'Internet d'accés públic de la Universitat Politècnica de València (www.upv.es/rhh).

Cada instància tindrà assignat un número identificador de referència, que serà diferent per a cada una.

Haurà de presentar-se necessàriament un joc de tres còpies impreses mitjançant la pàgina d'Internet mencionada (còpies per al Registre General, el Servei de Recursos Humans i la persona interessada).

En les dependències de la Universitat Politècnica de València es posaran a disposició de les persones interessades que ho dema-

Turno libre: 1.

1.2 La realización de las presentes pruebas selectivas se ajustará a lo previsto en el Texto Refundido de la Ley de Función Pública Valenciana y normativa de desarrollo.

1.3 De acuerdo con lo previsto en el artículo 75.2 de la Ley Orgánica 6/2001 de 21 de diciembre de Universidades, esta convocatoria se publicará en el *Diari Oficial de la Generalitat Valenciana* (DOGV) y en el *Boletín Oficial del Estado* (BOE), mediante un breve resumen, siendo la publicación en el DOGV, la que se tomará como referencia a los efectos del cómputo de plazos para presentación de instancias. El resto de resoluciones administrativas derivadas de esta convocatoria se publicarán únicamente en el DOGV.

2. Condiciones generales de los aspirantes

2.1 Para ser admitido a estas pruebas selectivas los aspirantes deberán reunir los siguientes requisitos:

a) Ser español o nacionalidad de un Estado miembro de la Unión Europea o nacionalidad del Reino de Noruega o de la República de Islandia. También podrán participar el cónyuge, descendientes y descendientes del cónyuge, de los españoles y de los nacionales de países miembros de la Unión Europea, de Noruega o de Islandia, siempre que no estén separados de derecho, menores de veintiún años o mayores de dicha edad que vivan a sus expensas. Este último beneficio será igualmente de aplicación a familiares de nacionalidades de otros Estados cuando así se prevea en los Tratados Internacionales celebrados por la Comunidad Europea y ratificados por España.

También podrán participar el cónyuge, descendientes y descendientes del cónyuge, de los españoles y de los nacionales de otros Estados miembros de la Unión Europea, siempre que no estén separados de derecho, menores de veintiún años o mayores de dicha edad que vivan a sus expensas.

Este último beneficio será, igualmente, de aplicación a familiares de nacionales de otros Estados cuando así se prevea en los Tratados Internacionales celebrados por la Comunidad Europea y ratificados por España.

b) Tener cumplidos los dieciocho años y no haber alcanzado la edad de jubilación.

c) Estar en posesión del título que consta como Anexo I, o cumplidas las condiciones para obtenerlo en la fecha en que termine el plazo de presentación de instancias.

d) No padecer enfermedad, ni estar afectado por limitación física o psíquica que sea incompatible con el desempeño de las funciones correspondientes.

e) No hallarse inhabilitado o inhabilitada penalmente para el ejercicio de funciones públicas o no haber sido separado o separada mediante expediente disciplinario de cualquier Administración o empleo público. En el caso de aspirantes cuya nacionalidad no sea la española deberán acreditar, igualmente, no estar sometidos a sanción disciplinaria o condena penal que impida, en su Estado, el acceso a la función pública.

2.2 Las condiciones para ser admitido a las pruebas, deberán reunirse en el momento de finalización del plazo de presentación de solicitudes y mantenerse durante todo el proceso selectivo, hasta el momento de la toma de posesión como funcionarios de carrera.

3. Solicitudes

3.1 Forma. Quienes deseen tomar parte en estas pruebas selectivas deberán presentar una instancia, conforme a modelo oficial, que deberá ser impresa a través de la página de Internet, de acceso público, de la Universidad Politécnica de Valencia (www.upv.es/rhh).

Cada instancia tendrá asignado un número de referencia identificativo que será diferente para cada una.

Deberá presentarse necesariamente un juego de tres copias impresas mediante la página de Internet mencionada (copias para Registro General, Servicio de Recursos Humanos e interesado).

En las dependencias de la Universidad Politécnica de Valencia se pondrá a disposición de los interesados que lo requieran los

nen els recursos informàtics suficients per a accedir a l'esmentada pàgina web, omplir i imprimir la instància.

3.2. El termini de presentació de sol·licituds és de vint dies hàbils, comptadors a partir de l'endemà de la publicació d'aquesta convocatòria en el *Diari Oficial de la Generalitat Valenciana*; cal adjuntar una fotocòpia del document nacional d'identitat o del pasaport en el cas dels nacionals dels estats membres de la Unió Europea o d'aquells estats a què s'aplique la lliure circulació de treballadors i treballadores.

3.3. La presentació de sol·licituds es podrà efectuar en el Registre General de la Universitat Politècnica de València, camí de Vera, s/n, 46071 València, edifici del Rectorat; en el Registre de l'Escola Politècnica Superior d'Alcoi, plaça de Ferrández i Carbonell, s/n, Alcoi; en el Registre de l'Escola Politècnica Superior de Gandia, carretera de Nazaret -Oliva, s/n, Grau de Gandia, o en qualsevol de les formes establecides en l'article 38.4 de la Llei 30/1992, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, redactat segons la Llei 4/1999, de 13 de gener.

En el cas que s'optara per presentar la sol·licitud davant una oficina de correus, es farà en sobre obert, perquè la instància figure datada i segellada pel funcionari de correus abans de ser certificada. Si no es fa d'aquesta manera, es considerarà presentada en la data d'entrada en qualsevol dels llocs establerts en el paràgraf anterior.

Les sol·licituds subscrites a l'estrange eren podran cursar, en el termini expressat en la base 3.2, a través de les representacions diplomàtiques o consulars espanyoles corresponents, les quals les trametran seguidament a l'organisme competent. La persona interessada adjuntarà a l'esmentada sol·licitud el comprovant bancari d'haver satisfet els drets d'examen.

3.4. Els drets d'examen seran de 23,74 €, que caldrà ingressar en el compte corrent número 2077 0724 68 3100033835 –taxes-, de la Caixa d'Estalvis de València (Bancaixa), a la urbana 724, situada a la Universitat Politècnica de València, camí de Vera, s/n, 46071 València.

El pagament dels drets d'examen es pot realitzar en efectiu o amb targeta de crèdit. En el cas de pagament en efectiu, l'ingrés cal fer-lo mitjançant el rebut emés per l'aplicació d'instàncies de l'adreça d'Internet citada en el punt 3.1. El pagament mitjançant targeta de crèdit es fa en el moment d'omplir i imprimir la instància a través de l'esmentada aplicació.

3.5. D'acord amb allò establiti en l'article 33 bis de la Llei 12/1997, de 23 de desembre, de Taxes de la Generalitat Valenciana, redactat d'acord amb la Llei 9/1999, de 30 de desembre, estan exempts del pagament de la taxa estableida en el paràgraf anterior els aspirants amb una discapacitat igual o superior al 33%. Aquests aspirants hauran de presentar certificació de la Conselleria de Benestar Social o dels òrgans competents d'altres administracions públiques, que acredite discapacitat igual o superior al 33%.

3.6. N'estaran exempts del pagament les persones que figuren com a demandants d'ocupació durant el termini, almenys, d'un mes anterior a la data de publicació en el DOGV de la convocatòria. Per a gaudir de l'exempció serà requisit que no hagueren rebutjat, en el termini de què es tracte, cap oferta d'ocupació adequada ni s'hagueren negat a participar, tret de causa justificada, en accions de promoció, formació o reconversió professionals, i que, així mateix, manquin de rendes superiors, en còmput mensual, al salari mínim interprofessional. La certificació relativa a la condició de demandant d'ocupació, amb els requisits prevists en la Llei, se sol·licitarà en la corresponent oficina de l'Institut Nacional d'Ocupació o en els òrgans competents de les comunitats autònombes. Quant a l'acreditació de les rendes, s'acreditaran amb una declaració escrita del sol·licitant. Ambdós documents hauran d'adjuntar-se inexcusablement a la sol·licitud de participació en aquestes proves selectives.

4. Admissió d'aspirants

4.1 Finalitzat el termini de presentació de sol·licituds, el rector dictarà una resolució, que es publicarà en el DOGV, que contindrà la relació provisional d'admesos i exclosos a la realització de les

recursos informàtics suficients per a acceder a dicha pàgina web, rellenar e imprimir la instància

3.2 El plazo de presentación de solicitudes será de veinte días hábiles contados a partir del siguiente al de la publicación de esta convocatoria en el *Diari Oficial de la Generalitat Valenciana*, debiendo adjuntar una fotocopia del documento nacional de identidad o del pasaporte en el caso de los nacionales de los Estados miembros de la Unión Europea o de aquellos Estados a los que sea de aplicación la libre circulación de trabajadores y trabajadoras.

3.3 La presentación de solicitudes se podrá efectuar en el Registro General de la Universidad Politécnica de Valencia, Camino de Vera s/n, 46071, de Valencia; en el Registro de la Escuela Politécnica de Alcoi sito en la plaza Ferrandiz y Carbonell s/n, de Alcoi; en el Registro de la Escuela Politécnica de Gandia sito en la carretera Nazaret-Oliva s/n, del Grao de Gandia, o en cualquiera de las formas establecidas en el artículo 38.4 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Pùbliques i del Procedimiento Administratiu Comú, redactado conforme a la Ley 4/1999, de 13 de enero.

En el caso de que se optara por presentar la solicitud ante una oficina de correos, se hará en sobre abierto, para que la instancia sea fechada y sellada por el funcionario de correos antes de ser certificada. De no hacerse de esta manera se considerará presentada en la fecha de entrada en cualquiera de los lugares establecidos en el párrafo anterior.

Las solicitudes suscritas en el extranjero, podrán cursarse, en el plazo expresado en la base 3.2, a través de las representaciones diplomáticas o consulares españolas correspondientes, quienes las remitirán seguidamente al organismo competente. El interesado/a adjuntará a dicha solicitud comprobante bancario de haber satisfecho los derechos de examen.

3.4 Los derechos de examen serán de 23,74 €, que se ingresarán en la cuenta corriente número 2077 0724 68 3100033835 –Tasas-, de la Caja de Ahorros de Valencia (Bancaja) en la urbana 724, sita en la Universidad Politécnica de Valencia, Camino de Vera s/n, 46071 Valencia.

El pago de los derechos de examen podrá realizarse en efectivo o con tarjeta de crédito. En el caso de pago en efectivo el ingreso se efectuará mediante el recibo emitido por la aplicación de instancias en la dirección de Internet citada en el punto 3.1. El pago mediante tarjeta de crédito se realiza en el momento de llenar e imprimir la instancia a través de la aplicación mencionada.

3.5 Conforme a lo establecido en el artículo 33 bis de la Ley 12/1997, de 23 de diciembre, de Tasas de la Generalitat Valenciana, redactado conforme a la Ley 9/1999, de 30 de diciembre, están exentos del pago de la tasa establecida en el párrafo anterior, los aspirantes con una discapacidad igual o superior al 33%. Estos aspirantes deberán presentar certificación de la Conselleria de Benestar Social u órganos competentes de otras Administraciones Públicas, que acredite discapacitación igual o superior al 33%.

3.6 Estarán exentos del pago las personas que figuren como demandantes de empleo durante el plazo, al menos, de un mes anterior a la fecha de publicación en el DOGV de la presente convocatoria. Para el disfrute de la exención será requisito 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, así mismo, carezcan de rentas superiores, en cómputo mensual, al Salario Mínimo Interprofesional. La certificación relativa a la condición de demandante de empleo, con los requisitos previstos en la Ley, se solicitará en la correspondiente oficina del Instituto Nacional de Empleo, o en los órganos competentes de las Comunidades Autónomas. En cuanto a la acreditación de las rentas, se acreditará con una declaración escrita del solicitante. Ambos documentos deberán adjuntarse inexcusablemente a la solicitud de participación en estas pruebas selectivas.

4. Admisión de aspirantes

4.1 Finalizado el plazo de presentación de solicitudes, el rector dictará una resolución, que se publicará en el DOGV, que contendrá la relación provisional de admitidos y excluidos a la realiza-

provees, així com els nomenaments dels membres que componen el tribunal de selecció.

4.2 Els aspirants podran, en el cas d'error o exclusió, esmenar els defectes en què hagen incorregut en la sol·licitud o realitzar les reclamacions que consideren convenientes, en el termini de deu dies hàbils comptadors a partir de l'endemà de la publicació de la relació provisional d'admesos i exclosos en el DOGV.

4.3 En tot cas, a fi d'evitar errors i, en el supòsit de produir-se'n, possibilitar l'esmena en temps i forma, els aspirants comprovaran fehacientement no sols que no figuren en la relació provisional d'exclosos sinó, a més, que els noms i les dades consten correctament en les relacions d'admesos pertinents.

4.4 Transcorregut el termini de deu dies hàbils, esmenats els defectes, si escau, i vistes les reclamacions que corresponguen, es dictarà una resolució que contindrà la relació definitiva d'admesos i exclosos, i, almenys amb una antelació de quinze dies hàbils, la data, el lloc i l'hora de realització i començament dels exercicis, que es publicarà en el DOGV. Si és procedent, es publicarà també l'ordre d'actuació dels aspirants segons el que disposa la base 7.2.

4.5 Els errors de fet que pogueren advertir-se, es podran esmenar en qualsevol moment, d'ofici o a petició de la persona interessada.

5. Proves selectives

5.1 El procediment de selecció es realitzarà pel sistema d'oposició en torn lliure.

5.2 Fase d'oposició. Constarà de dos exercicis obligatoris i eliminatòrios:

5.2.1 Primer exercici. Consistirà en la resolució d'un supòsit o cas pràctic elegit per cada aspirant d'entre dos supòsits proposats pel tribunal, relacionats directament amb les funcions i temari de la plaça convocada, en un temps màxim de quatre hores.

En aquest exercici es valorarà l'anàlisi, plantejament i resolució pràctica del supòsit plantejat a l'aspirant.

5.2.2 Segon exercici. Consistirà en la resolució per escrit d'un qüestionari de preguntes referents al temari contingut en l'annex I de la present convocatòria, a contestar en un temps màxim, a delimitar pel tribunal, de quatre hores. El nombre de qüestions d'aquest serà establert pel tribunal.

En aquest exercici es valorarà el domini teòric sobre el temari i la capacitat de síntesi de l'aspirant.

5.2.3 En tots els exercicis, el tribunal prendrà les mesures necessàries per a garantir-ne l'anonimat en la valoració. S'anul·laran tots aquells que continguen alguna marca que pogueria identificar-ne l'autor.

6. Qualificació dels exercicis

6.1 El primer exercici es puntuarà de 0 a 10 punts. Caldrà obtenir un mínim de 5 punts per a superar aquest exercici.

A continuació, es configurarà una relació que s'ordenarà per puntuació de major a menor amb aquells aspirants que hagen superat aquest primer exercici, es publicarà al tauler d'anuncis i, complementàriament i sense caràcter oficial, en la pàgina web del Servei de Recursos Humans, l'adreça de la qual és: <http://www.upv.es/rhh/> (apartat de gestió de PAS).

6.2 El segon exercici es puntuarà de 0 a 10 punts. Seran eliminats els aspirants que no aconseguisquen un mínim de 5 punts.

A continuació, es configurarà una relació que s'ordenarà per puntuació de major a menor amb aquells aspirants que hagen superat aquest segon exercici, i s'hi sumarà la nota obtinguda en el primer exercici. Es publicarà al tauler d'anuncis i, complementàriament i sense caràcter oficial, en la pàgina web del Servei de Recursos Humans, l'adreça de la qual és: <http://www.upv.es/rhh/> (apartat de gestió de PAS).

6.3 La qualificació resultant de la totalitat dels exercicis estarà determinada per la suma de les puntuacions obtingudes en cada un d'aquests. El tribunal dictarà una resolució on es fixe la relació definitiva d'aspirants aprovats.

ción de las pruebas, así como los nombramientos de los miembros que componen el Tribunal de Selección.

4.2 Los aspirantes podrán, en el caso de error o exclusión, subsanar los defectos en que hayan ocurrido en su solicitud, o realizar las reclamaciones que tengan por conveniente en el plazo de 10 días hábiles contados a partir del siguiente a la publicación de la relación provisional de admitidos y excluidos en el DOGV.

4.3 En todo caso, al objeto de evitar errores y en el supuesto de producirse los mismos, para posibilitar su subsanación en tiempo y forma, los aspirantes comprobarán fehacientemente no sólo que no figuran recogidos en la relación provisional de excluidos, sino además, que sus nombres y datos constan correctamente en las pertinentes relaciones de admitidos.

4.4 Transcurrido el plazo de 10 días hábiles, subsanados los defectos si procediera, y vistas las reclamaciones que correspondan, se dictará resolución que contendrá la relación definitiva de admitidos y excluidos, y con al menos una antelación de 15 días hábiles, la fecha, el lugar, la hora de celebración y comienzo de los ejercicios, que se publicará en el DOGV. En su caso se publicará también el orden de actuación de los aspirantes conforme a lo dispuesto en la base 7.2.

4.5 Los errores de hecho que pudieran advertirse podrán subsanarse en cualquier momento, de oficio o a petición del interesado.

5. Pruebas selectivas

5.1 El procedimiento de selección se realizará por el sistema de oposición en turno libre.

5.2 Fase de oposición. Constará de dos ejercicios obligatorios y eliminatorios:

5.2.1 Primer ejercicio. Consistirá en la resolución de un supuesto o caso práctico elegido por cada aspirante de entre dos supuestos propuestos por el tribunal, relacionados directamente con las funciones y temario de la plaza convocada, en un tiempo máximo de cuatro horas.

En este ejercicio se valorará el análisis, planteamiento y resolución práctica del supuesto planteado al aspirante.

5.2.2 Segundo ejercicio. – Consistirá en la contestación por escrito de una serie de preguntas referentes al temario contenido en el anexo I de la presente convocatoria, cuyo número será establecido por el Tribunal a contestar en un tiempo máximo, a delimitar por el tribunal, de cuatro horas.

En este ejercicio se valorará el dominio teórico sobre el temario y la capacidad de síntesis del aspirante.

5.2.3 En todos los ejercicios el Tribunal tomará las medidas que sean necesarias para garantizar el anonimato en la valoración de los mismos, siendo anulados todos aquéllos en los que se contuviera alguna marca que pudiera identificar a su autor.

6. Calificación de los ejercicios

6.1 El primer ejercicio se puntuará de 0 a 10 puntos. Será necesario obtener un mínimo de 5 puntos para superar este ejercicio.

A continuación se configurará una relación que se ordenará por puntuación de mayor a menor con aquellos aspirantes que hayan superado este primer ejercicio, publicándose en el tablón de anuncios y, complementariamente y sin carácter oficial, en la página web del Servicio de Recursos Humanos cuya dirección es: <http://www.upv.es/rhh/> (Apartado de Gestión de PAS).

6.2 El segundo ejercicio se puntuará de 0 a 10 puntos, siendo eliminados los aspirantes que no alcancen un mínimo de 5 puntos.

A continuación se configurará una relación que se ordenará por puntuación de mayor a menor con aquellos aspirantes que hayan superado este segundo ejercicio sumándole la nota obtenida en el primer ejercicio, publicándose en el tablón de anuncios y, complementariamente y sin carácter oficial, en la página web del Servicio de Recursos Humanos cuya dirección es: <http://www.upv.es/rhh/> (Apartado de Gestión de PAS).

6.3 La calificación resultante de la totalidad de los ejercicios vendrá determinada por la suma de puntuaciones obtenidas en cada uno de ellos. El Tribunal dictará resolución fijando la relación definitiva de aspirantes aprobados.

Per a la confecció d'aquesta relació, se sumaran les qualificacions obtingudes per cada aspirant en la oposició. A continuació, s'ordenaran per ordre de puntuació de major a menor, relació que s'interromprà quan el nombre d'aspirants coincidís amb el nombre de llocs de treball convocats; es publicarà al tauler d'anuncis i, complementàriament i sense caràcter oficial, en la pàgina web del Servei de Recursos Humans, l'adreça de la qual és: <http://www.upv.es/rrhh/> (apartat de gestió de PAS).

En el cas d'empat entre aspirants inclosos en la mateixa relació, l'ordre s'establirà, en primer lloc, segons la major puntuació obtinguda en el primer exercici i, en segon lloc, si es manté l'empat, segons la major puntuació obtinguda en el segon exercici. Si persistira l'empat, en última instància, l'ordre s'establirà per sorteig públic entre aquests.

En cap cas, el tribunal no podrà declarar que han superat les proves selectives un nombre superior que el de llocs de treball convocats.

En el cas que el nombre d'aspirants aprovats fóra inferior al de les places convocades, les sobrants es declararan desertes.

6.4 Borsa de treball. Es confeccionarà una borsa de treball amb el personal aspirant que, havent participat en les proves d'accés al grup, sector, cos/escala de la convocatòria, haja aprovat algun exercici dels que constitueixen el procés selectiu, segons l'ordre de prioritat que s'obtinga per la puntuació aconseguida i amb preferència dels que hagen aprovat el nombre més gran d'exercicis.

Aquesta borsa de treball, incloent l'ordre de prioritat, es publicarà al tauler d'anuncis del PAS, siti en l'edifici del Rectorat i, complementàriament i sense caràcter oficial, en la pàgina web del Servei de Recursos Humans, l'adreça de la qual és: <http://www.upv.es/rrhh> (apartat de gestió de PAS).

7. Desenvolupament de les proves selectives

7.1 Els exercicis tindran lloc a la ciutat de València.

El primer exercici es realitzarà en el lloc, la data i l'hora que s'establisca en la resolució per la qual s'aprova i es publica en el DOGV la llista definitiva d'admesos i exclosos de les proves objecte d'aquesta convocatòria, amb una antelació no inferior a quinze dies hàbils.

7.2 Els aspirants seran convocats per a cada exercici en crida única. Els membres del tribunal de selecció i el personal col·laborador no permetran l'accés a la sala on es realitza l'exercici d'aquelles persones que compareguen una vegada conclosa la crida dels aspirants convocats.

Cas de realitzar-se l'exercici en diverses sessions, l'ordre d'intervenció dels aspirants començarà per la lletra "N", seguint l'ordre alfàbetnic de cognoms segons la Resolució de 14 de gener de 2003 de la Conselleria de Justicia i Administracions Públiques (DOGV número 4.422, de 21 de gener de 2003).

Els aspirants hauran d'acreditar la personalitat mitjançant la presentació del DNI o del resguard amb fotografia del passaport o del permís de conduir, sense que, amb aquest efecte, siguin vàlides les fotocòpies compulsades dels esmentats documents, així com de l'exemplar per a l'interessat de la sol·licitud d'admissió a les proves.

7.3 Començades les proves, l'anunci de la realització dels restants exercicis el farà públic el tribunal en el local en què s'haja realitzat l'anterior; al tauler d'anuncis del PAS, siti a l'edifici del Rectorat, i, complementàriament i sense caràcter oficial, en la pàgina web del Servei de Recursos Humans, l'adreça de la qual és: <http://www.upv.es/rrhh/> (apartat de gestió de PAS), amb una antelació mínima de 48 hores.

Els aspirants perderan el seu dret quan es personen als llocs de realització quan ja s'hagen iniciat les proves o per no assistir a aquests, encara que es dega a causes justificades.

8. Publicitat de les llistes

El tribunal elevarà al rector les llistes definitives dels aspirants que han superat les proves, per ordre de puntuació, per a la inserció en el DOGV.

Para la confección de esta relación se sumarán las calificaciones obtenidas por cada aspirante en la oposición. A continuación se ordenarán por orden de puntuación de mayor a menor, interrumpliéndose la relación cuando el número de aspirantes coincide con el número de puestos de trabajo convocados, publicándose en el tablón de anuncios y, complementariamente y sin carácter oficial, en la página web del Servicio de Recursos Humanos cuya dirección es: <http://www.upv.es/rrhh/> (Apartado de Gestión de PAS).

En caso de empate entre aspirantes incluidos en la misma relación el orden se establecerá atendiendo, en primer lugar, a la mayor puntuación obtenida en el primer ejercicio, y en segundo lugar, de mantenerse éste, a la mayor puntuación obtenida en el segundo ejercicio. Si persistiese dicho empate, el orden se establecerá por sorteig público entre éstos.

En ningún caso el tribunal podrá declarar que han superado las pruebas selectivas un número superior al de puestos de trabajo convocados.

En el supuesto de que el número de aspirantes aprobados fuera inferior al de plazas convocadas, las sobrantes se declararán desiertas.

6.4 Bolsa de Trabajo. Se confeccionará una bolsa de trabajo con el personal aspirante que, habiendo participado en las pruebas de acceso al grupo, sector, cuerpo/escala de la convocatoria, haya aprobado algún ejercicio de los que constituyen el proceso selectivo, según el orden de prioridad que se obtenga por la puntuación alcanzada, y con preferencia de los que hayan aprobado mayor número de ejercicios.

Esta Bolsa de Trabajo, incluyendo el orden de prioridad se publicará en el tablón de anuncios del PAS sito en el edificio Rectorado y, complementariamente y sin carácter oficial, en la página Web del Servicio de Recursos Humanos cuya dirección es: <http://www.upv.es/rrhh> (Apartado de Gestión de PAS).

7. Desarrollo de las pruebas selectivas

7.1 Los ejercicios tendrán lugar en la ciudad de Valencia.

El primer ejercicio se realizará en el lugar, fecha y hora que se establezca en la resolución por la que se aprueba y publica en el DOGV, la lista definitiva de admitidos y excluidos de las pruebas objeto de esta convocatoria, con una antelación no inferior a quince días hábiles.

7.2 Los aspirantes serán convocados para cada ejercicio en llamamiento único. Los miembros del Tribunal de Selección y el personal colaborador, no permitirán el acceso a la sala, donde se realice el ejercicio, de aquellas personas que comparezcan una vez concluido el llamamiento de los aspirantes convocados.

Caso de realizarse el ejercicio en varias sesiones, el orden de intervención de los aspirantes comenzará por la letra "N", siguiendo el orden alfabetico de apellidos conforme a la Resolución de 14 de enero de 2003 de la Conselleria de Justicia y Administraciones Públicas (DOGV número 4.422 de 21 de enero de 2003)

Los aspirantes deberán acreditar su personalidad mediante la presentación del DNI, o del resguardo con fotografía, del pasaporte o del permiso de conducir, sin que para este efecto sean válidas las fotocopias compulsadas de dichos documentos, así como del ejemplar para el interesado de la solicitud de admisión a las pruebas.

7.3 Comenzadas las pruebas, el anuncio de celebración de los restantes ejercicios se hará público, por el Tribunal, en el local en que se haya celebrado el anterior, en el tablón de anuncios del PAS sito en el edificio de Rectorado y, complementariamente y sin carácter oficial, en la página web del Servicio de Recursos Humanos cuya dirección es: <http://www.upv.es/rrhh/> (Apartado de Gestión de PAS), con una antelación mínima de 48 horas.

Los aspirantes quedarán decaídos de su derecho cuando se personen en los lugares de celebración cuando ya se hayan iniciado las pruebas o por inasistencia a las mismas, aun cuando se deba a causas justificadas.

8. Publicidad de las listas

El Tribunal elevará al rector las listas definitivas de los aspirantes que han superado las pruebas por orden de puntuación, para su inserción en el DOGV.

9. Coneixements de valencià

9.1 L'acreditació dels coneixements de valencià pels aspirants que hagen superat les proves selectives, que disposa l'article 9.4 del Text Refós de la Llei de la Funció Pública Valenciana, podrà realitzar-se mitjançant la presentació d'alguns dels documents següents:

a) Títol de batxiller o equivalent cursat a la Comunitat Valenciana, amb superació de les assignatures de valencià.

b) Títol de l'Escola Oficial d'Idiomes corresponent al tercer curs de coneixements de valencià.

c) Certificat de nivell mitjà de la Junta Qualificadora de Coneixements del Valencià.

9.2 Els que no puguen acreditar aquests coneixements, d'acord amb el que estableix el punt anterior, hauran de realizar el curs específic de valencià a què es refereix l'article 9.4 del Text Refós de la Llei de la Funció Pública Valenciana.

10. Presentació de documents

10.1 En el termini de vint dies hàbils, comptadors des de l'endemà de la publicació en el DOGV de les relacions definitives d'aprovats, els aspirants proposats hauran de trametre al Servei de Recursos Humans, Secció del PAS, d'aquesta Universitat Politècnica, a través del Registre General de la Universitat Politècnica de València; del Registre de l'Escola Politècnica Superior d'Alcoi, siti a la plaça de Ferrández i Carbonell, s/n, d'Alcoi; en el Registre de l'Escola Politècnica Superior de Gandia, siti a la carretera de Nazaret-Oliva, s/n, 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, la documentació següent:

a) Fotocòpia del DNI o del document que acredite la seua nacionalitat, o del passaport en el cas dels nacionals dels estats membres de la Unió Europea o d'aquells estats a què s'aplique la lliure circulació de treballadors i treballadores.

b) Fotocòpia compulsada del títol acadèmic exigible segons la present convocatòria o del certificat acadèmic que acredite haver realitzat tots els estudis per a l'obtenció del títol. En el cas de titulacions obtingudes a l'estrange, haurà d'adjuntar-se la credencial que acredite l'homologació.

c) Declaració jurada o promesa de no haver sigut separat/separada mitjançant expedient disciplinari de qualsevol administració o càrrec públic, així com de no trobar-se inhabilitat/inhabilitada penalment per a l'exercici de les funcions públiques. Els aspirants la nacionalitat dels quals no siga l'espanyola, a més, hauran d'efectuar la declaració de no estar sotmesos a sanció disciplinària o condemna penal que impedisca, en el seu estat, l'accés a la funció pública.

d) Certificat mèdic acreditatiu de tenir la capacitat física i psíquica necessària per a l'exercici de les funcions dels llocs de treball oferits.

e) Els aspirants discapacitats hauran de presentar certificat de la Conselleria de Benestar Social o dels òrgans competents d'altres administracions públiques que acredite discapacitat igual o superior al 33%, així com la seua capacitat per a exercir les funcions que corresponguen a les vacants ofertades.

10.2 Els que tinguen la condició de personal funcionari públic o de personal laboral fix al servei de la Universitat Politècnica de València estaran exempts de justificar les condicions i els requisits que ja tingueren anteriorment acreditats davant d'aquesta.

10.3 Els aspirants seleccionats que, dins del termini establiti en el punt anterior i excepte casos de força major, no presentaren la documentació acreditativa o d'aquesta es deduirà que manquen d'alguns dels requisits exigits, no podran ser nomenats funcionaris de carrera, sense perjudici de la responsabilitat en què pogueren haver incorregut per falsedat en les sol·licituds de participació.

La plaça no ocupada per l'aspirant que no presente la documentació quedará vacant.

9. Conocimientos de valenciano.

9.1 La acreditación de los conocimientos de valenciano por los aspirantes que hayan superado las pruebas selectivas, que dispone el artículo 9.4 del Texto Refundido de la Ley de la Función Pública Valenciana, podrá realizarse mediante la presentación de alguno de los siguientes documentos:

a) Título de Bachiller o equivalente cursado en la Comunidad Valenciana, con superación de las asignaturas de valenciano.

b) Título de la Escuela Oficial de Idiomas correspondiente al tercer curso de conocimientos de valenciano.

c) Certificado de nivel medio de la Junta Qualificadora de Coneixements del Valencià.

9.2 Quienes no puedan acreditar estos conocimientos, conforme a lo establecido en el punto anterior, deberán realizar el curso específico de valenciano al que se refiere el artículo 9.4 del Texto Refundido de la Ley de la Función Pública Valenciana.

10. Presentación de documentos

10.1 En el plazo de 20 días hábiles, contados desde el día siguiente al de la publicación en el DOGV de las relaciones definitivas de aprobados, los aspirantes propuestos deberán remitir al Servicio de Recursos Humanos – Sección PAS de esta Universidad Politécnica a través del Registro General de la Universidad Politécnica de Valencia en el Registro de la Escuela Politécnica Superior de Alcoi sito en la plaza Ferrandiz y Carbonell s/n, de Alcoi; en el Registro de la Escuela Politécnica Superior de Gandia sito en carretera Nazaret-Oliva s/n, del Grao de Gandia 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 del Procedimiento Administrativo Común, redactado conforme a la Ley 4/1999, de 13 de enero, la siguiente documentación:

a) Fotocopia del DNI, o del documento que acredite su nacionalidad o del Pasaporte en el caso de los nacionales de los Estados miembros de la Unión Europea o de aquellos Estados a los que sea de aplicación la libre circulación de trabajadores y trabajadoras.

b) Fotocopia compulsada del título académico exigible según la presente convocatoria o certificación académica que acredite haber realizado todos los estudios para la obtención del título. En el caso de titulaciones obtenidas en el extranjero deberá adjuntarse la credencial que acredite su homologación.

c) Declaración jurada o promesa de no haber sido separado o separada mediante expediente disciplinario de cualquier administración o cargo público, así como de no encontrarse inhabilitado o inhabilitada penalmente para el ejercicio de las funciones públicas. Los aspirantes cuya nacionalidad no sea la española deberán, además, efectuar la declaración de no estar sometidos a sanción disciplinaria o condena penal que impida, en su Estado, el acceso a la función pública.

d) Certificado médico acreditativo de poseer la capacidad física y psíquica necesaria para el desempeño de las funciones de los puestos de trabajo ofertados.

e) Los aspirantes discapacitados, deberán presentar certificación de la Conselleria de Bienestar Social u órganos competentes de otras Administraciones Públicas, que acredite discapacitación igual o superior al 33%, así como su capacidad para desempeñar las funciones que correspondan a las vacantes ofertadas.

10.2 Quienes tuvieren la condición de funcionarios/as públicos/as o de personal laboral fijo al servicio de la Universidad Politécnica de Valencia estarán exentos de justificar las condiciones y requisitos que ya tuvieren anteriormente acreditados ante la misma.

10.3 Los y las aspirantes seleccionados que dentro del plazo establecido en el punto anterior, y salvo casos de fuerza mayor, no presentasen la documentación acreditativa o de la misma se dedujese que carecen de alguno de los requisitos exigidos, no podrán ser nombrados funcionarios de carrera, sin perjuicio de la responsabilidad en que pudieran haber incurrido por falsedad en sus solicitudes de participación.

La plaza no ocupada por el aspirante que no presente la documentación quedará vacante.

11. Nomenament de funcionaris

Conclòs el procés selectiu i transcorregut el termini de presentació de la documentació, els que l'hagueren superat seran nomenats funcionaris de carrera mitjançant una resolució que es publicarà en el DOGV, amb especificació de la destinació adjudicada, basant-se en l'ordre de puntuació obtingut pels aspirants i segons la petició de destinació a la vista dels llocs vacants que els oferisquen.

El termini de presa de possessió de la destinació adjudicada es farà constar en la resolució assenyalada en el primer paràgraf d'aquesta base.

12. Tribunal

12.1 El tribunal de selecció d'aquestes proves selectives serà nomenat pel rector en la resolució que faça pública la relació provisional d'admesos i exclusos, amb una antelació mínima d'un mes a la data del començament de les proves, i estarà compost per:

- President/a: un/a vicerector/a de la Universitat Politècnica de València.
- Tres vocals, designats pel rector de la Universitat Politècnica de València, personal funcionari de carrera.
- Un/a vocal, designat per la Junta del PAS de la Universitat Politècnica de València, personal funcionari de carrera.
- Un/a secretari/ària, personal funcionari de carrera de la Universitat Politècnica de València, que actuarà amb veu però sense vot.

Així mateix, es designarà un tribunal suplent amb la mateixa composició.

12.2 El tribunal, per a la realització de les proves, podrà designar els col·laboradors, ajudants i assessors especialistes que estime oportuns.

12.3 Els membres del tribunal, així com els col·laboradors, ajudants i assessors especialistes, hauran d'abstenir-se i podran ser recusats pels interessats quan hi concorreguen circumstàncies de les previstes en els articles 28 i 29 de la Llei de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

Així mateix, hauran d'abstenir-se aquells que hagueren realitzat tasques de preparació d'aspirants en els cinc anys anteriors a la publicació d'aquesta convocatòria.

Tots els membres del tribunal hauran de reunir els requisits establerts en l'article 13.4 del Text Refós de la Llei de la Funció Pública Valenciana i, almenys la meitat més un d'aquests, hauran de tenir una titulació corresponent a la mateixa àrea de coneixements que l'exigida per a l'ingrés.

12.4 El tribunal, així com els col·laboradors, ajudants i el personal especialista, podrà exigir dels aspirants, en qualsevol moment, que acrediten la identitat.

12.5 A l'efecte de comunicacions i de qualssevol altres incidències, el tribunal tindrà la seu a la Universitat Politècnica de València, camí de Vera, s/n, 46071 València.

12.6 El tribunal tindrà la categoria assenyalada en el Decret 24/1997, d'11 de febrer, del Consell de la Generalitat Valenciana, sobre indemnitzacions per raó del servei i gratificacions per serveis.

El tribunal tindrà la consideració d'òrgan col·legiat de l'administració i, com a tal, estarà sotmés a les normes contingudes en la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, de 13 de gener.

13. Recursos

13.1 Contra aquesta convocatòria i les seues bases, que són definitives en la via administrativa, les persones interessades podran interposar recurs contenciosos administratius en el termini de dos mesos comptadors a partir de l'endemà de la publicació en el DOGV, davant els òrgans jurisdiccionals contenciosos administratius de la Comunitat Valenciana, de conformitat amb el que estableixen els articles 109 i 110 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, segons la redacció modificada per la

11. Nombramiento de funcionarios.

Concluido el proceso selectivo y transcurrido el plazo de presentación de la documentación, quienes lo hubieran superado serán nombrados funcionarios de carrera mediante Resolución que se publicará en el DOGV, con especificación del destino adjudicado, en base al orden de puntuación obtenido por los aspirantes y según la petición de destino a la vista de los puestos vacantes que le oferten.

El plazo de toma de posesión del destino adjudicado, se hará constar en la Resolución señalada en el primer párrafo de la presente base.

12. Tribunal.

12.1 El Tribunal de Selección de las presentes pruebas selectivas, será nombrado por el Rector en la resolución que haga pública la relación provisional de admitidos y excluidos con una antelación mínima de un mes a la fecha del comienzo de las pruebas, estando compuesto por:

- Presidente/a: un vicerrector de la Universidad Politécnica de Valencia.
- Tres vocales, designados por el rector de la Universidad Politécnica de Valencia, funcionarios/as de carrera.
- Un/a vocal, designado por la Junta del PAS de la Universidad Politécnica de Valencia, funcionario de carrera.
- Un/a secretario/a, funcionario/a de carrera de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto.

Asimismo, se designará un Tribunal suplente con la misma composición.

12.2 El Tribunal, para la realización de las pruebas, podrá designar los colaboradores, ayudantes y asesores especialistas que estime oportunos.

12.3 Los miembros del Tribunal, así como los colaboradores, ayudantes y asesores especialistas, deberán abstenerse y podrán ser recusados por los interesados cuando concurren en ellos circunstancias de las previstas en los artículos 28 y 29 de la Ley de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común.

Asimismo deberán abstenerse aquéllos que hubieren realizado tareas de preparación de aspirantes en los cinco años anteriores a la publicación de esta convocatoria.

Todos los miembros del Tribunal deberán reunir los requisitos establecidos en el artículo 13.4 del Texto Refundido de la Ley de la Función Pública Valenciana, y al menos la mitad más uno de los mismos deberá tener una titulación correspondiente a la misma área de conocimientos de la exigida para el ingreso.

12.4 El Tribunal, así como los colaboradores, ayudantes y el personal especialista, podrá exigir de los aspirantes, en cualquier momento, que acrediten su identidad.

12.5 A los efectos de comunicaciones y de cualesquiera otras incidencias el Tribunal tendrá su sede en la Universidad Politécnica de Valencia, Camino de Vera s/n, 46071 Valencia.

12.6 El Tribunal tendrá la categoría señalada en el Decreto 24/1997, de 11 de febrero, del Consell de la Generalitat Valenciana, sobre indemnizaciones por razón del servicio y gratificaciones por servicios.

El Tribunal tendrá la consideración de órgano colegiado de la administración, y como tal estará sometido a las normas contenidas en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques i del Procedimento Administratiu Común modificada por la Ley 4/1999, de 13 de enero.

13. Recursos

13.1 Contra la presente convocatoria y sus bases, que son definitivas en la vía administrativa, podrán los interesados interponer recurso contencioso administrativo en el plazo de dos meses contados a partir del día siguiente al de su publicación en el DOGV, ante los órganos jurisdiccionales de lo Contencioso Administrativo de la Comunidad Valenciana, de conformidad con lo establecido en los artículos 109 y 110 de la Llei 30/1992, de 26 de noviembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Común, según redacción modificada por la

Llei 4/1999, així com els articles 14 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa. Potestativament, podran interposar recurs de reposició, en el termini d'un mes, davant el rector, de conformitat amb els articles 116 i 117 de l'esmentada Llei 30/1992, segons la redacció modificada per la Llei 4/1999.

13.2 Contra els actes del tribunal, es podrà interposar recurs d'alçada davant el rector d'aquesta Universitat en el termini d'un mes, a partir de l'endemà de la publicació de la corresponent resolució del tribunal.

València, 8 de juliol de 2003.– El rector: Justo Nieto Nieto.

ANNEX I

Codi de lloc: PF1394

Denominació del lloc: tècnic de gestió superior del Consell Social

Unitat: Consell Social

Centre de destinació: Consell Social

Localitat: València

Requisits: llicenciatura en Dret

Jornada: matins i 2 vesprades

Catalogació del lloc: A 20 E038

Titulació: Llicenciat en Dret

Funcions del lloc de treball:

- Gestionar des del punt de vista jurídic els programes d'activitats i accions d'acord amb les directrius i sota la supervisió del secretari del Consell Social de la UPV.
- Informar els usuaris i ciutadans dels programes i de les activitats que exerceix el Consell Social de la UPV.
- Assessorar en dret i elaborar informes jurídics sobre la normativa a aplicar en matèria pròpia del Consell Social.
- Redactar propostes de normativa en matèria de gestió del Consell Social.
 - Informar des del punt de vista jurídic sobre la tramitació d'expedients en matèria pròpia del Consell Social.
 - Realitzar des del punt de vista jurídic el control i la coordinació de circuits d'informació, sota la supervisió del secretari del Consell Social de la UPV.
 - Avaluar des del punt de vista jurídic els requeriments tècnics dels expedients que hagen de ser tramitats pel Consell Social.
 - Redactar les propostes de resolució de recursos i reclamacions que hagen de ser resoltes pel Consell Social de la UPV.
 - Realitzar el control i la supervisió d'expedients de gestió.
 - Realitzar des del punt de vista jurídic informes evaluadors dels programes d'informació i formació desenvolupats.
 - Realitzar des del punt de vista jurídic suggeriments per a la millora del funcionament i de la qualitat del Consell Social.
 - Participar en les reunions i els esdeveniments a què haja d'assistir, d'acord amb les seues competències.
 - Realitzar les tasques necessàries, afins a la categoria del lloc de treball, que, per raons del servei, li encomanen els superiors.

Temari:

BLOC I: DRET CONSTITUCIONAL I ADMINISTRATIU

1. La corona. Les funcions del rei en la Constitució espanyola de 1978. La ratificació. La monarquia parlamentària.
2. L'Estat espanyol com a estat social i democràtic de dret.
3. La Constitució espanyola de 1978. Característiques, estructura i reforma.
4. Valors superiors, principis constitucionals, els drets fonamentals i les llibertats públiques. La seua regulació en la Constitució espanyola de 1978. La seua protecció.

Ley 4/1999, así como los artículos 14 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa, y potestativamente podrán interponer el recurso de reposición, en el plazo de un mes, ante el rector, de conformidad con los artículos 116 y 117 de la referida Ley 30/1992, según su redacción modificada por la Ley 4/1999.

13.2 Contra los actos del Tribunal podrá interponerse recurso de alzada ante el rector de esta Universidad en el plazo de un mes, a partir del día siguiente al de la publicación de la correspondiente resolución del Tribunal.

Valencia, 8 de julio de 2003.– El rector: Justo Nieto Nieto.

ANEXO I

Código de Puesto: PF1394

Denominación del Puesto: Técnico de Gestión Superior del Consejo Social

Unidad: Consejo Social

Centro de destino: Consejo Social

Localidad: Valencia

Requisitos: Licenciatura en Derecho

Jornada: Mañana y 2 Tardes

Catalogación del Puesto: A 20 E038

Titulación: Licenciado en Derecho

Funciones del puesto de trabajo:

- Gestionar desde el punto de vista jurídico los programas de actividades y acciones de acuerdo con las directrices y bajo la supervisión del Secretario del Consejo Social de la UPV.
- Informar a los usuarios y ciudadanos de los programas y actividades que desarrolle el Consejo Social de la UPV.
- Asesorar en derecho y elaborar informes jurídicos sobre la normativa a aplicar en materia propia del consejo Social.
- Redactar propuestas de normativa en materia de gestión del Consejo Social
- Informar desde el punto de vista jurídico la tramitación de expedientes en materia propia del Consejo Social
- Realizar desde el punto de vista jurídico el control y coordinación de circuitos de información bajo la supervisión del Secretario del Consejo Social de la UPV.
- Evaluar desde el punto de vista jurídico los requerimientos técnicos, de los expedientes que hayan de ser tramitados por el Consejo Social.
- Redactar las propuestas de resolución de recursos y reclamaciones que deban ser resueltas por el Consejo Social de la UPV.
- Realizar el control y supervisión de expedientes de gestión.
- Realizar desde el punto de vista jurídico informes evaluativos de los programas de información y formación desarrollados.
- Realizar desde el punto de vista jurídico sugerencias para la mejora del funcionamiento y de la calidad del Consejo Social.
- Participar en las reuniones y acontecimientos a que deba asistir en función de sus competencias.
- Realizar las tareas necesarias, afines a la categoría del puesto de trabajo, que, por razones del servicio, le sean encomendadas por los superiores.

Temario:

BLOQUE I: DERECHO CONSTITUCIONAL Y ADMINISTRATIVO

1. La corona. Las funciones del rey en la Constitución española de 1978. El refrendo. La Monarquía parlamentaria.
2. El Estado español como Estado social y democrático de derecho.
3. La constitución española de 1978. Características, estructura y reforma.
4. Valores superiores, principios constitucionales, los derechos fundamentales y las libertades públicas. Su regulación en la Constitución Española de 1978. Su protección.

5. El govern. Composició. Nomenament i cessament. Les funcions del Govern. El president del Govern. Els ministres.

6. L'Estat espanyol com a estat compost. Les comunitats autònomes. Naturalesa. Organització política i administrativa. El Consell de Govern i l'Assemblea Legislativa. Composició i funcions.

7. L'Administració pública: concepte. Principis constitucionals informadors. Activitat administrativa i activitat política. Govern i Administració. L'Administració, les funcions i els poders de l'Estat.

8. La justícia constitucional. Sistemes. El Tribunal Constitucional: naturalesa, composició i atribucions. Procediment de declaració d'inconstitucionalitat.

9. Les Corts Generals. El Congrés dels Diputats. El Senat. La funció legislativa. La funció de control. La funció finançera. Relacions entre les dues cambres.

10. Contractes administratius típics. Contracte d'obres: classes. Contracte de subministraments. Contracte de gestió de serveis. Altres contractes.

11. Concepte i naturalesa de la relació funcional. Adquisició de la relació de funcionari: formes de selecció. Carrera administrativa: provisió i promoció interna. Extinció de la relació funcional.

12. L'ordenament juridicoadministratiu. Fonts. La Constitució. La llei. Classes. Els tractats internacionals.

13. Els principis de reserva de llei, la jerarquia administrativa i de competència. Disposicions de l'executiu amb força de llei. Els estatuts d'autonomia. Les lleis de les comunitats autònombes.

14. El reglament: concepte i classes. Naturalesa. Fonament de la potestat reglamentària. Límits. La inderogabilitat singular de les disposicions generals. Procediment d'elaboració. El control de la potestat reglamentària.

15. Els actes jurídics de l'administració: públics i privats. L'acte administratiu: concepte, elements i classes.

16. El procediment administratiu. Concepte, naturalesa i caracterització. El procediment administratiu comú: classes.

17. Els drets dels ciutadans en la Llei de règim jurídic de les administracions públiques i el procediment administratiu comú. Reclamacions prèvies a l'exercici d'accions en la via judicial. Recursos administratius.

18. L'administrat. Classes. Capacitat dels administrats i causes modificadores. La relació jurídica administrativa. Els drets públics subjectius. La participació en les administracions públiques.

19. La jurisdicció contenciosa administrativa. Naturalesa. Qüestions a què s'estén. Qüestions excloses. El recurs contencios administratiu.

20. L'Administració pública i el dret. El principi de legalitat. El poder d'autotutela de l'administració. Les relacions entre l'administració i els tribunals de justícia.

BLOC II: ORDENAMENT UNIVERSITARI I CONSELL SOCIAL

1. La Llei Orgànica d'Universitats de 2001: principis i continguts. Funcions i autonomia universitària.

2. Naturalesa, creació, reconeixement i règim jurídic de les universitats.

3. Els òrgans de govern i representació de les universitats públiques. El Consell de Coordinació Universitària.

4. Els centres universitaris: concepte, classes, funcions. Creació, organització i funcionament.

5. Els departaments universitaris: concepte i funcions. Creació, modificació i supressió. Estructura i funcionament.

6. El professorat de les universitats. Personal docent i investigador contractat. Professorat dels cossos docents universitaris.

7. Personal d'administració i serveis de les universitats públiques.

8. Estudis i titulacions universitàries: estudis i titulacions de primer cicle. Estudis i titulacions de segon cicle. El tercer cicle. Revalidacions i homologacions d'estudis.

5. El gobierno. Su composición. Nombramiento y cese. Las funciones del Gobierno. El Presidente del Gobierno. Los Ministros.

6. El Estado Español como Estado compuesto. Las Comunidades Autónomas. Naturaleza. Organización política y administrativa. El Consejo de Gobierno y la Asamblea Legislativa. Composición y funciones.

7. La Administración Pública: concepto. Principios constitucionales informadores. Actividad administrativa y actividad política. Gobierno y administración. La administración, las funciones y los, poderes del Estado.

8. La justicia constitucional. Sistemas. El tribunal constitucional: naturaleza, composición y atribuciones. Procedimiento de declaración de inconstitucionalidad.

9. Las Cortes Generales. El congreso de los Diputados. El Senado. La función legislativa. La función de control. La función financiera. Relaciones entre las dos Cámaras.

10. Contratos Administrativos típicos. Contrato de Obras: Clases. Contrato de Suministros. Contrato de Gestión de servicios. Otros Contratos.

11. Concepto y naturaleza de la relación funcional. Adquisición de la relación de funcionario: Formas de selección. Carrera Administrativa: Provisión y promoción interna. Extinción de la relación funcional.

12. El Ordenamiento jurídico-administrativo. Fuentes. La Constitución. La Ley. Sus clases. Los tratados internacionales.

13. Los principios de reserva de Ley, la jerarquía administrativa y de competencia. Disposiciones del ejecutivo con fuerza de Ley. Los Estatutos de Autonomía. Las Leyes de las Comunidades Autónomas.

14. El Reglamento: concepto y clases. Naturaleza. Fundamento de la potestad reglamentaria. Limites. La inderogabilidad singular de las disposiciones generales. Procedimiento de elaboración. El control de la potestad reglamentaria.

15. Los actos jurídicos de la administración: Públicos y privados. El acto administrativo: concepto, elementos y clases.

16. El procedimiento administrativo. Concepto, naturaleza y caracterización. El procedimiento administrativo común: sus clases.

17. Los derechos de los ciudadanos en la Ley de régimen jurídico de las administraciones Públicas y el procedimiento administrativo común. Reclamaciones previas al ejercicio de acciones en vía judicial. Recursos administrativos.

18. El administrado. Clases. Capacidad de los administrados y sus causas modificativas. La relación jurídica administrativa. Los derechos públicos subjetivos. La participación en las Administraciones públicas.

19. La jurisdicción contencioso administrativa. Naturaleza. Cuestiones a las que se extiende. Cuestiones Excluidas. El recurso Contencioso administrativo.

20. La Administración Pública y el derecho. El principio de legalidad. El poder de autotutela de la administración. Las relaciones entre la administración y los tribunales de justicia.

BLOQUE II: ORDENAMIENTO UNIVERSITARIO Y CONSEJO SOCIAL

1. La Ley Orgánica de Universidades de 2001: Principios y contenidos. Funciones y Autonomía Universitaria.

2. Naturaleza, Creación, reconocimiento y régimen jurídico de las Universidades.

3. Los órganos de gobierno y representación de las Universidades públicas. El Consejo de Coordinación Universitaria.

4. Los Centros Universitarios: concepto, clases, funciones. Creación, organización y funcionamiento.

5. Los Departamentos Universitarios: concepto y funciones. Creación, modificación y supresión. Estructura y funcionamiento.

6. El profesorado de las Universidades. Personal docente e investigador contratado. Profesorado de los cuerpos docentes universitarios.

7. Personal de administración y servicios de las Universidades públicas.

8. Estudios y titulaciones universitarias: estudios y titulaciones de primer ciclo. Estudios y titulaciones de segundo ciclo. El tercer ciclo. Convalidaciones y homologaciones de estudios.

9. L'acreditació en la LOU. El paper de l'Agència Nacional.
10. Universitat i estructura institucional.
11. Governació i gestió de les institucions d'educació superior.
12. Models de governació i mecanismes de coordinació entre Govern i universitats.
13. El postgrau de la UPV.
14. La permanència dels estudiants en la Universitat.
15. Titulacions universitàries i necessitats de la societat.
16. El Consell Social: fins i competències.
17. El Consell Social: composició i estatut dels seus membres.
18. El Consell Social: organització i règim jurídic.
19. El Consell Social de la Universitat Politècnica de València: òrgans. El règim de sessions i l'adopció d'accords.
20. Els òrgans col·legiats en l'organització administrativa. Característiques generals. Naturalesa jurídica i classificació d'aquests.
21. Règim jurídic dels òrgans administratius col·legiats: responsabilitat patrimonial, civil i personal dels seus membres i del mateix òrgan.

BLOC III: GESTIÓ UNIVERSITÀRIA

1. Models d'organització universitària.
2. Pressupostos de les universitats.
3. Optimació de la despesa en la universitat pública.
4. Els contractes programa entre les universitats i l'administració com a instrument de coordinació i finançament.
5. Els ens privats com a instruments de gestió universitària. Possibilitats jurídiques.
6. La planificació estratègica dels centres universitaris.
7. El model de gestió de la qualitat de l'European Fundation for Quality Management.
8. L'educació superior, competències i necessitats del mercat laboral.
9. Les necessitats de la indústria: algunes perspectives europees i americanes.
10. La capacitat de resposta de l'educació superior a les demandes del mercat laboral.
11. Les pràctiques dels estudiants universitaris en les empreses. Objectius, agents implicats, metodologia i evaluació.
12. La promoció de la cultura com a funció de la Universitat. L'extensió cultural i la formació integral dels estudiants.
13. Elaboració i posada en pràctica d'un pla de màrqueting de la Universitat.
14. Incorporació de les tecnologies de la informació i la comunicació en la Universitat.
15. La integració del sistema universitari espanyol en l'espai europeu d'ensenyament superior.
16. Evaluació i acreditació dels estudis universitaris espanyols en el context europeu.
17. Perspectiva europea de l'educació superior. Caràcter transversal i xarxes universitàries.
18. Reptes i oportunitats de les institucions universitàries en el context de canvi.
19. Creixement i canvi en l'entorn de l'educació superior.
20. El model educatiu de la universitat innovadora.

9. La acreditación en la LOU. El papel de la Agencia nacional.
10. Universidad y estructura institucional.
11. Gobernación y gestión de las instituciones de educación superior.
12. Modelos de gobernanza y mecanismos de coordinación entre Gobierno y Universidades.
13. El postgrado de la UPV
14. La permanencia de los estudiantes en la Universidad.
15. Titulaciones Universitarias y necesidades de la Sociedad
16. El Consejo Social: Fines y competencias.
17. El Consejo Social: Composición y Estatuto de sus miembros
18. El Consejo Social: Organización y Régimen Jurídico
19. El Consejo Social de la Universidad Politécnica de Valencia: Sus órganos. El régimen de sesiones y la adopción de acuerdos.
20. Los órganos colegiados en la organización administrativa. Características generales. Naturaleza jurídica y clasificación de los mismos.
21. Régimen jurídico de los órganos administrativos colegiados: responsabilidad patrimonial, civil y personal de sus miembros y del propio órgano.

BLOQUE III: GESTIÓN UNIVERSITARIA

1. Modelos de organización universitaria.
2. Presupuestos de las universidades.
3. Optimización del gasto en la Universidad pública.
4. Los contratos programa entre las Universidades y la administración como instrumento de coordinación y financiación.
5. Entes privados como instrumentos de gestión universitaria. Posibilidades jurídicas.
6. La planificación estratégica de los centros universitarios.
7. El modelo de gestión de la calidad de la European Fundation for Quality Management.
8. Educación superior, competencias y necesidades del mercado laboral.
9. Las necesidades de la industria: algunas perspectivas Europeas y americanas.
10. La capacidad de respuesta de la educación superior a las demandas del mercado laboral.
11. Las prácticas de los estudiantes universitarios en las empresas. Objetivos, agentes implicados, metodología y evaluación.
12. La promoción de la cultura como función de la Universidad. La extensión cultural y la formación integral de los estudiantes.
13. Elaboración y puesta en práctica de un plan de marketing de la Universidad
14. Incorporación de las tecnologías de la información y la comunicación en la Universidad.
15. La integración del sistema universitario español en el espacio europeo de enseñanza superior.
16. Evaluación y acreditación de los estudios universitarios españoles en el contexto europeo.
17. Perspectiva europea de la educación superior. Carácter transversal y redes universitarias.
18. Retos y oportunidades de las instituciones universitarias en el contexto de cambio.
19. Crecimiento y cambio en el entorno de la educación superior.
20. El modelo educativo de la Universidad innovadora.

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

**SOL·LICITUD D'ADMISSIÓ A PROVES SELECTIVES EN L'ADMINISTRACIÓ PÚBLICA
UNIVERSITAT POLITÈCNICA DE VALÈNCIA**

INGRÉS COM A PERSONAL FUNCIONARI

DADES PERSONALS

Nif/Dni	Primer cognom	Segon cognom	Nom	Sexe	D.Naixement
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Adreça: Carrer o plaça i número		Adreça: C.Postal		Adreça: Municipi	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Adreça: Província		Adreça: País		Telefons de contacte	Nacionalitat
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

CONVOCATÒRIA

Identificació	<input type="text"/>	<input type="text"/>	Torn
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
D. Publicació DOGV	D. Resolució	Idioma realització proves	
<input type="text"/>	<input type="text"/>	<input type="text"/>	
Minusvalidesa	Adaptació sol·licitada	Prova optativa:	- Valencià
<input type="text"/>	<input type="text"/>	<input type="checkbox"/>	<input type="checkbox"/>
		- Idioma comunitari	<input type="checkbox"/>

TÍTOLS ACADÈMICS OFICIALS

Exigit en la convocatòria

<input type="text"/>

ALTRES REQUISITS EXIGITS EN LA CONVOCATÒRIA

<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>

TAXA

Exempció de taxa Drets d'examen Forma de pagament

<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------

El sotassignant sol·licita l'admissió a les proves selectives a què es refereix aquesta instància, i DECLARA que són certes les dades que s'hi consignen i que reuneix les condicions per a l'ingrés en la funció pública i les indicades especialment en la convocatòria abans esmentada. Així mateix, es compromet a provar documentalment totes les dades que figuren en la sol·licitud.

En , de de

Signat:

Les vostres dades personals quedarán incloses en el fitxer automatitzat de la Universitat Politècnica de València, que es compromet a no fer-ne un ús distint d'aquell per al qual han estat demandades, d'acord amb la Llei orgànica 15/1999 de protecció de les dades. Podeu exercir, per escrit, els drets d'accés, rectificació, cancel·lació i, si escau, d'oposició, davant del Servei de Recursos Humans d'aquesta Universitat

Excm. y Magfc. Rector de la Universitat Politècnica de València

UNIVERSIDAD
POLITECNICA
DE VALENCIA

SOLICITUD DE ADMISIÓN A PRUEBAS SELECTIVAS EN LA ADMINISTRACIÓN PÚBLICA
UNIVERSIDAD POLITÉCNICA DE VALENCIA

INGRESO COMO PERSONAL FUNCIONARIO

DATOS PERSONALES

Nif/Dni	Primer apellido	Segundo apellido	Nombre	Sexo	F.Nacimiento
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Domicilio: Calle o plaza y número		Domicilio: C.Postal		Domicilio: Municipio	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Domicilio: Provincia		Domicilio: País		Teléfonos de contacto	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Nacionalidad					

CONVOCATORIA

Identificación	<input type="text"/>	<input type="text"/>	Turno
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
F. Publicación DOGV	F. Resolución	Idioma realización pruebas	
<input type="text"/>	<input type="text"/>	<input type="text"/>	
Minusvalía	Adaptación solicitada	Prueba optativa:	- Valenciano <input type="checkbox"/>
<input type="text"/>	<input type="text"/>	- Idioma comunitario	<input type="checkbox"/> <input type="text"/>

TÍTULOS ACADÉMICOS OFICIALES

Exigido en la convocatoria

<input type="text"/>

OTROS REQUISITOS EXIGIDOS EN LA CONVOCATORIA

<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>

TASA

Execución de tasa Derechos de examen Forma de pago

<input type="text"/>	<input type="text"/>	<input type="text"/>
----------------------	----------------------	----------------------

El abajo firmante solicita ser admitido a las pruebas selectivas a que se refiere la presente instancia y DECLARA que son ciertos los datos consignados en ella y que reúne las condiciones exigidas para el ingreso en la función pública y las señaladas especialmente en la convocatoria anteriormente citada, comprometiéndose a probar documentalmente todos los datos que figuran en la solicitud.

En , de de

Firmado:

Sus datos personales quedarán incluidos en el fichero automatizado de la Universidad Politécnica de Valencia, que se compromete a no utilizarlos para un uso distinto de aquel para el cual han sido solicitados, de acuerdo con la Ley orgánica 15/1999 de protección de los datos. Puede ejercer, por escrito, los derechos de acceso, rectificación, cancelación y, si procede, de oposición en el Servicio de Recursos Humanos de esta Universidad.

Excmo. y Magfco. Rector de la Universidad Politécnica de Valencia

RESOLUCIÓ de 14 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publiquen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració especial, tècnic d'Infraestructura (PF737), pel sistema de concurs oposició (convocatòria de 21 de maig de 2003, DOGV de 2 de juny de 2003, Codi: 2002/P/FC/C/56). [2003/X8407]

Ja que no hi ha cap aspirant exclòs per a participar en les proves selectives de personal per a cobrir una plaça vacant del grup A, sector d'administració especial, tècnic d'Infraestructura, pel sistema de concurs oposició (PF737) i de conformitat amb el que disposa la base quarta de la Resolució de 21 de maig de 2003 (DOGV de 2 de juny de 2003), per la qual es convoquen aquestes proves selectives, aquest Rectorat resol:

Primer. Publicar la llista definitiva d'admesos que figura en l'annex I d'aquesta resolució i fer pública la composició del tribunal de selecció.

Segon. Convocar els aspirants admesos a la realització del primer exercici, que tindrà lloc en la data, a l'hora i al lloc que figuren en l'annex II.

València, 14 de juliol de 2003.– El rector: Justo Nieto Nieto.

ANNEX I

LLISTAT DEFINITIU D'ADMESOS

LLISTA DEFINITIVA D'ADMESOS TORN LLIURE

COGNOMS I NOM	NIF
Bernacer Sales, Carlos	29184890-Y
Chirivella Moreno, Miguel Angel	25386531-M
García Meseguer, Carlos Alfonso	18995229-N
Hernández Escrig, Luis	22558514-E
Roldan Osasuna, Antonio Jesús	25415166-M
Sánchez Fernández, Isabel	25419045-C
Savall Soria, Rosa M ^a	20015383-R
Seguí Verdú, Isabel	73561139-D
Signes Castellá, Marta Amparo	20014255-T

ANNEX II

Data, hora i lloc de celebració del primer exercici

Data realització del primer exercici: 23 de setembre de 2003
Hora realització del primer exercici: 9.00

Lloc de celebració: Saló de Graus (ETS d'Informàtica Aplicada – Planta Baixa)

Tribunal de Selecció

Tribunal titular:

President/a: José Carlos Ayats Salt, vicerrector d'Ocupació de la Universitat Politècnica de València

Vocal primer: Antonio Hospitaler Pérez, Catedràtic d'Universitat de la Universitat Politècnica de València

Vocal segon: M^a Cristina Santamarina Siurana, titular d'universitat de la Universitat Politècnica de València

Vocal tercer: José Francisco Belloch Fuster, tècnic d'Infraestructura de la Universitat Politècnica de València

Vocal quart: Miguel Martín Monerris, titular d'universitat de la Universitat Politècnica de València en representació de Junta del PAS.

RESOLUCIÓN de 14 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración especial, técnico de infraestructura (PF737), por el sistema de concurso-oposición (convocatoria de 21 de mayo de 2003, DOGV de 2 de junio de 2003, código: 2002/P/FC/C/56). [2003/X8407]

No habiendo ningún aspirante excluido para participar en las pruebas selectivas de personal para cubrir un puesto vacante del grupo A, sector administración especial, Técnico de Infraestructura por el sistema de concurso-oposición (PF737) y de conformidad con lo dispuesto en la base cuarta de la Resolución de 21 de mayo de 2003 (DOGV de 2 de junio de 2003), por la que se convocan estas pruebas selectivas, este Rectorado resuelve:

Primer. Publicar la lista definitiva de admitidos que figura en el anexo I de esta resolución. Haciendo pública la composición del Tribunal de Selección como anexo II.

Segundo. Convocar a los aspirantes admitidos a la realización del primer ejercicio, que tendrá lugar en la fecha, hora y lugar que figuran en el anexo II.

Valencia, 14 de julio de 2003.– El rector: Justo Nieto Nieto.

ANEXO I

LISTADO DEFINITIVO DE ADMITIDOS

LISTA DEFINITIVA DE ADMITIDOS TURNO LIBRE

APELLIDOS Y NOMBRE	NIF
Bernacer Sales, Carlos	29184890-Y
Chirivella Moreno, Miguel Angel	25386531-M
García Meseguer, Carlos Alfonso	18995229-N
Hernández Escrig, Luis	22558514-E
Roldan Osasuna, Antonio Jesús	25415166-M
Sánchez Fernández, Isabel	25419045-C
Savall Soria, Rosa M ^a	20015383-R
Seguí Verdú, Isabel	73561139-D
Signes Castellá, Marta Amparo	20014255-T

ANEXO II

Fecha, hora y lugar de celebración del primer ejercicio

Fecha realización del primer ejercicio: 23 de septiembre de 2003
Hora de realización del primer ejercicio: 9.00

Lugar de celebración: Salón de Grados (ETS de Informática Aplicada – Planta Baja)

Tribunal de Selección

Tribunal titular:

Presidente/a: José Carlos Ayats Salt, vicerrector de Empleo de la Universidad Politécnica de Valencia

Vocal primero: Antonio Hospitaler Pérez, catedrático de universidad de la Universidad Politécnica de Valencia

Vocal segundo: M^a Cristina Santamarina Siurana, titular de universidad de la Universidad Politécnica de Valencia

Vocal tercero: José Francisco Belloch Fuster, técnico de Infraestructura de la Universidad Politécnica de Valencia

Vocal cuarto: Miguel Martín Monerris, titular de universidad de la Universidad Politécnica de Valencia en representación de Junta del PAS.

Secretariària: Emilio José Mur Mur, tècnic d'Adm. Gral. de la Universitat Politècnica de València, que hi actuarà amb veu però sense vot

Tribunal suplent:

President/a: Antonio Hervás Jorge, vicerector de la Universitat Politècnica de València

Vocal primer: Juan Jaime Cano Hurtado, catedràtic d'universitat de la Universitat Politècnica de València

Vocal segon: Vicente Agustín Cloquell Ballester, titular d'universitat de la Universitat Politècnica de València

Vocal tercer: Juan Carlos Ureña Lázaro, tècnic superior de la Universitat Politècnica de València

Vocal quart: Manuel Josep Planes Insausti, E. Tècnics Superiors Laboratori de la Universitat Politècnica de València en representació de Junta del PAS.

Secretariària: Gonzalo López Belenguer, E. Sup. Administradors de la Universitat Politècnica de València, que hi actuarà amb veu però sense vot

RESOLUCIÓ de 16 de juliol de 2003, de la Universitat Politècnica de València, per la qual es publiquen les llistes definitives d'admesos, el tribunal de selecció i la data i el lloc del primer exercici de les proves selectives d'accés al grup A, sector d'administració especial, analistes, pel sistema de concurs-oposició (convocatòria de 13 de maig de 2003, DOGV de 20 de maig de 2003, codi: 2002/P/FC/C/55). [2003/X8650]

Ja que no hi ha cap aspirant exclòs per a participar en les proves selectives de personal per a cobrir places vacants del grup A, sector d'administració especial, Analistes, pel sistema de concurs oposició i de conformitat amb el que disposa la base quarta de la Resolució de 13 de maig de 2003 (DOGV de 20 de maig de 2003) per la qual es convoquen aquestes proves selectives, aquest Rectorat resol:

Primer

Publicar la llista definitiva d'admesos que figura en l'annex I d'aquesta resolució i fer pública la composició del tribunal de selecció.

Segon

Convocar els aspirants admesos a la realització del primer exercici, que tindrà lloc en la data, a l'hora i al lloc que figuren en l'anex II.

València, 16 de juliol de 2003.- El rector: Justo Nieto Nieto.

ANNEX I

**LLISTAT DEFINITIU D'ADMESOS
LLISTA DEFINITIVA D'ADMESOS TORN LLIURE**

COGNOMS I NOM	NIF
Alba Villegas, Salvador	29168051-A
Álvaro Andrés, Jesús	52724183-H
Arbona Orovay, José Luís	20010524-H
Avellán Nieto, Juan José	33450450-D
Bajo Montes, Jesús	52656223-T
Balfagón Anadón, Francisco Javier	38510268-B
Ballester Gallart, Juan Manuel	20166780-N
Ballester Lorente, Sergio	52656444-Z
Baquedano Allué, Raúl	44502162-Z
Belenguer Gómez, Juan José	52638497-F
Bernabeu Lledó, Mª Luisa	21472131-K
Beti Borrás, José Luís	20805730-E

Secretario/a: Emilio José Mur Mur, técnico Admón. Gral. de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

Tribunal suplente:

Presidente/a: Antonio Hervás Jorge, vicerrector de la Universidad Politécnica de Valencia

Vocal primero: Juan Jaime Cano Hurtado, catedrático de universidad de la Universidad Politécnica de Valencia

Vocal segundo: Vicente Agustín Cloquell Ballester, titular de universidad de la Universidad Politécnica de Valencia

Vocal tercero: Juan Carlos Ureña Lázaro, técnico superior de la Universidad Politécnica de Valencia

Vocal cuarto: Manuel Josep Planes Insausti, E. Técnicos Superiores Laboratorio de la Universidad Politécnica de Valencia en representación de Junta del PAS.

Secretario/a: Gonzalo López Belenguer, E. Sup. Administradores de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

RESOLUCIÓN de 16 de julio de 2003, de la Universidad Politécnica de Valencia, por la que se publican las listas definitivas de admitidos, tribunal de selección y fecha y lugar del primer ejercicio de las pruebas selectivas de acceso al grupo A, sector administración especial, analistas, por el sistema de concurso-oposición (convocatoria de 13 de mayo de 2003, DOGV de 20 de mayo de 2003, código: 2002/P/FC/C/55). [2003/X8650]

No habiendo ningún aspirante excluido para participar en las pruebas selectivas de personal para cubrir puestos vacantes del grupo A, sector administración especial, Analistas por el sistema de Concurso-oposición y de conformidad con lo dispuesto en la base cuarta de la resolución de 13 de mayo de 2003 (DOGV de 20 de mayo de 2003) por la que se convocan estas pruebas selectivas, este Rectorado resuelve:

Primer

Publicar la lista definitiva de admitidos que figura en el anexo I de esta resolución. Haciendo pública la composición del Tribunal de Selección como anexo II.

Segundo

Convocar a los aspirantes admitidos a la realización del primer ejercicio, que tendrá lugar en la fecha, hora y lugar que figuran en el anexo II.

Valencia, 16 de julio de 2003.- El rector: Justo Nieto Nieto.

ANEXO I

**LISTADO DEFINITIVO DE ADMITIDOS
LISTA DEFINITIVA DE ADMITIDOS TURNO LIBRE**

APELLIDOS Y NOMBRE	NIF
Alba Villegas, Salvador	29168051-A
Álvaro Andrés, Jesús	52724183-H
Arbona Orovay, José Luís	20010524-H
Avellán Nieto, Juan José	33450450-D
Bajo Montes, Jesús	52656223-T
Balfagón Anadón, Francisco Javier	38510268-B
Ballester Gallart, Juan Manuel	20166780-N
Ballester Lorente, Sergio	52656444-Z
Baquedano Allué, Raúl	44502162-Z
Belenguer Gómez, Juan José	52638497-F
Bernabeu Lledó, Mª Luisa	21472131-K
Beti Borrás, José Luís	20805730-E

Bravo Gómez, Carlos	29173821-T	Bravo Gómez, Carlos	29173821-T
Bullón Miro, José Luís	25392713-T	Bullón Miro, José Luís	25392713-T
Campos Escribano, Enrique	29182764-L	Campos Escribano, Enrique	29182764-L
Canet Antonio, Angela	29159818-G	Canet Antonio, Angela	29159818-G
Canet Antonio, Blas José	29174200-B	Canet Antonio, Blas José	29174200-B
Cañete Rebenaque, Miguel Ángel	53050235-E	Cañete Rebenaque, Miguel Ángel	53050235-E
Carmona Müller, Manuel	24365887-D	Carmona Müller, Manuel	24365887-D
Castelló León, Vicente	52725835-Z	Castelló León, Vicente	52725835-Z
Catalá Montes, José Manuel	20150513-Y	Catalá Montes, José Manuel	20150513-Y
Cava Ferreruela, Manuel	33467479-H	Cava Ferreruela, Manuel	33467479-H
Cerní Conde, Valerio	33455710-W	Cerní Conde, Valerio	33455710-W
Chaume Varela, Jorge	52724350-R	Chaume Varela, Jorge	52724350-R
Chazarra Talens, Pablo Miguel	25402703-P	Chazarra Talens, Pablo Miguel	25402703-P
Chirivella Moreno, Vicente	25411658-Q	Chirivella Moreno, Vicente	25411658-Q
De Miguel Escriche, Javier	22563357-N	De Miguel Escriche, Javier	22563357-N
Del Blanco Orobítg, Diego Luis	29189813-F	Del Blanco Orobítg, Diego Luis	29189813-F
Delgado Polo, Manuel Ángel	07000763-T	Delgado Polo, Manuel Ángel	07000763-T
Díaz Pascual, Sergio	21647318-V	Díaz Pascual, Sergio	21647318-V
Díaz Sánchez, Ricardo	53142205-S	Díaz Sánchez, Ricardo	53142205-S
Escuriet Roig, Cristia Josep	20430602-R	Escuriet Roig, Cristia Josep	20430602-R
Esparza Peidro, Javier	21672032-Y	Esparza Peidro, Javier	21672032-Y
Estellés Barchino, Gonzalo	29177055-Z	Estellés Barchino, Gonzalo	29177055-Z
Fabuel Darocha, José Marino	19896140-J	Fabuel Darocha, José Marino	19896140-J
Fernández de Ibarra del Rey, Juan	18974936-M	Fernández de Ibarra del Rey, Juan	18974936-M
Fernández Fernández, Juan Pablo	22579043-N	Fernández Fernández, Juan Pablo	22579043-N
Fernández Velasco, Juan Carlos	10851438-S	Fernández Velasco, Juan Carlos	10851438-S
Ferrer Sánchez, Joaquim Antoni	73386557-C	Ferrer Sánchez, Joaquim Antoni	73386557-C
Fos Navarro, José Mª	24354091-N	Fos Navarro, José Mª	24354091-N
Garbayo Mingo, Virgilio	29158542-Q	Garbayo Mingo, Virgilio	29158542-Q
García Pau, Víctor	25404913-X	García Pau, Víctor	25404913-X
García Salort, Juan Antonio	73561114-F	García Salort, Juan Antonio	73561114-F
Gil Del Rosal, David	19000040-Q	Gil Del Rosal, David	19000040-Q
Gilabert Pérez, Jaime	19820683-L	Gilabert Pérez, Jaime	19820683-L
Giménez Llorens, Raquel	24349884-Z	Giménez Llorens, Raquel	24349884-Z
Gómez Azara, Javier	20013685-M	Gómez Azara, Javier	20013685-M
Gómez De la Santa Cruz, Carmen	24356470-E	Gómez De la Santa Cruz, Carmen	24356470-E
González Faubel, Alejandro Jerónimo	52643874-W	González Faubel, Alejandro Jerónimo	52643874-W
González Fiteni, Gloria	74502876-B	González Fiteni, Gloria	74502876-B
Gosálvez Simbor, Mª Virtudes	29163809-Q	Gosálvez Simbor, Mª Virtudes	29163809-Q
Guzmán Monleón, Antonio Manuel	22561364-C	Guzmán Monleón, Antonio Manuel	22561364-C
Hernández Comes, Juan Carlos	25407951-N	Hernández Comes, Juan Carlos	25407951-N
Hernández García, Miguel Angel	29176835-R	Hernández García, Miguel Angel	29176835-R
Hurtado Gutiérrez, Manuel	33475866-X	Hurtado Gutiérrez, Manuel	33475866-X
Jover Bou, Jorge Ignacio	29166843-Z	Jover Bou, Jorge Ignacio	29166843-Z
Juanes Nogales, José Vicente	24364216-V	Juanes Nogales, José Vicente	24364216-V
Lara Pons, Sergio	52788321-D	Lara Pons, Sergio	52788321-D
Llopis Borrás, Amparo Pilar	20803060-C	Llopis Borrás, Amparo Pilar	20803060-C
López Miñana, Mª Desamparados	52678629-G	López Miñana, Mª Desamparados	52678629-G
López Ortega, Ángeles	33482183-W	López Ortega, Ángeles	33482183-W
Lozano González, Miguel Ángel	13164703-D	Lozano González, Miguel Ángel	13164703-D
Luque Luque, Mª Encarnación	24341533-N	Luque Luque, Mª Encarnación	24341533-N
Maestre Morera, Francisco José	20010443-Y	Maestre Morera, Francisco José	20010443-Y
Maicas Dolz, Vicente Andrés	45632755-L	Maicas Dolz, Vicente Andrés	45632755-L
Marín Beltrán-Huertas, Ricardo	20151026-J	Marín Beltrán-Huertas, Ricardo	20151026-J
Marín Velasco, Mª Desamparados	73654568-N	Marín Velasco, Mª Desamparados	73654568-N
Martí Mateu, José Luís	44791462-C	Martí Mateu, José Luís	44791462-C
Martínez Bolinches, Carmen Adela	22692337-P	Martínez Bolinches, Carmen Adela	22692337-P
Martínez De Juan, Mª Soledad	25419080-D	Martínez De Juan, Mª Soledad	25419080-D
Martínez Díaz, Rafael	25423259-W	Martínez Díaz, Rafael	25423259-W
Martínez Perales, Javier	52678903-W	Martínez Perales, Javier	52678903-W
Más Siscar, Fernando	73765237-M	Más Siscar, Fernando	73765237-M
Maulín Rodríguez, Javier	20149267-W	Maulín Rodríguez, Javier	20149267-W
Mayor Sendra, Elisa	19852812-V	Mayor Sendra, Elisa	19852812-V
Medina Álvarez, Francisco Javier	24363447-F	Medina Álvarez, Francisco Javier	24363447-F
Meseguer Anastasio, Javier Enrique	22697557-F	Meseguer Anastasio, Javier Enrique	22697557-F
Miras Hernández, Julián	34823975-C	Miras Hernández, Julián	34823975-C
Mollá Ruiz, Victoria Rosa	29171520-E	Mollá Ruiz, Victoria Rosa	29171520-E
Mones Valanzuela, Cesar	73387378-J	Mones Valanzuela, Cesar	73387378-J
Montero Garrido, Jesús Manuel	53042461-E	Montero Garrido, Jesús Manuel	53042461-E
Montesinos Castell, Rafael	20804705-D	Montesinos Castell, Rafael	20804705-D
Monzonís Pastor, Mª Cristina	25398696-A	Monzonís Pastor, Mª Cristina	25398696-A

Mora Juan, Víctor	24358057-E	Mora Juan, Víctor	24358057-E
Moreno Manteca, Alfredo	25421855-R	Moreno Manteca, Alfredo	25421855-R
Moreno Moreno, José M ^a	29175643-M	Moreno Moreno, José M ^a	29175643-M
Morte Furió, M ^a José	73503282-C	Morte Furió, M ^a José	73503282-C
Muñiz Márquez, Lorenzo Jesús	20156683-N	Muñiz Márquez, Lorenzo Jesús	20156683-N
Muñoz Muñoz, Ana M ^a	44504327-V	Muñoz Muñoz, Ana M ^a	44504327-V
Muñoz Pijuan, Vicente	22699512-F	Muñoz Pijuan, Vicente	22699512-F
Nava García, José Luis	25415921-R	Nava García, José Luis	25415921-R
Navarro Tuzón, José Luís	24331149-R	Navarro Tuzón, José Luís	24331149-R
Núñez Sabin, Miguel Ángel	29182237-K	Núñez Sabin, Miguel Ángel	29182237-K
Olivares del Rey Sánchez, Mónica	45279977-S	Olivares del Rey Sánchez, Mónica	45279977-S
Ordiñana Navarro, Cesar	20014177-Z	Ordiñana Navarro, Cesar	20014177-Z
Ortiz Revueltas, David	29191143-A	Ortiz Revueltas, David	29191143-A
Páez Utrera, Francisco José	33453521-K	Páez Utrera, Francisco José	33453521-K
Pales Fabado, Jaime	52729033-S	Pales Fabado, Jaime	52729033-S
Parra Bacete, Raúl	20429672-Z	Parra Bacete, Raúl	20429672-Z
Pascual Molina, Carlos Alberto	19100776-N	Pascual Molina, Carlos Alberto	19100776-N
Pedraza Penoucos, Juan José	24347253-M	Pedraza Penoucos, Juan José	24347253-M
Peña Ortiz, Raúl	33453408-T	Peña Ortiz, Raúl	33453408-T
Pérez Laserna, Juliana	29163935-G	Pérez Laserna, Juliana	29163935-G
Pérez Martínez, Desamparados	22563404-J	Pérez Martínez, Desamparados	22563404-J
Pertinez Martínez, José Luís	22698025-S	Pertinez Martínez, José Luís	22698025-S
Polo Mestre, Vicente	44854708-Q	Polo Mestre, Vicente	44854708-Q
Revesado Sánchez, David	22575306-R	Revesado Sánchez, David	22575306-R
Rodríguez Redondo, Raquel	52686003-H	Rodríguez Redondo, Raquel	52686003-H
Romayor Hernández, Ana Adela	52653179-S	Romayor Hernández, Ana Adela	52653179-S
Ruiz Valenciano, José Enrique	20815445-P	Ruiz Valenciano, José Enrique	20815445-P
Salido Flor, Francisco	20166333-W	Salido Flor, Francisco	20166333-W
Salinas González, Luis Víctor	25420038-R	Salinas González, Luis Víctor	25420038-R
Sánchez Arroyo, Eva Noelia	44855293-A	Sánchez Arroyo, Eva Noelia	44855293-A
Sánchez García, M ^a Pilar	22551214-J	Sánchez García, M ^a Pilar	22551214-J
Sánchez Navarro, Miguel	29170159-H	Sánchez Navarro, Miguel	29170159-H
Sánchez Orus, Rafael	29176397-T	Sánchez Orus, Rafael	29176397-T
Sánchez Palomares, Raquel	52709522-P	Sánchez Palomares, Raquel	52709522-P
Sánchez Pérez, Alejandro José	25423412-V	Sánchez Pérez, Alejandro José	25423412-V
Sancho Silvestre, Silvia	48286130-E	Sancho Silvestre, Silvia	48286130-E
Sanjuan López, Elfás	22550914-N	Sanjuan López, Elfás	22550914-N
Santamaría Gil, M ^a Desamparados	24337771-E	Santamaría Gil, M ^a Desamparados	24337771-E
Santos López, Carlos	22551635-C	Santos López, Carlos	22551635-C
Serra Albelda, José Ignacio	33452627-R	Serra Albelda, José Ignacio	33452627-R
Serrat Olmos, Manuel David	18970311-A	Serrat Olmos, Manuel David	18970311-A
Soria Sivera, Rosa M ^a	20013028-S	Soria Sivera, Rosa M ^a	20013028-S
Talens Oliag, Sergio	24354166-H	Talens Oliag, Sergio	24354166-H
Tarazona Tornero, Ana Celia	20149959-G	Tarazona Tornero, Ana Celia	20149959-G
Toledo Turbi, Luciano	53052696-E	Toledo Turbi, Luciano	53052696-E
Tomás Navarro, José Luís	52672183-K	Tomás Navarro, José Luís	52672183-K
Torras Sánchez, Carlos	52721594-M	Torras Sánchez, Carlos	52721594-M
Utrilla Ginés, Estanislao	22566831-J	Utrilla Ginés, Estanislao	22566831-J
Valcárcel Lucas, Pedro Castor	02227014-Q	Valcárcel Lucas, Pedro Castor	02227014-Q
Vejarano Pastora, Javier Ignacio	25123977-L	Vejarano Pastora, Javier Ignacio	25123977-L
Vidal Espert, Juan	52705897-V	Vidal Espert, Juan	52705897-V
Villalba Alba, Ángel Enrique	52638020-J	Villalba Alba, Ángel Enrique	52638020-J
Villanueva Molines, Pablo	46227648-V	Villanueva Molines, Pablo	46227648-V
Villanueva Oller, Francisco Javier	52706755-R	Villanueva Oller, Francisco Javier	52706755-R

ANNEX II

Data, hora i lloc de celebració del primer exercici
 Data realització del primer exercici: 31 d'octubre de 2003
 Hora realització del primer exercici: 17.00
 Lloc de realització: Aules 1.1 i 1.2 de l'ES d'Informàtica Aplicada

Tribunal de selecció

Tribunal titular:

President/a: Vicente Hernández García, vicerrector d'Investigació, Desenvolupament i Innovació de la Universitat Politècnica de València

ANEXO II

Fecha, hora y lugar de celebración del primer ejercicio
 Fecha realización del primer ejercicio: 31 de octubre de 2003
 Hora de realización del primer ejercicio: 17.00
 Lugar de celebración: Aulas 1.1 y 1.2 de la E.S. Informática Aplicada

Tribunal de Selección

Tribunal titular:

Presidente/a: Vicente Hernández García, vicerrector de Investigación, Desarrollo e Innovación de la Universidad Politécnica de Valencia

Vocal primer: Lorenzo Morales De la Fuente, Tècnic de Sistemes de la Universitat Politècnica de València

Vocal segon: Raúl Enrique Mengod López, E. Analistes Sistemes de la Universitat Politècnica de València

Vocal tercer: Juan Carlos Morales Sánchez, E. Analistes Sistemes de la Universitat Politècnica de València

Vocal quart: Manuel Jiménez López, E. Analistes Sistemes de la Universitat Politècnica de València en representació de Junta del PAS.

Secretària: Margarita Estellés Palanca, E. Analistes Sistemes de la Universitat Politècnica de València, que actuarà amb veu però sense vot

Tribunal suplent:

President/a: Antonio Hervás Jorge, vicerector Universitat Politècnica Oberta de la Universitat Politècnica de València

Vocal primer: Casimir Nalda i Ausina, E. Analistes Sistemes de la Universitat Politècnica de València

Vocal segon: Enrique José Martínez Gómez, E. Analistes Sistemes de la Universitat Politècnica de València

Vocal tercer: Víctor Braquehais Acero, E. Analistes Sistemes de la Universitat Politècnica de València

Vocal quart: Mariano Ferris Juan, E. Tècnics Superioris Laboratori de la Universitat Politècnica de València en representació de Junta del PAS.

Secretària: M^a José de Castro Leal, E. Administrativa de la Universitat Politècnica de València, que actuarà amb veu però sense vot

Vocal primero: Lorenzo Morales De la Fuente, técnico de Sistemas de la Universidad Politécnica de Valencia

Vocal segundo: Raúl Enrique Mengod López, E. Analistas de la Universidad Politécnica de Valencia

Vocal tercero: Juan Carlos Morales Sánchez, E. Analistas de la Universidad Politécnica de Valencia

Vocal cuarto: Manuel Jiménez López, E. Analistas de la Universidad Politécnica de Valencia en representación de Junta del PAS.

Secretario/a: Margarita Estellés Palanca, E. Analistas de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

Tribunal suplente:

Presidente/a: Antonio Hervás Jorge, vicerrector Universidad Politécnica Abierta de la Universidad Politécnica de Valencia

Vocal primero: Casimir Nalda i Ausina, E. Analistas de la Universidad Politécnica de Valencia

Vocal segundo: Enrique José Martínez Gómez, E. Analistas de la Universidad Politécnica de Valencia

Vocal tercero: Víctor Braquehais Acero, E. Analistas de la Universidad Politécnica de Valencia

Vocal cuarto: Mariano Ferris Juan, E. Técnicos Superiores Laboratorio de la Universidad Politécnica de Valencia en representación de Junta del PAS.

Secretario/a: M^a José de Castro Leal, E. Administrativa de la Universidad Politécnica de Valencia, que actuará con voz pero sin voto

5. Altres administracions

Ajuntament de Simat de la Valldigna

Extracte de les bases per a l'accés dels auxiliars de Policia Local a la condició d'agents de la Policia Local. [2003/X8551]

L'Alcaldia de l'Ajuntament de Simat de la Valldigna, en exercici de les seues competències, ha aprovat per mitjà del decret 19/2003, de data 23 de gener, les bases per a l'accés dels auxiliars de policia local de l'Ajuntament de Simat de la Valldigna, a la condició d'agents de la policia local, d'acord amb el procediment estableert en el Decret 254/93, de 30 de desembre, del Govern Valencian, i en l'Ordre de 5 de desembre de 1994, que el desenrotlla.

Dites bases contemplen la provisió per promoció interna, per mitjà d'oposició, de cinc places de funcionari públic municipal, del grup C; Escala: Administració Especial; Subescala: Serveis Especials; Classe: Policia Local; Places: agents de Policia Local, enquadrades en l'escala bàsica; incloses en l'oferta d'ocupació pública de l'Ajuntament de Simat de la Valldigna, de l'exercici 2002.

El termini de presentació d'instàncies és de 20 dies hàbils, a comptar des de la inserció d'este anuncii en el *Diari Oficial de la Generalitat Valenciana*.

El text íntegre de les bases figura al tauler d'edictes de l'ajuntament i en el *Butlletí Oficial de la Província* de València, número 44, de data 21 de febrer del 2003.

Simat de la Valldigna, 24 de febrer de 2003.— L'alcalde-president: Vicente Palomares Andrés.

5. Otras administraciones

Ayuntamiento de Simat de la Valldigna

Extracto de las bases para el acceso de los auxiliares de Policía Local a la condición de agentes de la Policía Local. [2003/X8551]

La Alcaldía del Ayuntamiento de Simat de la Valldigna, en ejercicio de sus competencias, ha aprobado mediante el decreto 19/2003, de fecha 23 de enero, las bases para el acceso de los auxiliares de policía local del Ayuntamiento de Simat de la Valldigna, a la condición de agentes de la policía local, de acuerdo con el procedimiento establecido en el decreto 254/93, de 30 de diciembre, del Gobierno Valenciano y en la Orden de 5 de diciembre de 1994, que lo desarrolla.

Dichas bases contemplan la provisión por promoción interna, mediante oposición, de cinco plazas de funcionario público municipal, del grupo C; Escala: Administración Especial; Subescala: Servicios Especiales; Clase: Policía Local; Plazas: agentes de Policía Local, encuadradas en la escala básica; incluidas en la oferta de ocupación pública del Ayuntamiento de Sima de la Valldigna, del ejercicio 2002.

El plazo de presentación de instancias es de 20 días hábiles, a contar desde la inserción de este anuncio en el *Diari Oficial de la Generalitat Valenciana*.

El texto íntegro de las bases figura el tablón de edictos del ayuntamiento y en el *Boletín Oficial de la Provincia* de Valencia, número 44, de fecha 21 de febrero de 2003.

Simat de la Valldigna, 24 de febrero de 2003.— El alcalde-presidente: Vicente Palomares Andrés.

**c) NOMENAMENTS, CESSAMENTS,
SITUACIONS I INCIDÈNCIES**

5. Altres administracions

Ajuntament de Bonrepòs i Mirambell

Informació pública del nomenament de funcionari de carrera, agent de la policia local. [2003/Q8098]

En compliment del que disposa l'article 25.2 del Reial Decret 364/1995, de 10 de març, mitjançant el qual s'aprova el Reglament General de l'Estat, es fa públic que, com a resultat de les proves selectives per a proveir en propietat quatre places d'agents de la policia, ha sigut nomenat funcionari de carrera d'este ajuntament la persona següent:

Jaime Ruiz Sebastiá, amb el document nacional d'identitat número 05669467J.

Contra l'acte anteriorment transcrit, que és definitiu en via administrativa, les persones interessades podran interposar un recurs contencios administratiu davant la sala corresponent del Tribunal Superior de Justícia de la Comunitat Valenciana, dins del termini de dos mesos, comptadors des del sendemà de la publicació d'este anuncio.

Cosa que es fa pública perquè se'n prenga coneixement general.

Bonrepòs i Mirambell, 1 de juliol de 2003.– L'alcaldessa: Vicenta Bosch Palanca. El secretari: Ernesto Cárcer Pérez.

**c) NOMBRAMIENTOS, CESES,
SITUACIONES E INCIDENCIAS**

5. Otras administraciones

Ayuntamiento de Bonrepòs i Mirambell

Información pública del nombramiento de funcionario de carrera, agente de la policía local. [2003/Q8098]

En cumplimiento de lo dispuesto en el artículo 25.2 del Real Decreto 364/1995, de 10 de marzo, por el que se aprueba el Reglamento General del Estado, se hace público que, como resultado de las pruebas selectivas para proveer en propiedad cuatro plazas de agentes de la policía, ha sido nombrado funcionario de carrera de este ayuntamiento la siguiente persona:

Jaime Ruiz Sebastiá, con documento nacional de identidad número 05669467J.

Contra el acto anteriormente transcrita, que es definitivo en vía administrativa, podrán los interesados interponer recurso contencioso administrativo ante la sala correspondiente del Tribunal Superior de Justicia de la Comunidad Valenciana, dentro del plazo de dos meses, contados desde el día siguiente a la publicación del presente anuncio.

Lo que se hace público para general conocimiento.

Bonrepòs i Mirambell, 1 de julio de 2003.– La alcaldesa: Vicenta Bosch Palanca. El secretario: Ernesto Cárcer Pérez.

III. CONVENIS I ACTES

a) CONVENIS INTERADMINISTRATIUS

Conselleria de Presidència

RESOLUCIÓ d'1 de juliol de 2003, de la directora general de Relacions amb les Corts i Secretariat del Govern de la Conselleria de Presidència, per la qual es disposa la publicació del Conveni Marc de col·laboració entre la Conselleria de Benestar Social de la Generalitat Valenciana i el Reial Patronat sobre Discapacitat amb la finalitat de promoure i millorar l'atenció a les persones amb discapacitat en l'àmbit de la Comunitat Valenciana. [2003/X8120]

Subscrit, després de la tramitació prèvia reglamentària, entre la Conselleria de Benestar Social de la Generalitat Valenciana i el Reial Patronat sobre Discapacitat, el 4 de desembre de 2002, un Conveni Marc de col·laboració amb la finalitat de promoure i millorar l'atenció a les persones amb discapacitat en l'àmbit de la Comunitat Valenciana, i en compliment del que estableix l'article 8.2 de la Llei de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, i l'article 3.4 del Decret 20/1993, de 8 de febrer, del Govern Valencià, cal publicar en el *Diari Oficial de la Generalitat Valenciana* l'esmentat Conveni, que ha quedat inscrit en el Registre de Convenis amb el número 0566/2003, i que figura com a annex d'aquesta resolució.

València, 1 de juliol de 2003.– La directora general de Relacions amb les Corts i Secretariat del Govern: Alida Mas Taberner.

III. CONVENIOS Y ACTOS

a) CONVENIOS INTERADMINISTRATIVOS

Conselleria de Presidencia

RESOLUCIÓN de 1 de julio de 2003, de la directora general de Relaciones con las Cortes y Secretariado del Gobierno de la Conselleria de Presidencia, por la que se dispone la publicación del Convenio Marco de colaboración entre la Conselleria de Bienestar Social de la Generalitat Valenciana y el Real Patronato sobre Discapacidad con el fin de promover y mejorar la atención a las personas con discapacidad en el ámbito de la Comunidad Valenciana. [2003/X8120]

Suscrito previa tramitación reglamentaria, entre la Conselleria de Bienestar Social de la Generalitat Valenciana y el Real Patronato sobre Discapacidad, el día 4 de diciembre de 2002, un Convenio Marco de colaboración con el fin de promover y mejorar la atención a las personas con discapacidad en el ámbito de la Comunidad Valenciana, y en cumplimiento de lo establecido en el artículo 8.2 de la Ley de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administratiu Comú, y en el artículo 3.4 del Decret 20/1993, de 8 de febrero, del Gobierno Valenciano, procede la publicación en el *Diari Oficial de la Generalitat Valenciana* de dicho Convenio que ha quedado inscrito en el Registro de Convenios con el número 0566/2003, y que figura como anexo de esta resolución.

Valencia, 1 de julio de 2003.– La directora general de Relaciones con las Cortes y Secretariado del Gobierno: Alida Mas Taberner.

CONVENI MARC DE COL·LABORACIÓ ENTRE LA CONSELLERIA DE BENESTAR SOCIAL DE LA GENERALITAT VALENCIANA I EL REIAL PATRONAT SOBRE DISCAPACITAT A FI DE PROMOURE I MILLORAR L'ATENCIÓ A LES PERSONES AMB DISCAPACITAT EN L'ÀMBIT DE LA COMUNITAT VALENCIANA.

A Madrid, 4 de desembre de 2002

Reunits:

D'una part, el senyor Rafael Blasco Castany, Hble. conseller de Benestar Social, en funció de les seues competències d'acord amb el que estableix l'article 35 de la Llei 5/1983, de 30 de desembre, de Govern Valencià i en el Reglament Orgànic i Funcional de la Conselleria de Benestar Social, aprovat per Decret del Govern Valencià 138/2000, de 12 de setembre, i conforme a l'Acord del Govern Valencià de data 4 de juny de 2002.

I d'una altra, el senyor Francisco Mira Pérez, Excm. secretari general del Reial Patronat sobre Discapacitat, nomenat per Reial Decret 1023/2001, de 14 de setembre (BOE núm.222, del 15) en nom i representació de l'organisme, i d'acord amb les facultats que li atorga l'article 8.2 g) del Reial Decret 946/2001, de 3 d'agost (B.O.E núm. 214, de 6 de setembre), pel qual s'aprova l'Estatut de l'Organisme Autònom Reial Patronat Sobre Discapacitat.

Ambdues parts intervenen en la representació i amb les facultats que els seus respectius càrrecs els conferixen, reconeixent-se mutuament capacitat i legitimació per a obligar-se i convindre, i a l'efecte

Exposen:

Primer. Que a la Conselleria de Benestar Social li correspon l'execució de la política del Govern Valencià d'acció social en els sectors de la dona, la tercera edat, família, infància, discapacitats, drogodependents, immigració i plans especials de vivenda, així com l'elevació general de la qualitat de vida dels ciutadans i ciutadanes de la Comunitat Valenciana.

Segon. Que el Reial Patronat sobre Discapacitat és un Organisme Autònom de l'administració general de l'estat, adscrit al Ministeri de Treball i Assumptes Socials, que té encomanat, entre altres funcions establides en el número 3 de l'article 57 de la Llei 14/2000 esmentada, promoure la prevenció de deficiències, les disciplines i les especialitats relacionades amb el diagnòstic, la rehabilitació i la inserció social; l'equiparació d'oportunitats i l'assistència i tutela, així com prestar suports a organismes, entitats, especialistes i promotores en matèria d'estudis, investigació i desenvolupament, informació, documentació i formació.

Tercer. Que ambdues institucions, en l'àmbit de les seues corresponents competències, han anat desenvolupant al llarg dels últims anys, actuacions conjunes, en l'àrea de la discapacitat, especialment pel que fa a la promoció d'igualtat d'oportunitats en el territori de la Comunitat Valenciana, a fi d'aconseguir l'objectiu comú de la plena integració social de les persones amb discapacitat.

Quart. Que és criteri d'ambdues entitats optimizar els recursos aplicats a la millora de la prevenció i de l'atenció a les persones amb discapacitat, així com del seu desenvolupament personal i consideració social, coordinant distints tipus d'activitats per a no incórrer en esforços paral·lels.

Per tot allò que s'ha exposat, ambdues parts, atés el que disposa l'article 6.1 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i l'article 3.1. lletra c) de la llei de Contractes de les Administracions Pùbliques, text refós aprovat per Reial Decret Legislatiu 2/2000, de 16 de juny, i l'Acord del Consell de Ministres de 3 de juliol de 1998, sobre competències per a realitzar Convenis de Col·laboració amb les comunitats autònoms, acorden subscriure el present Conveni Marc de Col·laboració, que es regirà per les següents

CONVENIO MARCO DE COLABORACION ENTRE LA CONSELLERIA DE BIENESTAR SOCIAL DE LA GENERALITAT VALENCIANA Y EL REAL PATRONATO SOBRE DISCAPACIDAD CON EL FIN DE PROMOVER Y MEJORAR LA ATENCIÓN A LAS PERSONAS CON DISCAPACIDAD EN EL ÁMBITO DE LA COMUNIDAD VALENCIANA.

En Madrid, a 4 de diciembre de 2002

Reunidos:

De una parte, El Honorable señor D. Rafael Blasco Castany, conseller de Bienestar Social, en función de sus competencias de acuerdo con lo establecido en el artículo 35 de la Ley 5/1983, de 30 de diciembre, de Gobierno Valenciano y en el Reglamento Orgánico y Funcional de la Conselleria de Bienestar Social, aprobado por Decreto del Gobierno Valenciano 138/2000, de 12 de septiembre, y conforme al Acuerdo del Gobierno Valenciano de fecha 4 de junio de 2002.

Y de otra, el Excmo. señor D. Francisco Mira Pérez, secretario general del Real Patronato sobre Discapacidad, nombrado por Real Decreto 1023/2001, de 14 de septiembre (BOE nº222, del 15) en nombre y representación del organismo, y de acuerdo con las facultades que le otorga el artículo 8.2 g) del Real Decreto 946/2001, de 3 de agosto (BOE nº 214, de 6 de septiembre), por el que se aprueba el Estatuto del Organismo Autónomo Real Patronato Sobre Discapacidad.

Ambas partes intervienen en la representación y con las facultades que sus respectivos cargos les confieren, reconociéndose mutuamente capacidad y legitimación para obligarse y convenir, y al efecto

Exponen:

Primero. Que a la Conselleria de Bienestar Social le corresponde la ejecución de la política del Gobierno Valenciano de acción social en los sectores de la mujer, la tercera edad, familia, infancia, discapacitados, drogodependientes, inmigración y planes especiales de vivienda, así como la elevación general de la calidad de vida de los ciudadanos y ciudadanas de la Comunidad Valenciana.

Segundo. Que el Real Patronato sobre Discapacidad es un Organismo Autónomo de la administración General del Estado, adscrito al Ministerio de Trabajo y asuntos Sociales, que tiene encomendado, entre otras funciones establecidas en el número 3 del artículo 57 de la Ley 14/2000 citada, promover la prevención de deficiencias, las disciplinas y especialidades relacionadas con el diagnóstico, la rehabilitación y la inserción social; la equiparación de oportunidades y la asistencia y tutela, así como prestar apoyos a organismos, entidades, especialistas y promotores en materia de estudios, investigación y desarrollo, información, documentación y formación.

Tercero. Que ambas instituciones, en el ámbito de sus respectivas competencias, han venido desarrollando a lo largo de los últimos años, actuaciones conjuntas, en el área de la discapacidad, especialmente en lo que se refiere a la promoción de igualdad de oportunidades en el territorio de la Comunidad Valenciana, con el fin de lograr el objetivo común de la plena integración social de las personas con discapacidad.

Cuarto. Que es criterio de ambas entidades optimizar los recursos aplicados a la mejora de la prevención y de la atención a las personas con discapacidad, así como de su desarrollo personal y consideración social, coordinando distintos tipos de actividades para no incurrir en esfuerzos paralelos.

Por todo lo expuesto, ambas partes, visto lo dispuesto en el artículo 6.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común, y artículo 3.1 letra c) de la Ley de Contratos de las Administraciones Pùbliques, texto refundido aprobado por Real Decreto Legislativo 2/2000, de 16 de junio, y el Acuerdo del Consejo de Ministro de 3 de julio de 1998, sobre competencias para celebrar Convenio de Colaboración con la Comunidad Autónomas, acuerdan suscribir el presente Convenio Marco de Colaboración, que se regirá por las siguientes

Clàusules:

Primera. Constituix l'objecte de l'esmentat Conveni marc estableix els termes en què la Conselleria de Benestar Social i el Reial Patronat sobre Discapacitat col·laboraran en el desenvolupament d'activitats de prevenció i d'atenció a persones amb discapacitat, així com la promoció i millora de l'atenció a les persones amb discapacitat en l'àmbit territorial de la Generalitat Valenciana.

Segona. En ambdues línies d'actuació, les accions a dur a terme estaran orientades preferentment a la conscienciació de la societat per a la plena integració de les persones amb discapacitat i el suport a les organitzacions solidàries, mitjançant els programes, cursos, seminaris i qualssevol altre mitjà que resulte convenient per als fins d'este Conveni Marc.

Tercera. La Conselleria de Benestar Social i el Reial Patronat sobre Discapacitat acordaran i valoraran conjuntament un programa d'activitats de vigència anual corresponent a les àrees esmentades. Este programa s'incorporarà mitjançant les corresponents addendas a este conveni marc i, en elles, s'specifiquen els compromisos que assumixen cadascuna de les parts.

Quarta. Ambdues administracions públiques es comprometen a intercanviar anualment informació sobre els projectes que, en matèria de persones amb discapacitat prenenen dur a terme, en l'àmbit de la Comunitat Valenciana, coordinant adequadament les seues actuacions.

Cinquena. En tots els elements de propaganda o difusió de les actuacions dutes a terme en virtut del present Conveni Marc, figurarà la imatge gràfica d'ambdues institucions.

Sisena. La Conselleria de Benestar Social es compromet a col·laborar en l'objecte d'este Conveni marc de col·laboració, tot aportant per a això:

- La participació dels seus quadres directius i tècnics.
- Contribucions econòmiques destinades a cofinançar les activitats que s'inclouen en les addendas d'este Conveni Marc.
- La infraestructura i els mitjans necessaris per al desenvolupament dels objectius del Conveni, aportació que, a títol indicatiu i a efectes d'este quedará quantificada en les addendas d'este Conveni.

Setena. El Reial Patronat sobre discapacitat contribuirà a l'objecte del present Conveni Marc mitjançant:

- La participació i l'assessorament de funcionaris i especialistes en les matèries objecte de col·laboració.
- El suport documental i bibliogràfic que resulte necessari per a la realització de les activitats programades.
- Contribucions destinades a cofinançar les activitats que s'inclouen en les addendas d'este Conveni Marco.

Huitena. A fi de facilitar la coordinació i el seguiment del present Conveni Marc es constituirà una Comissió Mixta, que estarà formada per dos representants de cada una de les parts, que seran designats pel Secretari general del Reial Patronat sobre Discapacitat i el conseller de Benestar Social de la Generalitat Valenciana.

La Comissió es reunirà una vegada a l'any i tantes vegades com siga necessari per a la bona marxa de les actuacions que s'han de desenvolupar en el marc del Conveni.

La presidència de la Comissió, el titular de la qual no tindrà vot de qualitat, serà exercida semestralment, de forma alternativa, per un representant de cada una de les parts, començant per la Conselleria de Benestar Social.

La Comissió en el seu funcionament, tindrà en compte allò que s'ha previst per als òrgans col·legiats en la Llei de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

Clàusulas:

Primera. Constituye el objeto del presente convenio marco establecer los términos en que la Conselleria de Bienestar Social y el Real Patronato sobre Discapacidades colaborarán en el desarrollo de actividades de prevención y de atención a personas con discapacidad, así como la promoción y mejora de la atención a las personas con discapacidad en el ámbito territorial de la Generalitat Valenciana.

Segunda. En ambas líneas de actuación, las acciones a llevar a cabo estarán orientadas preferentemente a la concienciación de la sociedad para la plena integración de las personas con discapacidad y el apoyo a las organizaciones solidarias, mediante los programas, cursos, seminarios y cualesquiera otro medio que resulte conveniente para los fines de este Convenio Marco.

Tercera. La Conselleria de Bienestar Social y el Real Patronato sobre Discapacidad acordarán y valorarán conjuntamente un Programa de actividades de vigencia anual correspondiente a las áreas mencionadas. Este programa se incorporará mediante las correspondientes Addendas a este Convenio Marco y, en ellas, se especificarán los compromisos que asumen cada una de las partes.

Cuarta. Ambas instituciones se comprometen a intercambiar anualmente información sobre los proyectos que, en materia de personas con discapacidad pretenden llevar a cabo, en el ámbito de la Comunidad Valenciana, coordinando adecuadamente sus actuaciones.

Quinta. En todos los elementos de propaganda o difusión de las actuaciones llevadas a cabo en virtud del presente Convenio Marco, se hará figurar la imagen gráfica de ambas instituciones.

Sexta. La Conselleria de Bienestar Social se compromete a colaborar en el objeto de este Convenio marco de colaboración, aportando para ello:

- La participación de sus cuadros directivos y técnicos.
- Contribuciones económicas destinadas a cofinanciar las actividades que se incluyan en las Addendas de este Convenio Marco.
- La infraestructura y medios materiales necesarios para el desarrollo de los objetivos del Convenio, aportación que, a título indicativo y a efectos del mismo quedará cuantificada en las Addendas de éste Convenio.

Séptima. El Real Patronato sobre Discapacidad contribuirá al objeto del presente Convenio Marco mediante:

- La participación y asesoramiento de funcionarios y especialistas en las materias objeto de colaboración.
- El soporte documental y bibliográfico que resulte necesario para la realización de las actividades programadas.
- Contribuciones destinadas a cofinanciar las actividades que se incluyen en las Addendas de éste Convenio Marco.

Octava. Con el fin de facilitar la coordinación y el seguimiento del presente Convenio Marco se constituirá una Comisión Mixta, que estará formada por dos representantes de cada una de las partes, que serán designados por el Secretario general del Real Patronato sobre Discapacidad y el conseller de Bienestar Social de la Generalitat Valenciana.

La Comisión se reunirá una vez al año y tantas veces como sea necesario para la buena marcha de las actuaciones a desarrollar en el marco del Convenio.

La presidencia de la Comisión, cuyo titular no tendrá voto de calidad, será ejercida semestralmente, de forma alternativa, por un representante de cada una de las partes, comenzando por la Conselleria de Bienestar Social.

La Comisión en su funcionamiento, se atenderá a lo previsto para los órganos colegiados en la Ley de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común.

Novena. El present Conveni Marc tindrà una duració d'un any a comptar des de la data de la seua firma, podent prorrogar-se tacitament en anys successius per períodes anuals, excepte denúncia expressa d'alguna de les parts formalitzada per escrit amb un mes d'antelació, sense perjuí de la continuació i la finalització de les actuacions a què es referisquen les addendes previstes en la clàusula tercera del present Conveni.

Serà causa d'extinció del Conveni el mutu acord entre les parts firmants. Així mateix, qualsevol d'elles podrà instar la resolució del Conveni, quan s'estime que s'han produït alteracions substancials en les condicions que van propiciar la realització d'este i/o que s'ha produït l'incompliment d'alguna de les seues clàusules. Els efectes de l'extinció seran els que s'assenyalen en el paràgraf anterior.

Deu. El present Conveni té naturalesa administrativa quedant exclòs de la Llei de Contractes de les Administracions Pùbliques, text refós aprovat per Reial Decret Legislatiu 2/2000, de 16 de juny, a l'empara de l'article 3.1 lletra c) d'esta. L'orde jurisdiccional contencios administrativa serà el competent per a resoldre les qüestions litigioses que pogueren suscitar-se entre les parts amb ocasió del seu desenvolupament.

I en prova de conformitat amb tot allò que s'ha exposat, en l'exercici de les atribucions que són titulars els firmants, subscriuen el present Conveni Marc de Col·laboració, en dos exemplars, al lloc i en la data amunt indicats.

El conseller de Benestar Social,
RAFAEL BLASCO CASTANY

El secretari general del Reial Patronat sobre Discapacitat,
FRANCISCO MIRA PÉREZ

Novena. El presente Convenio Marco tendrá una duración de un año a contar desde la fecha de su firma, pudiendo prorrogarse tacitamente en años sucesivos por períodos anuales, salvo denuncia expresa de alguna de las partes formalizada por escrito con un mes de antelación, sin perjuicio de la continuación y finalización de las actuaciones a que se refieran las Addendas contempladas en la cláusula tercera del presente Convenio.

Será causa de extinción del Convenio el mutuo acuerdo de las partes firmantes. Asimismo, cualquiera de ellas podrá instar la resolución del Convenio, cuando se estime que se han producido alteraciones sustanciales en las condiciones que propiciaron la celebración del mismo y/o que se ha producido el incumplimiento de alguna de sus cláusulas. Los efectos de la extinción serán los mismos que se señalan en el párrafo anterior.

Décima. El presente Convenio tiene naturaleza administrativa quedando excluido de la Ley de Contratos de las Administraciones Pùbliques, texto refundido aprobado por Real Decreto 2/2000, de 16 de junio, al amparo del artículo 3.1 letra c) de la misma. El orden jurisdiccional contencioso administrativo será el competente para resolver las cuestiones litigiosas que pudieran suscitarse entre las partes con ocasión de su desarrollo.

Y en prueba de conformidad con todo lo expuesto, en el ejercicio de las atribuciones de que son titulares los firmantes, suscriben el presente Convenio Marco de Colaboración, por duplicado ejemplar, en el lugar y fecha arriba indicados.

El conseller de Bienestar Social,
RAFAEL BLASCO CASTANY

El secretario general del Real Patronato sobre Discapacidad,
FRANCISCO MIRA PÉREZ

b) CONVENIS COLLECTIUS

Conselleria d'Economia, Hisenda i Ocupació

RESOLUCIÓ d'11 d'abril de 2003, de la Direcció General de Treball i Seguretat Laboral, per la qual disposa el registre i la publicació de l'acta de la Comissió Paritària del Conveni Col·lectiu de Treball del Sector de la Indústria de la Marroquineria i Afins de Castelló i València per a l'any 2002 (Codi núm. 8000565). [2003/8179]

Vista l'acta de la Comissió Paritària del Conveni Col·lectiu de Treball del Sector de la Indústria de la Marroquineria i Afins de Castelló i València sobre revisió salarial definitiva per al 2002, presentat davant d'esta Direcció General de Treball i Seguretat Laboral el dia 3 d'abril de 2003, subscript en data 11 de febrer de 2003, d'una part per l'Associació d'Empresaris de Marroquineria i Afins de València (ASEMA), i de l'altra per les organitzacions sindicals CC OO-FITEQA i UGT-FIA i d'acord amb el que disposa l'article 90, apartats 2 i 3 del Reial Decret Legislatiu 1/1995, de 24 de març, de la Llei de l'Estatut dels Treballadors, i els articles 2, 3 i 6 del Reial Decret 1040/1981, de 22 de maig, sobre Registre i Dipòsit de Convenis Col·lectius de Treball, esta Direcció General de Treball i Seguretat Laboral, d'acord amb les competències que té transferides pel Reial Decret 4105/82, de 29 de desembre, acorda

Primer

Ordenar que siga inscrita en el Registre de Convenis Col·lectius de Treball d'esta Direcció General, amb notificació a la Comissió Negociadora, i que siga dipositat el text original de l'acta.

b) CONVENIOS COLECTIVOS

Conselleria de Economía, Hacienda y Empleo

RESOLUCIÓN de 11 de abril de 2003, de la Dirección General de Trabajo y Seguridad Laboral, por la que dispone el registro y publicación del acta de la Comisión Paritaria del Convenio Colectivo de Trabajo del Sector de la Industria de la Marroquinería y afines de Castellón y de Valencia sobre revisión salarial definitiva para el 2002 (cod. 8000565). [2003/8179]

Vista el acta de la Comisión Paritaria del Convenio Colectivo de Trabajo del Sector de la Industria de la Marroquinería y afines de Castellón y de Valencia sobre revisión salarial definitiva para el 2002, presentada ante esta Dirección General de Trabajo y Seguridad Laboral en fecha 3 de abril de 2003, suscrito en fecha 11 de febrero de 2003, de una parte por la Asociación de Empresarios de Marroquinería y Afines de Valencia (ASEMA), y de otra por las organizaciones sindicales CC OO-FITEQA y UGT-FIA, y de conformidad con lo dispuesto en el art. 90, apartados 2 y 3 del Real Decreto Legislativo 1/1995, de 24 de marzo, de la Ley del Estatuto de los Trabajadores, y artículos 2, 3 y 6 del Real Decreto 1040/1981, de 22 de mayo, sobre Registro y Depósito de Convenios Colectivos de Trabajo, esta Dirección General de Trabajo y Seguridad Laboral, conforme a las competencias que tiene transferidas según Real Decreto 4105/82, de 29 de diciembre, acuerda

Primero

Ordenar su inscripción en el Registro de Convenios Colectivos de Trabajo de esta Dirección General, con notificación a la Comisión Negociadora, y depósito del texto original del acta.

Segon

Disposar que siga publicada en el *Diari Oficial de la Generalitat Valenciana*.

València, 11 d'abril de 2003.– El director general de Treball i Seguretat Laboral: Román Ceballos Sancho

Acta Comissió Paritària del Conveni Col·lectiu de les Indústries de la Marroquineria de les Províncies de Castelló i València

València, 11 de febrer de 2003

REUNITS

D'una part, l'Associació d'Empresaris de Marroquineria i Afins de Castelló i València, abreujadament ASEMA, CIF G-46550976, amb domicili social a València, c/ Maestro Bagant, núm. 21, baix esquerre, composta pels membres representants següents:

- Senyor Francisco Carrasco Suay, DNI 19.116.016.
- Senyor Ricardo Capó Girbes, DNI 20.756.101.
- Senyor Alejandro Bellido Cabo, DNI 25.392.312.
- Senyor Roberto Alcantud Pérez, DNI 52.642.976.

De l'altra, els sindicats Comissions Obreres del País Valencià (CC OO-FITEQA) i Unió General de Treballadors (UGT-FIA) constituïts a través dels representants següents:

Per UGT-FIA:

- Senyora Josefa Ruiz Barranco, DNI 19.882.219.
- Senyor Ramón Morales Duato, DNI 22.641.912.
- Senyor Angel Vigara Ruiz, DNI 5.876.919.

Per CC OO-FITEQA:

- Senyor Javier Pérez Delgado, DNI 52.637.711.
- Senyor Vicente Rodríguez Jara, DNI 19.829.804.

MANIFESTEN

I. Es constituïxen en Comissió Paritària del Conveni Col·lectiu núm. XIV del sector de la Indústria de la Marroquineria de les províncies de Castelló i de València.

II. La finalitat de la Comissió consistirà en la interpretació i aplicació de l'article 10 del Conveni Col·lectiu (DOGV núm. 4.388, de data 28-11-2002) pel que fa a la clàusula de revisió salarial, una vegada que s'han constatat els índexos d'inflació de l'any 2002.

III. En la constitució de la Comissió s'ha respectat l'article 14 del mateix conveni, a excepció del nombre de membres de cada una de les parts representades, que excedeix de l'establert en el punt 3 del precepte, però que en haver unanimitat de tots ells no constitueix cap impediment per a la validesa de l'accord que prenga al si de la comissió.

IV. Als efectes previstos en el punt II, s'aprova per unanimitat de totes les parts la següent

ACTA

Primer. L'article 10 del conveni col·lectiu núm. XXIV estableix literalment:

«S'establix una clàusula de revisió salarial únicament i exclusivament respecte al salari base i a favor de la part social per al cas que el IPC establert per l'INE registre el 31/12/02 un increment respecte al 31/12/01 superior al 2,5%, per això es procedirà a efectuar una revisió salarial en l'excés tan prompte com es constate oficialment la dita circumstància. El dit increment es pagarà amb caràcter retroactiu a partir de la data 01/01/02 i per a dur-lo a terme es prendrà com a referència els salariis base definitius del 2001.

Segundo

Disponer su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia. 11 de abril de 2003.– El director general de Trabajo y Seguridad Laboral: Román Ceballos Sancho

Acta Comisión Paritaria del Convenio Colectivo de las Industrias de la Marroquinería de las provincias de Castellón y Valencia

En Valencia a 11 de febrero del 2003

REUNIDOS

De una parte, la Asociación de empresarios de Marroquinería y Afines de Castellón y Valencia, abreviadamente ASEMA, CIF: G-46550976, con domicilio social en Valencia, Cl. Maestro Bagant nº 21, bajo izquierdo, compuesta por los siguientes miembros representantes:

- Don Francisco Carrasco Suay, con DNI 19.116.016.
- Don Ricardo Capó Girbes, con DNI 20.756.101.
- Don Alejandro Bellido Cabo, con DNI 25.392.312.
- Don Roberto Alcantud Pérez, con DNI 52.642.976.

De otra parte, los sindicatos Comisiones Obreras del País Valenciano (CC OO-FITEQA) y Unión General de Trabajadores (UGT-FIA) constituidos a través de los siguientes representantes:

Por UGT-FIA:

- Doña Josefa Ruiz Barranco, con DNI 19.882.219.
- Don Ramón Morales Duato, con DNI 22.641.912.
- Don Angel Vigara Ruiz, con DNI 5.876.919.

Por CC OO-FITEQA:

- Don Javier Pérez Delgado, con DNI 52.637.711.
- Don Vicente Rodríguez Jara, con DNI 19.829.804.

MANIFESTAN

I. Se constituyen en Comisión Paritaria del Convenio Colectivo nº XIV del sector de la Industria de la Marroquinería de las provincias de Castellón y de Valencia.

II. La finalidad de la Comisión va a consistir en la interpretación y aplicación del artículo 10º del Convenio Colectivo (DOGV nº 4.388, de fecha 28-XI-2002) en lo concerniente a la cláusula de revisión salarial, una vez se han constatado los índices de inflación del año 2002.

III. En la constitución de la Comisión se ha respetado el artículo 14º del propio convenio, a excepción del número de miembros de cada una de las partes representadas, que excede del establecido en el punto 3º del precepto, pero que al existir unanimidad de todos ellos no constituye impedimento alguno a la validez del acuerdo que se tome en el seno de la comisión.

IV. A los efectos previstos en el manifestando II, se aprueba por unanimidad de todas las partes la siguiente,

ACTA

Primero. El artículo 10º del convenio colectivo nº XXIV establece literalmente:

«Se establece una cláusula de revisión única y exclusivamente respecto al salario base y a favor de la parte social para el caso de que el IPC establecido por el INE registrase a 31 de diciembre de 20002 un incremento respecto al 31 de diciembre de 2001 superior al 2,5% por lo que se procederá a efectuar una revisión salarial en el exceso tan pronto se constate oficialmente dicha circunstancia. Tal incremento se abonará con carácter retroactivo a partir de la fecha 1 de enero de 2002 y para llevarlo a cabo se tomará como referencia los salarios base definitivos del 2001.

Els conceptes salarials establerts en els articles 20 i 23 del conveni no es voran afectats per la clàusula de revisió salarial.

Els conceptes salarials establerts en els articles 21 i 22 del conveni tindran l'increment que derive de la revisió salarial practicada al concepte salarial base».

Segon. Segons certificació estesa per l'Institut Nacional d'Estadística, la inflació acumulada de l'any 2002 ha resultat ser d'un 4,00%. El que permet deduir la plena aplicabilitat de la clàusula de revisió salarial del conveni.

Tercer. L'aplicació de la clàusula de revisió salarial comporta la necessitat de revisió de les taules vigents en l'any 2002 i publicades en el DOGV mencionat en el punt II. Al seu torn opera automàticament el dret dels treballadors a percebre amb efectes retroactius a 1 de gener de 2002 les diferències salarials entre aquelles taules i les que es detallen en l'apartat quart de la present acta.

Quart. Taules salarials de l'any 2002 resultants de l'aplicació de la clàusula de revisió salarial:

Grup professional primer. Subalterns: retribució mensual Euros (€.)

	SALARI BASE	PLUS ACTIVITAT	ANTIGUITAT CONSOLIDADA
Magatzemista/ llister:	539,15	143,34	460,65
Ordenança:	539,15	143,34	460,65
Xofer:	557,75	152,33	476,54
Grum o ordinari:	539,15	143,34	460,65

Grum o ordinari amb contracte subscrit abans de 01/01/98 estaran sent retribuïts conforme al salari mínim interprofessional.

Grup professional segon. Personal obrer: retribució diària Euros (€.):

	SALARI BASE	PLUS ACTIVITAT	ANTIGUITAT CONSOLIDADA
Oficial de primera:	19,18	7,37	16,39
Oficial de segona:	18,64	7,16	15,93
Oficial de tercera:	18,32	6,93	15,65
Especialista i ajudant:	18,14	6,74	15,50
Peó:	17,90	6,74	15,30
Aprendent 1r any:	15,13		
Aprendent 2n any:	16,64		
Aprendent 3r any	18,30		
Cont. Formació	15,57		

Grup professional tercer. Personal administratiu i personal mercantil: retribució mensual. Euros (€.)

	SALARI BASE	PLUS ACTIVITAT	ANTIGUITAT CONSOLIDADA
Cap de secció:	612,94	212,29	523,70
Cap de negociat:	592,92	213,29	506,60
Cap de compres i vendes	696,95	196,05	595,48
Cap de magatzem:	653,10	189,41	556,72
Oficial de primera:	575,86	200,13	492,01
Oficial de segona:	559,88	191,73	478,36
Viatjant:	592,90	176,48	506,59
Auxiliar:	549,54	186,66	469,53
Dependent de magatzem:	539,15	164,99	460,65
Telefonista:	539,15	166,53	460,65

Grup professional quart. Personal tècnic no titulat: retribució mensual. Euros (€.)

	SALARI BASE	PLUS ACTIVITAT	ANTIGUITAT CONSOLIDADA
Encarregat general de fabricació:	712,99	220,15	609,19

Los conceptos salariales establecidos en los artículos 20 y 23 del convenio no se verán afectados por la cláusula de revisión salarial.

Los conceptos salariales establecidos en los artículos 21 y 22 del convenio tendrán el incremento que derive de la revisión salarial practicada al concepto salarial base».

Segundo. Según certificación extendida por el Instituto Nacional de Estadística, la inflación acumulada del año 2002 ha resultado ser de un 4,00%. Lo que permite deducir la plena aplicabilidad de la cláusula de revisión salarial del convenio.

Tercero. La aplicación de la cláusula de revisión salarial conlleva a la necesidad de revisión de las tablas vigentes en el año 2002 y publicadas en el DOGV referenciado en el manifestando II. A su vez opera automáticamente el derecho de los trabajadores a percibir con efectos retroactivos a uno de enero del 2002 las diferencias salariales entre aquellas tablas y las que se relacionan en el apartado cuarto de la presente acta.

Cuarto. Tablas salariales del año 2002 resultantes de la aplicación de la cláusula de revisión salarial:

Grupo profesional primero. Subalternos: retribución mensual Euros (€.)

	SALARIO BASE	PLUS ACTIVIDAD	ANTIGÜEDAD CONSOLIDADA
Almacenero>Listero:	539,15	143,34	460,65
Ordenanza:	539,15	143,34	460,65
Chofer:	557,75	152,33	476,54
Botones o recadero:	539,15	143,34	460,65

Botones o recadero con contrato celebrado con anterioridad al 01/01/98 vendrán siendo retribuidos conforme al salario mínimo interprofesional.

Grupo profesional segundo. Personal obrero: retribución diaria. Euros (€.):

	SALARIO BASE	PLUS ACTIVIDAD	ANTIGÜEDAD CONSOLIDADA
Oficial de primera:	19,18	7,37	16,39
Oficial de segunda:	18,64	7,16	15,93
Oficial de tercera:	18,32	6,93	15,65
Especialista y ayudante:	18,14	6,74	15,50
Peón:	17,90	6,74	15,30
Aprendiz 1º año:	15,13		
Aprendiz 2º año:	16,64		
Aprendiz 3º año	18,30		
Cont. Formación	15,57		

Grupo profesional tercero. Personal administrativo y personal mercantil: retribución mensual. Euros (€.)

	SALARIO BASE	PLUS ACTIVIDAD	ANTIGÜEDAD CONSOLIDADA
Jefe de sección:	612,94	212,29	523,70
Jefe de negociado:	592,92	213,29	506,60
Jefe de compras y ventas	696,95	196,05	595,48
Jefe de almacén:	653,10	189,41	556,72
Oficial de primera:	575,86	200,13	492,01
Oficial de segunda:	559,88	191,73	478,36
Viajante:	592,90	176,48	506,59
Auxiliar:	549,54	186,66	469,53
Dependiente de almacén:	539,15	164,99	460,65
Telefonista:	539,15	166,53	460,65

Grupo profesional cuarto. Personal técnico no titulado: retribución mensual. Euros (€.):

	SALARIO BASE	PLUS ACTIVIDAD	ANTIGÜEDAD CONSOLIDADA
Encargado general de fabricación:	712,99	220,15	609,19

Encarregat de secció i cap taller:	633,10	220,15	540,83
Modelista-Patronista:	566,24	209,89	483,80
Dibuixant-Projectista:	566,24	209,89	483,80
Mestre tallador:	566,24	209,89	483,80

Encargado de sección y jefe taller:	633,10	220,15	540,83
Modelista-Patronista:	566,24	209,89	483,80
Dibujante-Proyectista:	566,24	209,89	483,80
Maestro cortador:	566,24	209,89	483,80

g) ALTRES ASSUMPTES

Conselleria de Justícia i Administracions Pùbliques

CORRECCIÓ d'errades de l'Orde d'11 de juny de 2003, de la Conselleria de Justícia i Administracions Pùbliques, per la qual s'homologa la modificació dels Estatuts de la Mancomunitat de Serveis Socials de la Marina Alta. [2003/X8713]

En el *Diari Oficial de la Generalitat Valenciana* núm. 4.530, de 25 de juny de 2003, s'ha publicat l'Orde d'11 de juny de 2003, de la Conselleria de Justícia i Administracions Pùbliques, per la qual s'homologa la modificació dels Estatuts de la Mancomunitat de Serveis Socials de la Marina Alta, en què s'ha observat en el primer paràgraf del preàmbul el següent error:

On diu: "Mancomunitat Circuit Cultural Comarcal de la Marina Alta"; ha de dir: "Mancomunitat de Serveis Socials de la Marina Alta".

Conselleria d'Agricultura, Pesca i Alimentació

Notificació a Peix i Mariscs Joana SL. Expedient número 46320/2001. [2003/M8691]

De conformitat amb el que disposen els articles 59.4 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es fa pública notificació de la resolució recaiguda en l'expedient sancionador número 46320/2001, instruït en virtut de l'acta d'inspecció alçada amb data 21.11.2001 per la Inspecció de Pesca Marítima de la CAPA i de la Guàrdia Civil, contra Peix i Mariscs Joana SL, amb CIF/NIF: B-43392158, amb domicili al carrer del Trinquet 98, 43580 Deltebre (Tarragona), per infracció de l'article 99 d) de la Llei 3/2001, de 26 de març, de Pesca Marítima de l'Estat, amb sanció de 841 euros, quant que havent intentat la notificació en el seu domicili, esta no s'ha pogut practicar.

Contra esta resolució, que no esgota la via administrativa, podrà interposar-se recurs d'alçada en el termini d'un mes a partir del dia següent al de la publicació del present en el *Diari Oficial de la Generalitat Valenciana* davant de la consellera d'Agricultura, Pesca i Alimentació, sense perjuí de poder presentar qualsevol altre que estime oportú.

Transcorregut este sense haver fet ús d'este dret, la resolució serà ferma i la sanció haurà de fer-se efectiva en període voluntari dins del termini establiti en l'article 20 del Reglament General de Recaptació, amb l'avertència que vençut el dit termini d'ingrés sense que haguera sigut satisfeta la sanció, es procedirà a la seu exacció per via de constrenyiment.

El corresponent expedient es troba en la Secció de Pesca dels Serveis Territorials de la Conselleria d'Agricultura, Pesca i Alimentació a València.

València, 8 de juliol de 2003.- El director general de Pesca: José Ferrando Orta.

g) OTROS ASUNTOS

Conselleria de Justicia y Administraciones Pùbliques

CORRECCIÓN de errores de la Orden de 11 de junio de 2003, de la Conselleria de Justicia y Administraciones Pùbliques, por la que se homologa la modificación de los estatutos de la Mancomunitat de Serveis Socials de la Marina Alta. [2003/X8713]

En el *Diari Oficial de la Generalitat Valenciana* núm. 4.530, de 25 de junio de 2003, se ha publicado la Orden de 11 de junio de 2003, de la Conselleria de Justicia y Administraciones Pùbliques, por la que se homologa la modificación de los estatutos de la Mancomunitat de Serveis Socials de la Marina Alta, en la que se ha observado en el primer párrafo del preámbulo el siguiente error:

Donde dice: "Mancomunitat Circuit Cultural Comarcal de la Marina Alta"; debe decir: "Mancomunitat de Serveis Socials de la Marina Alta".

Conselleria de Agricultura, Pesca y Alimentación

Notificación a Peix i Mariscs Joana SL. Expediente número 46320/2001. [2003/M8691]

De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común, se hace pública notificación de la resolución recaída en el expediente sancionador número 46320/2001, instruido en virtud del acta de inspección levantada con fecha 21.11.2001 por la Inspección de Pesca Marítima de la CAPA y de la Guardia Civil, contra Peix i Mariscs Joana SL, con CIF/NIF: B-43392158, con domicilio en la calle del Trinquet 98, 43580 Deltebre (Tarragona), por infracción del artículo 99 d) de la Ley 3/2001, de 26 de marzo, de Pesca Marítima del Estado, con sanción de 841 euros, en cuanto que habiéndose intentado la notificación en su domicilio, ésta no se ha podido practicar.

Contra esta resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada en el plazo de un mes a partir del día siguiente al de la publicación del presente en el *Diari Oficial de la Generalitat Valenciana* ante la consellera de Agricultura, Pesca y Alimentación, sin perjuicio de poder presentar cualquier otro que estime oportuno.

Transcurrido el mismo sin haber hecho uso de este derecho, la resolución será firme y la sanción deberá hacerse efectiva en periodo voluntario dentro del plazo establecido en el artículo 20 del Reglamento General de Recaudación, con la advertencia de que vencido dicho plazo de ingreso sin que hubiese sido satisfecha la sanción, se proceder a su exacción por vía de apremio.

El correspondiente expediente obra en la Sección de Pesca de los Servicios Territoriales de la Conselleria de Agricultura, Pesca y Alimentación en Valencia.

Valencia, 8 de julio de 2003.- El director general de Pesca: José Ferrando Orta.

Conselleria d'Agricultura, Pesca i Alimentació

Notificació de Resolució d'expedient sancionador nº 46028/01 a nombre de Peix i Mariscs Joana, SL. [2003/X8692]

De conformitat amb el que disposa els articles 59.4 i 61 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, es fa pública notificació de la Resolució recaiguda en l'expedient sancionador núm. 46028/01, instruït en virtut de l'acta d'inspecció alçada amb data 31.01.01, per la Inspecció de Pesca Marítima de la CAPA i de la Guàrdia Civil, contra Peix i Mariscs Joana, SL, amb domicili al C/ Benavente, 38, 43580 Deltebre (Tarragona), per infracció de l'article 10 c) de la Llei 14/1998, d'1 de juny, s'ordena la conclusió de l'expedient per caducitat i es declara la prescripció de la infracció, per tal com havent intentat la notificació al seu domicili, esta no s'ha pogut practicar.

El corresponent expedient obra en la Secció de Pesca dels Serveis Territorials de la Conselleria d'Agricultura, Pesca i Alimentació a València.

València, 8 de juliol de 2003.– El director general de Pesca: José Ferrando Orta.

Institut Valencià d'Art Modern

RESOLUCIÓ de 17 de juny de 2003, del director gerent de l'IVAM, per la qual es concedixen dues beques de formació i perfeccionament per a l'àrea tecnoartística de l'IVAM. [2003/M8102]

Antecedents de fet

I. Per Resolució de 29 de gener de 2003, del director gerent de l'IVAM, es va procedir a la convocatòria de concessió de dues beques per a la realització de pràctiques professionals en l'àrea tecnoartística de l'Institut Valencià d'Art Modern, IVAM, segons el que disposa el Decret 108/1992, de 6 de juliol, del Govern Valenciano (DOGV núm. 3.123, de 07.02.2003), aprovar-se les corresponents bases.

II. Finalitzat el procés de selecció, la comissió qualificadora, mitjançant acta de data de 16 de juny de 2003, proposa els candidats Milagros Aliño Valiente i José Talavera Peñalva com a concessionaris de les beques de formació i perfeccionament a desenvolupar en l'IVAM, en l'àrea tecnoartística.

Ateses les facultats que m'atorga l'article 24 de la Llei 9/1986, de 30 de desembre, de la Generalitat Valenciana, i l'Orde de delegació de 30 d'octubre de 1997, del conseller de Cultura, Educació i Ciència, resolc:

Primer

Concedir dues beques en l'àrea tecnoartística als sol·licitants que s'esmenten a continuació:

a) Modalitat de beca A: (taxació valoració)

Milagros Aliño Valiente

b) Modalitat de beca B: magatzem muntatge)

José Talavera Peñalva

Segon

La dotació econòmica de les beques serà de 7200 euros cada una, amb càrrec a l'aplicació pressupostària capítol 4 G480 del pressupost de l'IVAM.

Tercer

La durada de les beques serà d'un any, des de la incorporació dels becaris. El treball es desenvoluparà de dilluns a divendres amb l'hora que determine el cap del departament corresponent. Els

Conselleria de Agricultura, Pesca y Alimentación

Notificación de Resolución de expediente Sancionador nº 46028/01 a nombre de Peix i Mariscs Joana, SL. [2003/X8692]

De conformidad con lo dispuesto en los artículos 59.4 y 61 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública notificación de la resolución recaída en el expediente sancionador núm. 46028/01, instruido en virtud del acta de inspección levantada con fecha 31.01.01, por la Inspección de Pesca Marítima de la CAPA y de la Guardia Civil, contra Peix i Mariscs Joana, SL, con domicilio en C/ Benavente, 38, 43580 Deltebre (Tarragona), por infracción del artículo 10.c) de la Ley 14/1998, de 1 de junio, se ordena la conclusión del expediente por caducidad y se declara la prescripción de la infracción, en cuanto que habiéndose intentado la notificación en su domicilio, ésta no se ha podido practicar.

El correspondiente expediente obra en la Sección de Pesca de los servicios territoriales de la Conselleria de Agricultura, Pesca y Alimentación en Valencia.

Valencia, 8 de julio de 2003.– El director general de Pesca: José Ferrando Orta.

Instituto Valenciano de Arte Moderno

RESOLUCIÓN de 17 de junio de 2003, del director gerente del IVAM, por la que se conceden dos becas de formación y perfeccionamiento para el área técnico-artística del IVAM. [2003/M8102]

Antecedentes de hecho

I. Por Resolución de 29 de enero de 2003, del director gerente del IVAM, se procedió a la convocatoria de concesión de dos becas para la realización de prácticas profesionales en el área técnico-artística del Instituto Valenciano de Arte Moderno, IVAM, según lo dispuesto en el Decreto 108/1992, de 6 de julio, del Gobierno Valenciano (DOGV nº 3.123, de 07.02.2003), aprobándose las correspondientes bases.

II. Finalizado el proceso de selección, la comisión calificadora, mediante acta de fecha de 16 de junio de 2003, propone a los candidatos Milagros Aliño Valiente y José Talavera Peñalva como concessionarios de las becas de formación y perfeccionamiento a desarrollar en el IVAM, en el área técnico-artística.

Considerando las facultades que me otorga el artículo 24 de la Ley 9/1986, de 30 de diciembre, de la Generalitat Valenciana y la Orden de delegación de 30 de octubre de 1997, del conseller de Cultura, Educación y Ciencia, resuelvo:

Primero

Conceder dos becas en el área técnico-artística a los solicitantes que se citan a continuación:

a) Modalidad de beca A: (tasación-valoración)

Milagros Aliño Valiente

b) Modalidad de beca B: (almacén-montaje)

José Talavera Peñalva

Segundo

La dotación económica de las becas será de 7200 euros cada una, con cargo a la aplicación presupuestaria capítulo 4 G480 del presupuesto del IVAM.

Tercero

La duración de las becas será de un año, desde la incorporación de los becarios. El trabajo se desarrollará de lunes a viernes con el horario que determine el jefe del departamento correspondiente.

beneficiaris presentaran una declaració jurada en el sentit d'acreditar la seu disponibilitat horària per al compliment del dit horari, i quedarà condicionada l'adjudicació de la beca a l'efectivitat del seu compliment. En el supòsit que algun dels adjudicataris no puga complir l'horari establert, serà l'aspirant següent en l'orde de baremació el beneficiari de la beca en qüestió.

Quart

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

- El recurs de reposició haurà d'interposar-se davant el director gerent de l'IVAM en el termini d'un mes a comptar des del dia següent al de la notificació d'esta resolució.

- El recurs contenciós administratiu haurà de plantejar-se davant el Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos a comptar des del dia següent al de la notificació.

València, 17 de juny de 2003.- El director gerent: Kosme de Barañano Letamendia.

IV. ADMINISTRACIÓ DE JUSTÍCIA

a) EDICTES I CÈDULES DE NOTIFICACIÓ D'INTERLOCUTÒRIES, PROVISIONS I SENTÈNCIES

Jutjat de Primera Instància número 5 de Castelló de la Plana

Actuacions de juí verbal número 295/2001. Cèdula de notificació. [2003/Q8117]

En el juí verbal (desnonament per falta de pagament) 295/2001, que es tramita en este jutjat, promogut per María Luisa Díez Montes, contra José María Gorris Fuentes, en el procedimiento a què es fa referència més amunt, s'ha acordat la notificació mitjançant edictos de la sentència al demandat ja que es troba en parador desconegut, la qual té l'encapçalament i la part dispositiva que, literalment, diuen així:

«Sentència

Castelló de la Plana, 27 de desembre de 2001

José Luis Conde-Pumpido García, magistrat jutge de Primera Instància número 5 de Castelló de la Plana, ha vist les presents actuacions de juí verbal número 295/2001, promogudes per María Luisa Díez Montes, representada per la procuradora la senyora Linares Beltrán i defesa per la lletrada la senyora Bargalló Belsué, contra José María Gorris Fuentes, en rebel·lia, sobre resolució de contracte d'arrendament per falta de pagament i reclamació de quantitat.

Decisió

Que amb l'estimació de la demanda formulada per la procuradora la senyora Linares Beltrán, en nom i representació de María Luisa Díez Montes, contra José María Gorris Fuentes, declare resolt el contracte d'arrendament que lligava les parts respecte de l'habitatge situat a Benicàssim, apartaments La Curva, 1r, esquerra, i condemne a la part demandada esmentada perquè deixa l'habitatge lliure i a disposició de la part demandant, amb l'advertència de

Los beneficiarios presentarán una declaración jurada en el sentido de acreditar su disponibilidad horaria para el cumplimiento de dicho horario, quedando condicionada la adjudicación de la beca a la efectividad de su cumplimiento. En el supuesto de que alguno de los adjudicatarios no pudiera cumplir el horario establecido, será el aspirante siguiente en el orden de baremación el beneficiario de la beca en cuestión.

Cuarto

De conformidad con lo establecido en los artículos 107, 116 y 117 de la Ley de Régimen Jurídico de las Administraciones Pùbliques y del Procedimiento Administrativo Común, y 10, 14 y 46 de la Ley Reguladora de la Jurisdicció Contenciosa Administrativa, esta resolución, que pone fin a la vía administrativa, podrá ser recurrida potestativamente en reposición o bien cabrá plantear directamente recurso contencioso administrativo, en los plazos y ante los órganos que se indican a continuación:

- El recurso de reposición deberá interponerse ante el director gerente del IVAM en el plazo de un mes a contar desde el día siguiente al de la notificación de esta resolución.

- El recurso contencioso administrativo deberá plantearse ante el Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo de dos meses a contar desde el día siguiente al de su notificación.

Valencia, 17 de junio de 2003.- El director gerente: Kosme de Barañano Letamendia.

IV. ADMINISTRACIÓN DE JUSTICIA

a) EDICTOS Y CÉDULAS DE NOTIFICACIÓN DE AUTOS, PROVIDENCIAS Y SENTENCIAS

Juzgado de Primera Instancia número 5 de Castellón de la Plana

Autos de juicio verbal número 295/2001. Cédula de notificación. [2003/Q8117]

En el juicio verbal (desahucio por falta de pago) 295/2001, que se tramita en este juzgado, promovido por María Luisa Díez Montes, frente a José María Gorris Fuentes, en el procedimiento arriba referenciado, se ha acordado la notificación por medio de edictos de la sentencia al demandado al estar en paradero desconocido y la misma en su encabezamiento y parte dispositiva es del tenor literal siguiente:

«Sentencia

Castellón de la Plana, 27 de diciembre de 2001

José Luis Conde-Pumpido García, magistrado juez de Primera Instancia número 5 de Castellón de la Plana, ha conocido los presentes autos de juicio verbal número 295/2001, promovidos por María Luisa Díez Montes, representada por la procuradora señora Linares Beltrán y defendida por la letrada señora Bargalló Belsué, contra José María Gorris Fuentes, en rebeldía, sobre resolución de contrato de arrendamiento por falta de pago y reclamación de cantidad.

Fallo

Que estimando la demanda formulada por la procuradora señora Linares Beltrán, en nombre y representación de María Luisa Díez Montes, contra José María Gorris Fuentes, debo declarar y declaro resuelto el contrato de arrendamiento que ligaba a las partes respecto de la vivienda sita en Benicasim, apartamentos La Curva, 1.^o, izquierda, condenando a la citada parte demandada a que deje la vivienda libre y a disposición de la parte demandante, con aper-

llançament, i a càrrec seu, si no ho fa voluntàriament, així com pagar a la demandant 498.977 pessetes. Tot això amb expressa imposició de costes al demandat.

Notifiqueu esta resolució a les parts, i feu-los saber que contra esta s'hi pot interposar un recurs d'apel·lació en el termini de cinc dies, que no s'admetrà a la part demandada si en el moment de preparar-lo no manifesta, i ho acredita per escrit, tindre pagades les rendes vencudes i les que d'acord amb el contracte haja de pagar de bestreta. Notifiqueu al demandat mitjançant un edicte que es publicarà en el butlletí oficial de la Comunitat Autònoma Valenciana.

«Esta és la meua sentència, que pronuncie, mane i firme».

Cosa que es notifica mitjançant edictos en compliment del que disposa l'article 156.4 de la Llei d'Enjudiciament Criminal, i se n'acorda la publicació en el *Diari Oficial de la Generalitat Valenciana* per a portar a efecte la diligència de notificació de la sentència al demandat, José María Gorris Fuentes.

Castelló de la Plana, 13 de març de 2003.– La secretària judicial: Mónica Rubio Solanes.

Jutjat de Primera Instància número 3 de Dénia

Actuacions número 212/2003. Cèdula de notificació.
[2003/M8481]

Laura Alabau Marí, jutgessa de Primera Instància número 3 de Dénia, fa saber:

Que en este Jutjat, amb el número 212/2003, se seguixen actuacions d'execució títol judicial (que prové de menor quantia 22/2001), instat per Fira Oficial i Internacional Mostres de Barcelona, contra René Tekaak, en què s'ha acordat notificar la sentència als demandats René Tekaak i Aqua Speed Product's SL, la decisió de la qual literalment diu:

«Que estime íntegrament la demanda interposada per Isabel Daviu Frasquet, en nom i representació de Fira Oficial i Internacional Mostres de Barcelona contra Aqua Speed Product's SL i René Tekaak, i condemne estos últims a pagar solidàriament a l'actora 10.212,88 euros amb els interessos legals que meriten des de la interposició de la present demanda, així com les costes causades.»

Contra esta sentència es pot interposar recurs d'apel·lació, en el termini dels cinc dies següents a la notificació.

I perquè valga de notificació en forma als demandats, remet el present edicte.

Dénia, 24 de juny de 2003.– La jutgessa.

Jutjat de Primera Instància número 9 de València

Actuacions de divorci número 914/2002. Cèdula de notificació.
[2003/Q8092]

Antonio Rodríguez-Moldes Peiró, secretari del Jutjat de Primera Instància número 9 de València, mitjançant este edicte faig saber:

Que en les actuacions de divorci, que se seguixen amb el número 914/2002, a instància de Gabriel Balibrea Bertos contra Julia Bonet Serrano, en situació de rebel·lia, en les quals, en data 12 de maig de 2003, s'ha dictat sentència, la part dispositiva de la qual diu així:

«Que amb l'estimació de la demanda interposada per la representació processal de Gabriel Balibrea Bertos contra Julia Bonet Serrano, acorde la dissolució del matrimoni per divorci dels expresats, amb tots els efectes legals, i en especial els següents:

cibimiento de lanzamiento, y a su costa, si no lo hiciera voluntariamente, así como a pagar a la demandante 498.977 pesetas. Todo ello con expresa imposición de costas al demandado.

Notifíquese esta resolución a las partes, haciéndoles saber que contra la misma cabe interponer recurso de apelación en el plazo de cinco días, que no se admitirá a la parte demandada si al prepararlo no manifiesta, acreditándolo por escrito, tener satisfechas las rentas vencidas y las que con arreglo al contrato deba pagar adelantadas. Notifíquese al demandado mediante edicto que se publicará en el boletín oficial de la Comunidad Autónoma Valenciana.

Así por esta mi sentencia, lo pronuncio, mando y firmo».

Lo que se notifica por edictos en cumplimiento de lo dispuesto en el artículo 156.4 de la Ley de Enjuiciamiento Criminal, acordando su publicación en el *Diari Oficial de la Generalitat Valenciana* para llevar a efecto la diligencia de notificación de la sentencia al demandado, José María Gorris Fuentes.

Castellón de la Plana, 13 de marzo de 2003.– La secretaria judicial: Mónica Rubio Solanes.

Juzgado de Primera Instancia número 3 de Dénia

Autos número 212/2003. Cédula de notificación. [2003/M8481]

Laura Alabau Marí, jueza de Primera Instancia número 3 de Dénia, hace saber:

Que en este Juzgado, con el número 212/2003, se siguen autos de ejecución título judicial (dimanante de menor cuantía 22/2001), instado por Feria Oficial e Internacional Muestras de Barcelona, frente a René Tekaak, en los cuales se ha acordado notificar la sentencia a los demandados René Tekaak y Aqua Speed Product's SL, cuyo fallo literalmente dice:

«Que debo estimar y estimo íntegramente la demanda interpuesta por Isabel Daviu Frasquet, en nombre y representación de Feria Oficial e Internacional Muestras de Barcelona contra Aqua Speed Product's SL y René Tekaak, condenando a estos últimos a pagar solidariamente a la actora 10.212,88 euros con los intereses legales que devenguen desde la interposición de la presente demanda, así como las costas causadas.»

Contra esta sentencia cabe recurso de apelación, que se interpondrá en el plazo de los cinco días siguientes a su notificación.

Y para que sirva de notificación en forma a los demandados, remito el presente.

Dénia, 24 de junio de 2003.– La jueza.

Juzgado de Primera Instancia número 9 de Valencia

Autos de divorcio número 914/2002. Cédula de notificación.
[2003/Q8092]

Antonio Rodríguez-Moldes Peiró, secretario del Juzgado de Primera Instancia número 9 de Valencia, por la presente hago saber:

Que en los autos de divorcio, seguidos con el número 914/2002, a instancia de Gabriel Balibrea Bertos contra Julia Bonet Serrano, en situación de rebeldía, en los que, en fecha 12 de mayo de 2003, ha recaído sentencia, en la que en su parte dispositiva dice así:

«Que estimando la demanda interpuesta por la representación procesal de Gabriel Balibrea Bertos contra Julia Bonet Serrano, debo acordar y acuerdo la disolución del matrimonio por divorcio de los expresados, con todos los efectos legales, y en especial los siguientes:

1. Les filles menors d'edat estarán en compañía i sota la custodia del pare, el qual exercirà la pàtria potestat.

2. Se suspén el dret de visites de la progenitora.

3. En concepte de pensió alimentària per a les filles, Julia Bonet Serrano pagarà al progenitor la quantitat que resulte d'actualitzar els 60,10 euros mensuals per a cada una establets en la separació, per mesos bestrets i dins dels primers cinc dies de cada mes. Esta quantitat s'actualitzarà amb data 1 de gener d'acord amb la variació experimentada per l'índex general de preus de consum, establert per l'Institut Nacional d'Estadística o organisme que el substituïsca. Totes les despeses extraordinàries necessàries de les filles les pagaràn a mitges els progenitors.

Cada part pagarà les costes causades a la seu instància i a mitges les comunes.

Comuniqueu esta resolució, una vegada ferm el pronunciament de divorci, al registre civil en què conste inscrit el matrimoni. Contra esta sentència s'hi pot preparar un recurs d'apel·lació en el termini de cinc dies des de la notificació.

Esta és la meua sentència, que pronuncie, mane i firme».

I perquè valga de notificació en forma a Julia Bonet Serrano, en rebel·lia, expedisc i firme el present edicte.

València, 19 de juny de 2003.– El secretari: Antonio Rodríguez-Moldes Peiró.

Jutjat de Primera Instància número 11 de València

*Actuacions de juí verbal de desnonament número 988/2002.
Cèdula de notificació. [2003/Q8094]*

En el juí a què es fa referència s'ha dictat la resolució que té l'encapçalament i la part dispositiva que, literalment, diuen així:
«Sentència número 138/2003

València, 18 de juny de 2003

María Ángeles Vaquero Pérez, jutgessa substituta del Jutjat de Primera Instància número 11 de València, ha vist les presents actuacions de juí verbal de desnonament número 988/2002, que se seguixen a instància del procurador Juan Antonio Ruiz Martín, en nom i representació de Dolores Pascual Caballer, i sota la direcció letrada de Carlos Revert García, contra Antonio Marqués Blasco, en rebel·lia, en exercici d'acció de desnonament per falta de pagament de la renda de finca urbana.

Decisió

Que amb l'estimació de la demanda interposada pel procurador dels tribunals Juan Antonio Ruiz Martín, en nom i representació de Dolores Pascual Caballer, contra Antonio Marqués Blasco, declare resolt per falta de pagament el contracte d'arrendament suscrit l'1 de novembre de 1976 entre ambdues parts, relatiu a l'habitatge situat al carrer de l'Art Major de la Seda, número 37, 4^o pis, porta 7, de València, i, en conseqüència, condemne la part demandada perquè la desallotge i la deixe lliure, i reintegre en la possessió a l'actor, tot això amb condemna pel que fa a les costes del present procediment a la part demandada.

Notifiquen la present resolució a les parts, i indiqueu-los que contra esta s'hi pot interposar un recurs d'apel·lació que coneixerà l'Audiència Provincial, el qual s'haurà de preparar davant d'este jutjat en el termini de cinc dies des de la notificació.

Esta és la meua sentència, que pronuncie, mane i firme.

María Ángeles Vaquero Pérez. Firmada i rubricada».

En atenció al desconocimiento de l'actual domicili o residència de la part demandada, mitjançant la resolució de data de hui, de conformitat amb el que disponen els articles 156.4 i 164 de la Llei 1/2000, d'Enjudiciament Civil, s'ha acordat la publicació del pre-

1. Las hijas menores de edad quedarán en compañía y bajo la custodia del padre, siendo la patria potestad ejercida por éste.

2. Se suspende el derecho de visitas de la progenitora.

3. En concepto de pensión alimenticia para las hijas, Julia Bonet Serrano abonará al progenitor la cantidad que resulte de actualizar los 60,10 euros mensuales para cada una establecidos en la separación, por meses anticipados y dentro de los primeros cinco días de cada mes. Dicha cantidad se actualizará con fecha 1 de enero con acuerdo a la variación experimentada por el índice general de precios de consumo, establecido por el Instituto Nacional de Estadística u organismo que le sustituya. Todos los gastos extraordinarios necesarios de las hijas serán satisfechos por mitad por los progenitores.

Cada parte abonará las costas causadas a su instancia y por mitad las comunes.

Comuníquese esta resolución, una vez firme el pronunciamiento de divorcio, al registro civil en que conste inscrito el matrimonio. Contra esta sentencia cabe preparar recurso de apelación en el plazo de cinco días desde su notificación.

Así, por esta mi sentencia, lo pronuncio, mando y firmo».

Y para que sirva de notificación en forma a Julia Bonet Serrano, en rebeldía, expido y firmo el presente.

Valencia, 19 de junio de 2003.– El secretario: Antonio Rodríguez-Moldes Peiró.

Juzgado de Primera Instancia número 11 de Valencia

Autos de juicio verbal de desahucio número 988/2002. Cédula de notificación. [2003/Q8094]

En el juicio referenciado se ha dictado la resolución cuyo encabezamiento y parte dispositiva literal es el siguiente:

«Sentencia número 138/2003

Valencia, 18 de junio de 2003

Vistos por mí, María Ángeles Vaquero Pérez, jueza sustituta del Juzgado de Primera Instancia número 11 de Valencia, los presentes autos de juicio verbal de desahucio número 988/2002, seguidos a instancia del procurador Juan Antonio Ruiz Martín, en nombre y representación de Dolores Pascual Caballer, y bajo la dirección letrada de Carlos Revert García, contra Antonio Marqués Blasco, en rebeldía, en ejercicio de acción de desahucio por falta de pago de la renta de finca urbana.

Fallo

Que estimando como estimo la demanda interpuesta por el procurador de los tribunales Juan Antonio Ruiz Martín, en nombre y representación de Dolores Pascual Caballer, contra Antonio Marqués Blasco, debo declarar y declaro resuelto por falta de pago el contrato de arrendamiento suscrito el 1 de noviembre de 1976 entre ambas partes, relativo a la vivienda sita en la calle del Arte Mayor de la Seda, número 37, 4.^o piso, puerta 7, de Valencia, y, en consecuencia, debo condenar y condeno a la parte demandada a que desaloje y deje libre la misma, reintegrando en la posesión al actor, todo ello con condena en las costas del presente procedimiento a la parte demandada.

Notifíquese la presente resolución a las partes, indicándoles que contra la misma cabe interponer recurso de apelación que conocerá la Audiencia Provincial, debiendo prepararse ante este juzgado en el plazo de cinco días desde su notificación.

Así por esta mi sentencia, lo pronuncio, mando y firmo.

María Ángeles Vaquero Pérez. Firmada y rubricada».

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por resolución de fecha de hoy, de conformidad con lo dispuesto en los artículos 156.4 y 164 de la Ley 1/2000, de Enjuiciamiento Civil, ha acordado la publicación del

sent edicte al tauler d'anuncis del jutjat i en el *Diari Oficial de la Generalitat Valenciana*, per a portar a efecte la diligència de notificació de la sentència al demandat en rebel·lia.

València, 27 de juny de 2003.– La secretària judicial: Inmaculada Ripollés Martínez.

Jutjat de Primera Instància número 11 de València

Juí ordinari número 857/2002. Cèdula de notificació.
[2003/M8091]

Part demandant: Consorci de Compensació d'Assegurances.

Part demandada: Julio Botia Oriol.

Sobre: reclamació de quantitat per import de 3.079,63 euros.

En el juí a què es fa referència, s'ha dictat la resolució que té l'ençapçalament i la part dispositiva amb el següent text literal:

«Sentència número 297/2002.

València, 10 de desembre de 2002.

Francisco de Asís Silla Sanchis, magistrat jutge del Jutjat de Primera Instància número 11 de València i partit, ha vist les presents actuacions de juí ordinari número 857/2002, seguit a instàncies de l'entitat Consorci de Compensació d'Assegurances, representada i assistida per l'avocat de l'estat contra Julio Botia Oriol, declarat en rebel·lia, sobre reclamació de quantitat, i

Decisió:

Estimant íntegrament la demanda presentada per Consorci de Compensació d'Assegurances, representada i assistida per l'avocat de l'estat contra Julio Botia Oriol, declarat en rebel·lia, condemne el demandat a pagar a l'actora la quantitat de tres mil setanta-nou euros i seixanta-tres cèntims (3.079,63 EUR) més els interessos legals des de la presentació de la demanda, així com pagar les costes del present juí.

Notifiqueu la present resolució a les parts i feu-los saber que s'hi pot interposar un recurs en apel·lació davant l'Audiència Provincial de València, que s'ha de preparar mitjançant escrit presentat en este Jutjat en el termini de cinc dies hàbils comptats des del dia següent a la notificació, limitat a citar la resolució apel·lada, manifestant la voluntat de recórrer, amb expressió dels pronunciaments que impugna.

Esta és la meua sentència, que es durà al llibre que correspon, i la secretària estendrà en les actuacions el testimoni oportú, definitivament jutjant en primera instància, que pronuncie, mane i firme. Francisco de Asís Silla. Firmat i rubricat.»

Atés el desconeixement de l'actual domicili o residència de la part demandada, per resolució del dia de hui, de conformitat amb el que disposen els articles 156.4 i 164 de la Llei 1/2000, d'Enjudiciament Civil, ha acordat la publicació del present edicte al tauler d'anuncis del Jutjat i edicte en el *Diari Oficial de la Generalitat Valenciana*, per a dur a efecte la diligència de notificació de la sentència al demandat en rebel·lia.

València, 6 de juny de 2003.– La secretària judicial: Inmaculada Ripollés Martínez.

presente edicto en el tablón de anuncios del juzgado y en el *Diari Oficial de la Generalitat Valenciana*, para llevar a efecto la diligencia de notificación de la sentencia al demandado en rebeldía.

Valencia, 27 de junio de 2003.– La secretaria judicial: Inmaculada Ripollés Martínez.

Juzgado de Primera Instancia número 11 de Valencia

Juicio ordinario número 857/2002. Cédula de notificación.
[2003/M8091]

Parte demandante: Consorcio de Compensación de Seguros.

Pare demandada: Julio Botia Oriol.

Sobre: reclamación de cantidad por importe de 3.079,63 euros.

En el juicio referenciado, se ha dictado la resolución cuyo encabezamiento y parte dispositiva es del texto literal siguiente:

«Sentencia número 297/2002.

Valencia, 10 de diciembre de 2002.

Vistos por Francisco de Asís Silla Sanchis, magistrado-juez del Juzgado de Primera Instancia número 11 de los de Valencia y su partido, los presentes autos de juicio ordinario número 857/2002, seguido a instancias de la entidad Consorcio de Compensación de Seguros, representada y asistida por el abogado del estado contra Julio Botia Oriol, declarado en rebeldía, sobre reclamación de cantidad, y

Fallo:

Estimando íntegramente la demanda presentada por Consorcio de Compensación de Seguros, representada y asistida por el abogado del estado contra Julio Botia Oriol, declarado en rebeldía, debo condenar y condeno al demandado a pagar a la actora la cantidad de tres mil setenta y nueve euros con sesenta y tres céntimos (3.079,63 EUR) más los intereses legales desde la presentación de la demanda, así como el pago de costas del presente juicio.

Notifíquese la presente resolución a las partes, haciéndoles saber que la misma es recurrible en apelación ante la Audiencia Provincial de Valencia, debiéndose preparar el recurso por medio de escrito presentado en este Juzgado en el plazo de cinco días hábiles contados desde el día siguiente de la notificación, limitado a citar la resolución apelada, manifestando la voluntad de recurrir, con expresión de los pronunciamientos que impugna.

Así por esta mi sentencia, que se llevará al libro de las de su clase, extendiendo en los autos la secretaría el oportuno testimonio, definitivamente juzgado en primera instancia, lo pronuncio, mando y firmo. Francisco de Asís Silla. Firmado y rubricado.»

En atención al desconocimiento del actual domicilio o residencia de la parte demandada, por resolución del día de hoy, de conformidad con lo dispuesto en los artículos 156.4 y 164 de la Ley 1/2000, de Enjuiciamiento Civil, ha acordado la publicación del presente edicto en el tablón de anuncios del Juzgado y edicto en el *Diari Oficial de la Generalitat Valenciana*, para llevar a efecto la diligencia de notificación de la sentencia al demandado en rebeldía.

Valencia, 6 de junio de 2003.– La secretaria judicial: Inmaculada Ripollés Martínez.

**c) CITACIONS A COMPAREIXENÇA JUDICIAL
I EXECUCIÓ DE SENTÈNCIES**

Conselleria de Cultura, Educació i Esport

RESOLUCIÓ de 3 de juliol de 2003, del director general de Personal Docent de la conselleria de Cultura, Educació i Esport, per la qual es modifiquen la llista d'aspirants seleccionats en les proves selectives convocades per Orde de 14 de maig de 1997 i la Resolució de 30 d'octubre de 1997, per la qual es nomenen estos aspirants funcionaris en pràctiques, en el sentit d'incloure M^a. Amada Piquerias Mateo com a aspirant seleccionada en virtut del compliment de Sentència del Tribunal Superior de Justícia de la Comunitat Valenciana. [2003/X8177]

Per Orde de 14 de maig de 1997, de la Conselleria de Cultura, Educació i Ciència, es va convocar concurs oposició per a ingress en el cos de mestres, i amb data 3 de setembre de 1997 es van fer públiques les llistes d'aspirants que van superar el dit procés en totes les especialitats convocades.

La Secció Segona de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana ha dictat sentència en el recurs contencios administratiu núm. 2.518/1998 interposat per M^a. Amada Piquerias Mateo amb el tenor literal següent:

«1) Estimar el recurs contencios administratiu interposat per la senyora Amada Piquerias Mateo contra la Resolució de 30 de juny de 1998, del director general de Personal de la Conselleria de Cultura, Educació i Ciència, per la qual s'inadmetia el recurs ordinari deduït per l'actora amb data 1 d'octubre de 1997 en el qual sollicitava la revisió de la puntuació obtinguda en la fase de concurs corresponent al concurs oposició per a l'ingrés en el cos de mestres convocat per Orde de 14 de maig de 1997, de dita Conselleria;

2) Declarar l'expressada resolució contrària a dret i, en conseqüència, anul·lar-la i deixar-la sense efecte;

3) Reconéixer, com a situació jurídica individualitzada, el dret de l'actora a ser inclosa en la llista oficial d'aprovats del concurs oposició convocat per Orde de 14 de maig de 1997, de la Conselleria de Cultura, Educació i Ciència, per a l'ingrés en el cos de mestres de l'especialitat d'Educació Infantil, i

4) No efectuar expressa imposició de costes».

En virtut d'això, resolc:

Primer. Incloure en la llista d'aspirants que han superat les proves selectives per a ingressar en el cos de mestres, convocades per Orde de 14 de maig de 1997, en l'especialitat d'Educació Infantil, feta pública el 3 de setembre de 1997, l'aspirant relacionada en l'annex a esta resolució amb la puntuació que s'hi indica.

Segon. Modificar la Resolució de 30 d'octubre de 1997, del director general de Personal, per la qual es nomena funcionaris en pràctiques del cos de mestres els aspirants seleccionats en el dit procediment selectiu, en el sentit d'incloure-hi M^a. Amada Piquerias Mateo, amb efectes de 15 de setembre de 1997.

Tercer. Atés que l'aspirant va superar el procés selectiu convocat per Orde de 9 d'abril de 2001, pel mateix cos i especialitat, i havent sigut nomenada funcionària de carrera per Orde ECD/471/2003, de 18 de febrer, del Ministeri d'Educació, Cultura i Esport (BOE de 6 de març), amb efectes d'1 de setembre de 2002, no correspon que M^a. Amada Piquerias Mateo duga a terme la fase de pràctiques, ja que ja va ser realitzada al seu dia per al dit procediment, per la qual cosa correspon reconéixer-li efectes econòmico-administratius com a funcionària de carrera d'1 de setembre de 1998.

**c) EMPLAZAMIENTOS JUDICIALES
Y EJECUCIÓN DE SENTENCIAS**

Conselleria de Cultura, Educación y Deporte

RESOLUCIÓN de 3 de julio de 2003, del director general de Personal Docente de la Conselleria de Cultura, Educación y Deporte, por la que se modifican la lista de aspirantes seleccionados en las pruebas selectivas convocadas por Orden de 14 de mayo de 1997 y la Resolución de 30 de octubre de 1997, por la que se nombra a dichos aspirantes funcionarios en prácticas, en el sentido de incluir a M^a. Amada Piquerias Mateo como aspirante seleccionada en virtud del cumplimiento de sentencia del Tribunal Superior de Justicia de la Comunidad Valenciana. [2003/X8177]

Por Orden de 14 de mayo de 1997, de la Conselleria de Cultura, Educación y Ciencia, se convocó concurso-oposición para ingreso en el cuerpo de Maestros, y con fecha 3 de septiembre de 1997, se hicieron públicas las listas de aspirantes que superaron dicho proceso en todas las especialidades convocadas.

La Sección Segunda de la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana ha dictado sentencia en el recurso contencioso administrativo núm. 2.518/1.998 interpuesto por M^a. Amada Piquerias Mateo con el siguiente tenor literal:

«1) Estimar el recurso contencioso administrativo interpuesto por Amada Piquerias Mateo contra Resolución del director general de Personal de la Conselleria de Cultura, Educación y Ciencia de fecha 30 de junio de 1.998 por la que se inadmitía el recurso ordinario deducido por la actora con fecha 1 de octubre de 1997 en el que se solicitaba la revisión de la puntuación obtenida en la fase de concurso correspondiente al concurso-oposición para el ingreso en el Cuerpo de Maestros convocado por Orden de dicha Conselleria de fecha 14 de mayo de 1997;

2) Declarar la expresada resolución contraria a Derecho y, en consecuencia, anularla y dejarla sin efecto;

3) Reconocer, como situación jurídica individualizada, el derecho de la actora a ser incluida en la lista oficial de aprobados del concurso-oposición convocado por la Orden de 14 de mayo de 1997 de la Conselleria de Cultura, Educación y Ciencia para el ingreso en el Cuerpo de Maestros de la especialidad de Educación Infantil; y

4) No efectuar expresa imposición de costas».

En su virtud, resuelvo:

Primero. Incluir en la lista de aspirantes que han superado las pruebas selectivas para ingresar en el cuerpo de Maestros, convocadas por Orden de 14 de mayo de 1997, en la especialidad de «Educación Infantil», hecha pública el 3 de septiembre de 1997, a la aspirante relacionada en el anexo a esta resolución con la puntuación que se indica en el mismo.

Segundo. Modificar la Resolución de 30 de octubre de 1997, del director general de Personal, por la que se nombra funcionarios en prácticas del cuerpo de Maestros a los aspirantes seleccionados en dicho procedimiento selectivo, en el sentido de incluir en la misma a M^a. Amada Piquerias Mateo, con efectos de 15 de septiembre de 1997.

Tercero. Dado que la aspirante superó el proceso selectivo convocado por Orden de 9 de abril de 2001, por el mismo cuerpo y especialidad, y habiendo sido nombrada funcionaria de carrera por Orden ECD/471/2003, de 18 de febrero, del Ministerio de Educación, Cultura y Deporte (BOE de 6 de marzo), con efectos de 1 de septiembre de 2002, no procede que M^a. Amada Piquerias Mateo lleve a cabo la fase de prácticas, puesto que ya fue realizada en su día para dicho procedimiento, por lo que corresponde reconocerle efectos económico-administrativos como funcionaria de carrera de 1 de septiembre de 1998.

Quart. Per la Direcció General de Personal Docent es proposarà el seu nomenament de funcionària de carrera per este cos i especialitat al Ministeri d'Educació, Cultura i Esport que aprovarà i publicarà el seu ingrés en el cos amb els dits efectes.

Cinqué. Contra la present resolució, que posa fi a la via administrativa, d'acord amb el que preceptua l'article 109 de la Llei 30/1992, de 26 de novembre, en la redacció donada per la Llei 4/1999, de 13 de gener, en relació amb la disposició final segona de la Llei 5/1983, de 30 de desembre, del Govern Valencià, i la disposició addicional quinze de la Llei 6/1997, de 14 d'abril, podrà interposar-se amb caràcter potestatiu recurs de reposició davant la Direcció General de Personal Docent en el termini d'un mes comptat des de l'endemà de la seua publicació o interposar directament recurs contenciosos administratius davant el Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos comptats a partir del dia següent de la seua publicació.

València, 3 de juliol de 2003.– El director general de Personal Docent: José Antonio Rovira Jover.

ANNEX

Cos: Mestres
Especialitat: Educació Infantil

DNI	COGNOMS I NOM	ACCÉS	PUNTUACIÓ
044387592	Piqueras Mateo, M ^a . Amada	Lliure	6,9133

V. ALTRES ANUNCIS

a) ORDENAMENT DEL TERRITORI I URBANISME

1. Tràmits de procediments dels plans

Ajuntament de Tibi

Informació pública de la suspensió del programa d'actuació integrada del sector UE-1. [2003/X8589]

L'alcalde-president de l'ajuntament, mitjançant resolució de data 8 de juliol d'enguany, ha adoptat la resolució següent, la part dispositiva de la qual transcrita literalment diu:

«Incoat l'expedient oportú, i obrant-hi la transcrita proposta de resolució en què es determina la nul-litat del decret esmentat, per incompetència orgànica de l'alcaldia de Tibi (en funcions d'administració ordinària) per a la seua adopció, en comportar la iniciativa homologació de l'instrument d'ordenació general del municipi i estar reservada al ple de la corporació l'exposició de les seues modificacions.

Esta alcaldia-presidència, fent ús de les competències que li confereix la legislació de règim local i l'altra normativa d'aplicació general, resol:

Primer. Suspendre la tramitació del PAI del sector «UE-1» proposat per la mercantil Pascual Cámara, SL, fins a la resolució de l'expedient incoat arran de la impugnació que planteja José García Almagro.

Segon. Evacuar tràmit d'audiència de la mercantil proponent de l'alternativa tècnica que va suscitar el tràmit municipal del PAI, per tal que en el termini de deu dies alegue el que estime oportú segons dret.

Tercer. Publicar el present decret al tauler municipal d'edictes, en el *Diari Oficial de la Generalitat Valenciana*, i al mateix periò-

Cuarto. Por la Dirección General de Personal Docente se propondrá su nombramiento de funcionaria de carrera por este Cuerpo y especialidad al Ministerio de Educación, Cultura y Deporte que aprobará y publicará su ingreso en el Cuerpo con dichos efectos.

Quinto. Contra la presente resolución, que pone fin a la vía administrativa, de acuerdo con lo preceptuado en el artículo 109, de la Ley 30/1992, de 26 de noviembre, en su redacción dada por la Ley 4/1999, de 13 de enero, en relación con la disposición final segunda de la Ley 5/1983, de 30 de diciembre del Gobierno Valenciano y la disposición adicional decimoquinta de la Ley 6/1997, de 14 de abril, podrá interponerse con carácter potestativo recurso de reposición ante la Dirección General de Personal Docente en el plazo de un mes contado desde el día siguiente al de su publicación o interponer directamente recurso contencioso administrativo ante el Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo de dos meses contados a partir del día siguiente al de su publicación.

Valencia, 3 de julio de 2003.– El director general de Personal Docente: José Antonio Rovira Jover.

ANEXO

Cuerpo: Maestros
Especialidad: Educación Infantil

DNI	APELLIDOS Y NOMBRE	ACCESO	PUNTUACIÓN
044.387.592	Piqueras Mateo, M ^a Amada	Libre	6,9133

V. OTROS ANUNCIOS

a) ORDENACIÓN DEL TERRITORIO Y URBANISMO

1. Trámites procedimentales de los planes

Ayuntamiento de Tibi

Información pública de la suspensión del programa de actuación integrada del sector UE-1. [2003/X8589]

Por el alcalde-presidente de este ayuntamiento, mediante resolución de fecha 8 de julio de los corrientes, se ha adoptado la siguiente resolución, cuya parte dispositiva transcrita literalmente dice:

«Incoado el expediente oportuno, y obrando en el mismo la transcrita propuesta de resolución en la que se determina la nulidad del mencionado decreto, por incompetencia orgánica de la alcaldía de Tibi (en funciones de Administración Ordinaria) para su adopción, al entrañar la iniciativa homologación del instrumento de ordenación general del municipio y venir reservada al pleno de la corporación la exposición de las modificaciones del mismo.

Esta alcaldía-presidencia, en uso de las competencias que le confiere la legislación de régimen local y demás normativa de aplicación general, resuelve:

Primero. Suspender la tramitación del PAI del sector «UE-1» propuesto por la mercantil Pascual Cámara, SL, hasta la resolución del expediente incoado a raíz de la impugnación que plantea don José García Almagro.

Segundo. Evacuar trámite de audiencia de la mercantil proponente de la alternativa técnica que suscitó el trámite municipal del PAI, para que en el plazo de diez días alegue lo que estime oportuno a su derecho.

Tercero. Publicar el presente decreto en el tablón municipal de edictos, en el *Diari Oficial de la Generalitat Valenciana*, y en el

dic de la premsa comercial en què va ser sotmesa a informació pública l'alternativa del PAI la tramitació del qual se suspèn.

Quart. El present decret de suspensió es notificarà personalment a aquelles persones o entitats que, si fa el cas, presenten alternatives tècniques en competència amb l'exposada, o proposicions econòmiques per a l'execució.

Cosa que fem pública perquè en prengueu coneixement.

Tibi, 8 de juliol de 2003.- L'alcalde-president: Jesús Ferrara Maches.

Alfonso López Fernández i Francisco Javier Debón Latorre

Informació pública del programa per al desenvolupament de l'actuació integrada de la unitat d'execució única del sector Belcaire-Sud del planejament de Moncofa (Castelló). [2003/M8678]

D'acord amb el procediment simplificat establert en l'article 48 de la Llei Reguladora de l'Activitat Urbanística, se sotmet a informació pública en la Notaria d'Emilio Viñals García, al carrer de Rosario Creixach, número 21, de la Vall d'Uixó (Castelló), l'alternativa tècnica de programa per al desenvolupament de l'actuació integrada de la unitat d'execució única sector Belcaire-Sud del planejament de Moncofa (Castelló), promogut a instàncies dels propietaris de terrenys Alfonso López Fernández, amb DNI 18851776-X, i Francisco Javier Debón Latorre, amb DNI. 229029840-E, composta per document de: memòria del programa, avantprojecte d'urbanització.

Els interessats podran obtindre còpia de l'acta de protocol-lització o exigir que esta se'ls exhibisca en el termini de 20 dies des de la publicació de l'últim anunci en el *Diari Oficial de la Generalitat Valenciana* (DOGV).

Així mateix, podran consultar la documentació en l'Ajuntament de Moncofa (Castelló) (Registre d'Entrada núm. 3.472) durant l'horari d'atenció al públic i presentar-hi, les alegacions o alternatives tècniques en competència; així mateix, durant els 10 primers dies es podrà sol·licitar una pròrroga del termini en els termes i les condicions que indica l'article 46.4 de l'esmentada llei i amb presentació de caució en la quantia que fixe l'Ajuntament.

Acabat el termini de 20 dies, o 40 si n'hi ha pròrroga, quedarà obert un nou termini de cinc dies per a la presentació de proposicions juridicoeconòmiques, transcorregut el qual, el dia àgil següent, es procedirà a l'obertura de pliques en l'Ajuntament, i s'obrirà un nou període de consultes i alegacions de 10 dies següents a l'acta d'obertura que determinarà l'Ajuntament.

Expressament es fa constar que el present anunci es dirigix, als efectes del compliment de l'article 59.4 de la Llei de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, a aquells titulars de drets afectats per la present actuació que, per un motiu o un altre, no puguen ser individualment notificats, per ser desconeguts, ignorar-se el domicili de notificació, o bé, intentada la notificació, no haja pogut practicar-se, i en concret:

Polígon	Parcel·la	Titular	Domicili fiscal cadastral
L'Estany La Torre 10	4681602YK4048S	Desconeget	Desconeget
L'Estany La Torre 10	4681601YK4048S	Desconeget	Desconeget
L'Estany La Torre 10	4681606YK4048S	Desconeget	Desconeget
L'Estany La Torre 10	4681607YK4048S	Desconeget	Desconeget
L'Estany La Torre 10	4681608YK4048S	Desconeget	Desconeget
L'Estany La Torre 10	4681609YK4048S	Desconeget	Desconeget

Moncofa, 21 juliol de 2003.- Alfonso López Fernández i Francisco Javier Debón Latorre.

mismo diario de la prensa comercial en que se sometió a información pública la alternativa del PAI cuya tramitación se suspende.

Cuarto. El presente decreto de suspensión se notificará personalmente a aquellas personas o entidades que llegaran, en su caso, a presentar alternativas técnicas en competencia con la expuesta, o proposiciones económicas para la ejecución».

Lo que se hace público para general conocimiento.

Tibi, 8 de julio de 2003.- El alcalde-presidente: Jesús Ferrara Maches.

Alfonso López Fernández y Francisco Javier Debón Latorre

Información pública del programa para el desarrollo de la actuación integrada de la unidad de ejecución única del sector Belcaire-Sur del planeamiento de Moncofa (Castellón). [2003/M8678]

Conforme al procedimiento simplificado previsto en el artículo 48 de la Ley Reguladora de la Actividad Urbanística, se somete a información pública en la Notaría de Emilio Viñals García, en la calle de Rosario Creixach, número 21, de La Vall d'Uixó (Castellón), la alternativa técnica de programa para el desarrollo de la actuación integrada de la unidad de ejecución única sector Belcaire-Sur del planeamiento de Moncofa (Castellón), promovido a instancias de los propietarios de terrenos Alfonso López Fernández, con DNI 18851776-X, y Francisco Javier Debón Latorre, con DNI. 229029840-E, compuesta por documento de: memoria del programa, anteproyecto de urbanización.

Los interesados podrán obtener copia del acta de protocolización o exigir que la misma se les exhiba en plazo de 20 días desde la publicación del último anuncio en el *Diari Oficial de la Generalitat Valenciana* (DOGV).

Asimismo, podrá consultar la documentación en el Ayuntamiento de Moncofa (Castellón) (Registro de Entrada núm. 3.472) durante el horario de atención al público y presentar ante él, las alegaciones o alternativas técnicas en competencia; así mismo, durante los 10 primeros días se podrá solicitar una prórroga del plazo en los términos y condiciones señaladas en el artículo 46.4 de la referida ley y con prestación de caución en la cuantía que se fije por el Ayuntamiento.

Terminado el plazo de 20 días, o 40 si existiera prórroga, quedará abierto nuevo plazo de cinco días para la presentación de proposiciones jurídico-económicas, transcurrido el cual, el día siguiente ágil, se procederá a la apertura de pláticas en el Ayuntamiento, abriendose un nuevo periodo de consultas y alegaciones de 10 días siguientes al acta de apertura que determinará el Ayuntamiento.

Expresamente se hace constar que el presente anuncio se dirige, a los efectos del cumplimiento del artículo 59.4 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, a aquellos titulares de derechos afectados por la presente actuación que, por uno u otro motivo, no puedan ser individualmente notificados, por ser desconocidos, ignorarse el domicilio de notificación, o bien, intentada la notificación, no haya podido practicarse, y en concreto:

Polígono	Parcela	Titular	Domicilio fiscal cadastral
L'Estany La Torre 10	4681602YK4048S	Desconocido	Desconocido
L'Estany La Torre 10	4681601YK4048S	Desconocido	Desconocido
L'Estany La Torre 10	4681606YK4048S	Desconocido	Desconocido
L'Estany La Torre 10	4681607YK4048S	Desconocido	Desconocido
L'Estany La Torre 10	4681608YK4048S	Desconocido	Desconocido
L'Estany La Torre 10	4681609YK4048S	Desconocido	Desconocido

Moncofa, 21 julio de 2003.- Alfonso López Fernández y Francisco Javier Debón Latorre.

2. Altres assumptes

Ajuntament d'Albatera

Informació pública de la incoació d'expedient de rectificació del programa d'actuació integrada, projecte d'urbanització i projecte de reparcel·lació de la unitat d'execució nº 3 de les normes subsidiàries. [2003/X8697]

Francisco García Gelardo, alcalde-president de l'Ajuntament d'Albatera (Alacant), fa saber:

Que la Comissió de Govern, de data de 4 de juliol de 2003, ha adoptat entre altres l'acord que es transcriu tot seguit, i a reserva de l'aprovació de l'acta en els termes de l'art. 206 del ROF:

Incoació d'expedient de rectificació del programa d'actuació integrada, projecte d'urbanització i projecte de reparcel·lació de la unitat d'execució nº 3 de les normes subsidiàries d'Albatera.

Vist l'informe redactat amb data de 19 de juny de 2003 per l'arquitecte que presta serveis en aquest ajuntament, així com de l'assessor urbanista, relatiu a la rectificació de la delimitació del programa d'actuació integrada, projecte d'urbanització i projecte de reparcel·lació de la unitat d'execució nº 3 de les normes subsidiàries d'Albatera, en què es fa constar que:

“.... Resulta inexcusable reajustar el PDAI així com el Projecte de Reparcel·lació per a ajustar-lo a la delimitació de la unitat d'execució contemplada en les normes subsidiàries....”; i dona la conformitat al contingut del citat informe Félix Romero Martínez en nom d'IAC Romero y Ros, SL, equip tècnic redactor del programa d'actuació integrada, projectes d'urbanització i de reparcel·lació de la UE nº 3 de les normes subsidiàries d'Albatera.

Atès l'article 152 del Reglament de Planejament de la Comunitat Valenciana, aprovat per Decret 201/1998, de 15 de desembre, del Govern Valencià, en què es fa constar que l'òrgan competent per a sotmetre a informació pública el programa d'actuació integrada, fins i tot abans de convocar la informació pública esmentada, podrà acordar la suspensió de l'atorgament de llicències de parcel·lació de terrenys, edificació i demolició per a àrees o usos determinats, amb la finalitat de facilitar-ne l'estudi o reforma de l'ordenació urbanística.

Vistos els antecedents que hi ha a l'expedient administratiu, així com les disposicions legals i reglamentàries vigents d'aplicació, he resolt:

Primer. Incoar expedient de rectificació del Programa d'Actuació Integrada, Projecte d'Urbanització i Projecte de Reparcel·lació de la Unitat d'Actuació nº 3 de les NNSS d'Albatera.

Segon. Acordar la suspensió de l'atorgament de llicències de parcel·lació de terrenys, edificació i demolició per a l'àrea d'actuació delimitada per la Unitat d'execució nº 3 de les Normes Subsidiàries d'Albatera.

Tercer. La suspensió de l'atorgament de llicències s'extingirà amb l'aprovació definitiva del Programa per al Desenvolupament de l'Actuació Integrada de la Unitat d'Execució nº 3 de les NNSS d'Albatera per l'òrgan competent.

Quart. Notifiquen-ho a les persones interessades, i publiqueu-ho en el *Diari Oficial de la Generalitat Valenciana*, en el *Butlletí Oficial de la Província* i al tauler d'edicte de l'Ajuntament.

Quint. Doneu trasllat de la present resolució a Félix Romero Martínez, en nom i representació d'IAC Romero y Ros, SL.

Contra l'acord, que és definitiu en via administrativa, es pot amb caràcter potestatiu, indistintament i alternativament:

2. Otros asuntos

Ayuntamiento de Albatera

Información pública de la incoación expediente de rectificación del programa de actuación integrada, proyecto de urbanización y proyecto de reparcelación de la unidad de ejecución nº 3 de las normas subsidiarias. [2003/X8697]

Francisco García Gelardo, alcalde-president del Ayuntamiento de Albatera (Alicante), hace saber:

Que la Comisión de Gobierno, de fecha de 4 de julio de 2003, ha adoptado entre otros el acuerdo que se transcribe a continuación, y a reserva de la aprobación del acta en los términos del art. 206 del ROF:

Incoación de expediente de rectificación del programa de actuación integrada, proyecto de urbanización y proyecto de reparcelación de la unidad de ejecución nº 3 de las normas subsidiarias de Albatera.

Resultando el informe redactado con fecha de 19 de junio de 2003 por el arquitecto que presta servicios en este ayuntamiento, así como del asesor urbanista, relativo a la rectificación de la delimitación del programa de actuación integrada, proyecto de urbanización y proyecto de reparcelación de la unidad de ejecución nº 3 de las normas subsidiarias de Albatera, en el que se hace constar que:

“.... Resulta inexcusable reajustar el PDAI así como el Proyecto de Reparcelación para ajustarlo a la delimitación de la Unidad de Ejecución contemplada en las Normas Subsidiarias....”; dando la conformidad al contenido del citado informe Félix Romero Martínez en nombre de IAC Romero y Ros, SL, equipo técnico redactor del programa de actuación integrada, proyectos de urbanización y de reparcelación de la UE nº 3 de las normas subsidiarias de Albatera.

Considerando el artículo 152 del Reglamento de Planeamiento de la Comunidad Valenciana aprobado por Decreto 201/1998, de 15 de diciembre, del Gobierno Valenciano, en el que se hace constar que el órgano competente para someter a información pública el Programa de Actuación Integrada, aún antes de convocar dicha información pública, podrá acordar la suspensión del otorgamiento de licencias de parcelación de terrenos, edificación y demolición para áreas o usos determinados, con la finalidad de facilitar el estudio o reforma de la ordenación urbanística.

Vistos los antecedentes que obran en el expediente administrativo, así como las disposiciones legales y reglamentarias vigentes de aplicación, he resuelto:

Primero. Incoar expediente de rectificación del Programa de Actuación Integrada, Proyecto de Urbanización y Proyecto de Reparcelación de la Unidad de Ejecución nº 3 de las NNSS de Albatera.

Segundo. Acordar la suspensión del otorgamiento de licencias de parcelación de terrenos, edificación y demolición para el área de actuación delimitada por la Unidad de Ejecución nº 3 de las Normas Subsidiarias de Albatera.

Tercero. La suspensión del otorgamiento de licencias se extinguirá con la aprobación definitiva del Programa para el Desarrollo de la Actuación Integrada de la Unidad de Ejecución nº 3 de las NNSS de Albatera por el órgano competente.

Cuarto. Notifíquese a los interesados, y publíquese en el *Diari Oficial de la Generalitat Valenciana*, en el *Boletín Oficial de la Provincia* y en el tablón de edictos del Ayuntamiento.

Quinto. Dese traslado de la presente resolución a Félix Romero Martínez, en nombre y representación de IAC Romero y Ros, SL.

Contra el acuerdo, que es definitivo en vía administrativa, puede con carácter potestativo, indistinta y alternativamente:

– Interposar davant el mateix òrgan que l'ha dictat recurs de reposició en el termini d'un mes a partir de l'endemà de la notificació expressa de l'acte la revisió del qual se sol·licita, que s'haurà d'entendre desestimat a falta de resolució i notificació expressa en el termini d'un mes des de la interposició.

– Interposar davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de València, recurs contenciosos administratiu, bé en el termini de dos mesos, comptats des de l'endemà de la notificació de l'acto que s'impugne, o la resolució expressa del recurs potestatiu de reposició, si fa el cas interposat, bé en el de sis mesos des de l'endemà de la data en què haja d'entendre's presumptament desestimat aquest darrer, i sense que per a la interposició del recurs jurisdiccional córrega de termini el mes d'agost.

Tot això, sense perjudici de poder utilitzar altres mitjans d'impugnació si ho estima convenient, i del que es preveu respecte de la competència territorial dels Jutjats i Tribunals d'este orde que estableix l'article 14 de la Llei 29/1998.

Albatera, 4 de juliol de 2003.– L'alcalde–president: Francisco García Gelardo.

Ajuntament de Casinos

Informació pública del projecte de reparcel·lació de la unitat d'execució El Pinar. [2003/S8534]

Presentat el projecte de reparcel·lació de la unitat d'execució El Pinar de Casinos per l'entitat Urbacon Levante, SL, en qualitat d'agent urbanitzador, i de conformitat amb l'article 69 en relació amb l'article 46.3 de la Llei 6/1994, de 15 de novembre, Reguladora de l'Activitat Urbanística, se sotmet a informació pública durant el termini de 20 dies, comptadors a partir del dia següent al de la publicació d'este anunci en el *Diari Oficial de la Generalitat Valenciana*, a efectes d'al·legacions pels interessats.

Casinos, 2 de juliol de 2003.– L'alcalde: José S. Murgui Soriaño.

Ajuntament de Torrent

Informació pública del projecte de modificació número 1 de la reparcel·lació del sector 12, el Molí Industrial. [2003/Q8097]

Mitjançant el Decret número 1.359, de data 6 de juny de 2003, se sotmet a informació pública, pel termini de 20 dies hàbils, el projecte de modificació número 1 del projecte de reparcel·lació del sector 12, el Molí Industrial.

Durant el període esmentat qualsevol persona interessada podrà consultar l'expedient en horari de 09.30 a 13.00 hores als locals de l'ajuntament, situat al carrer de Ramón y Cajal, número 1, d'este municipi, i presentar les al·legacions que estime convenientes.

Torrent, 25 de juny de 2003.– L'alcalde, p. d. el regidor delegat d'Urbanisme, Obres i Habitatge (Decret 1.435/2003): Vega Torrent.

Ajuntament de Torrevieja

Informació pública de l'aprovació del text refós del projecte d'urbanització del sector 25 del Pla General d'Ordenació Urbana, i nomenament de representants de l'Ajuntament per a la recepció de les obres. [2003/X8204]

Pedro Ángel Hernández Mateo, alcalde-president de l'Ajuntament de Torrevieja fa saber:

– Interponer ante el mismo órgano que lo ha dictado recurso de reposición en el plazo de un mes a partir del siguiente a la notificación expresa del acto cuya revisión se solicita, debiendo entender desestimado el mismo a falta de resolución y notificación expresa en el plazo de un mes desde su interposición

– Interponer ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Valencia, recurso contencioso administrativo, bien en el plazo de dos meses, contados desde el día siguiente al que se le notifique el acto que se impugne, o la resolución expresa del recurso potestativo de reposición, en su caso interpuesto, bien en el de seis meses desde el día siguiente a la fecha en que deba entenderse presuntamente desestimado este último; y sin que para la interposición del recurso jurisdiccional corra plazo el mes de agosto.

Todo ello, sin perjuicio de poder utilizar otros medios de impugnación si lo estima conveniente, y de lo previsto respecto a la competencia territorial de los Juzgados y Tribunales de este orden que establece el artículo 14 de la Ley 29/1998.

Albatera, 4 de julio de 2003.– El alcalde–presidente: Francisco García Gelardo.

Ayuntamiento de Casinos

Información pública del proyecto de reparcelación de la unidad de ejecución El Pinar. [2003/S8534]

Presentado el proyecto de reparcelación de la unidad de ejecución El Pinar de Casinos por la entidad Urbacon Levante, SL, en calidad de agente urbanizador, y de conformidad con el artículo 69 en relación con el artículo 46.3 de la Ley 6/1994, de 15 de noviembre, Reguladora de la Actividad Urbanística, se somete a información pública durante el plazo de 20 días, contados a partir del día siguiente al de la publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*, a efectos de alegaciones por los interesados.

Casinos, 2 de julio de 2003.– El alcalde: José S. Murgui Soriaño.

Ayuntamiento de Torrent

Información pública del proyecto de modificación número 1 de la reparcelación del sector 12, El Molí Industrial. [2003/Q8097]

Por Decreto número 1.359, de fecha 6 de junio de 2003, se somete a información pública, por el plazo de 20 días hábiles, el proyecto de modificación número 1 del proyecto de reparcelación del sector 12, El Molí Industrial.

Durante el citado período cualquier interesado podrá consultar el expediente en horario de 09.30 a 13.00 horas en los locales del ayuntamiento, sito en la calle de Ramón y Cajal, número 1, de este municipio, y presentar las alegaciones que estime convenientes.

Torrent, 25 de junio de 2003.– El alcalde, p. d. el concejal delegado de Urbanismo, Obras y Vivienda (Decreto 1.435/2003): Vega Torrent.

Ayuntamiento de Torrevieja

Información pública de la aprobación del texto refundido del proyecto de urbanización del sector 25 del Plan General de Ordenación Urbana, y nombramiento de representantes del Ayuntamiento para la recepción de las obras. [2003/X8204]

Pedro Ángel Hernández Mateo, alcalde-president del Ayuntamiento de Torrevieja hace saber:

Que esta Alcaldía amb data 5 de juny de 2003, va dictar decret en què s'adoptà la resolució següent:

1r. Convalidar l'accord adoptat per l'Alcaldia amb data 13 de febrer de 2001.

2n. Aprovar el text refós del Projecte d'Urbanització del Sector 25 del PGOU, presentat per Ginés Saura Fructuoso en representació d'Inversiones Gama 2000, SL, amb data 2 de maig de 2003 i número de registre d'entrada 20.583

3r. Nomenar representants de l'Ajuntament per a la recepció de les obres Mariano Cayuelas García i Emilio Gómez Jover, ambdós tècnics municipals.

4t. Notificar les persones interessades.

5è. Publicar en el *Diari Oficial de la Generalitat Valenciana*.

Torrevieja, 19 de juny de 2003.– L'alcalde-president: Pedro A. Hernández Mateo.

Que esta Alcaldía con fecha 5 de junio de 2003, dictó decreto en el que se adoptó la siguiente resolución:

1º. Convalidar el acuerdo adoptado por la Alcaldía con fecha 13 de febrero de 2001.

2º. Aprobar el texto refundido del Proyecto de Urbanización del Sector 25 del PGOU, presentado por Ginés Saura Fructuoso en representación de Inversiones Gama 2.000, SL, con fecha 2 de mayo de 2003 y número de registro de entrada 20.583

3º. Nombrar representantes del Ayuntamiento para la recepción de las obras a Mariano Cayuelas García y Emilio Gómez Jover, técnicos municipales ambos.

4º. Notificar a los interesados.

5º. Publicar en el *Diari Oficial de la Generalitat Valenciana*.

Torrevieja, 19 de junio de 2003.– El alcalde-presidente: Pedro A. Hernández Mateo.

b) LICITACIÓ DE CONTRACTES ADMINISTRATIUS

1. Administració territorial de la Generalitat Valenciana

Conselleria de Sanitat

Concurs 361/2003. Subministrament de material d'hemodiàlisi (dialitzadors sintètica mitjana i alta permeabilitat, línies, kit concentrats líquid de dialisi i set connexió – desconexió). [2003/S8144]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.

b) Dependència que tramita l'expedient: Hospital General de Castelló.

c) Número d'expedient: 361/2003.

2. Objecte del contracte

a) Descripció de l'objecte: subministrament de material d'hemodiàlisi (dialitzadors sintètica mitjana i alta permeabilitat, línies, kit concentrats líquid de dialisi i set connexió – desconexió).

b) Nombre d'unitats que cal lluir: les indicades en els plecs.

c) Divisió per lots i nombre: 6.

d) Lloc de llurament: Hospital General de Castelló.

e) Terminí d'execució: segons necessitats i durant 2 anys.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: un milió cent quaranta-quatre mil cinc-cents nou euros i trenta-sis cèntims (1.144.509,36 euros). S'hi podrà licitar per un lot, per diversos o per la totalitat, d'acord amb el desglossament establert en el plec de clàusules administratives particulars.

5. Garanties: provisional: 2% del pressupost de licitació del lot o lots a què es lice.

6. Obtenció de documentació i informació

a) Entitat: Hospital General de Castelló.

b) Domicili: avinguda de Benicàssim, s/n

c) Localitat i codi postal: Castelló de la Plana – 12004.

d) Telèfon: 96 424 43 91

e) Fax: 96 434 42 52

f) Data límit d'obtenció de documents i informació: es podran recollir fins l'últim dia de presentació de proposicions en el lloc dalt assenyalat. Preu: 3,13 euros, IVA inclòs (orde de preus de 24.05.2002, DOGV de 25.06.2002).

7. Requisits específics del contractista: els licitadors aportaran informes d'institucions financeres i la relació dels principals suministraments efectuats durant els tres últims anys, indicant-ne l'import, la data i la destinació.

8. Presentació de les ofertes o de les sol·licituds de participació

b) LICITACIÓN DE CONTRATOS ADMINISTRATIVOS

1. Administración territorial de la Generalitat Valenciana

Conselleria de Sanidad

Concurso número 361/2003. Suministro de material de hemodiálisis (dializadores sintética media y alta permeabilidad, líneas, kit concentrados líquido de diálisis y set conexión-desconexión). [2003/S8144]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.

b) Dependencia que tramita el expediente: Hospital General de Castellón.

c) Número de expediente: 361/2003.

2. Objeto del contrato

a) Descripción del objeto: suministro de material de hemodiálisis (dializadores sintética media y alta permeabilidad, líneas, kit concentrados líquido de diálisis y set conexión-desconexión).

b) Número de unidades a entregar: las indicadas en los pliegos.

c) División por lotes y número: 6.

d) Lugar de entrega: Hospital General de Castellón.

e) Plazo de entrega: según necesidades y durante 2 años.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: un millón ciento cuarenta y cuatro mil quinientos nueve euros con treinta y seis céntimos (1.144.509,36 euros). Se podrá licitar por un lote, por varios o por la totalidad, según el desglose establecido en el pliego de cláusulas administrativas particulares.

5. Garantías: provisional: 2% del presupuesto de licitación del lote o lotes a los que se lice.

6. Obtención de documentación e información

a) Entidad: Hospital General de Castellón.

b) Domicilio: avenida de Benicàssim, s/n

c) Localidad y código postal: Castellón de la Plana – 12004.

d) Teléfono: 96 424 43 91

e) Fax: 96 434 42 52

f) Fecha límite de obtención de documentos e información: se podrán recoger hasta el último día de presentación de proposiciones en el lugar arriba indicado. Precio: 3,13 euros, IVA incluido (orden de precios de 24.05.2002, DOGV de 25.06.2002).

7. Requisitos específicos del contratista: los licitadores aportarán informes de instituciones financieras y la relación de los principales suministros efectuados durante los tres últimos años, indicando su importe, fecha y destino.

8. Presentación de las ofertas o de las solicitudes de participación

- a) Data límit de presentació: el dia 1 de setembre de 2003.
 b) Documentació que cal presentar: la indicada en el plec de clàusules administratives particulars.
 c) Lloc de presentació: en el registre general del lloc assenyalat en el punt 6.
 d) Termini durant el qual el licitador estarà obligat a mantindre l'oferta: tres mesos des de l'obertura de les proposicions econòmiques.
 e) Admissió de variants: sí.
 9. Obertura de les ofertes
 a) Entitat: Hospital General de Castelló.
 b) Domicili: avinguda de Benicàssim, s/n
 c) Localitat: Castelló de la Plana.
 d) Data: el dia 15 de setembre de 2003.
 e) Hora: 11.00 hores.
 10. Altres informacions: les propostes podran estar redactades en valencià o castellà.
 11. Despeses dels anuncis: l'import d'este anunci anirà a càrrec dels adjudicataris.
 12. Data d'enviament de l'anunci al *Diario Oficial de la Unión Europea*: el dia 9 de juliol de 2003.

València, 4 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Concurs expedient núm. 440/2003. Manteniment integral i analítiques diàries de les quatre plantes productores d'aigua osmotitzada per hemodiàlisi i laboratoris de l'hospital. [2003/8149]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 - b) Dependència que tramita l'expedient: Hospital General Universitari d'Alacant i CE del Baver.
 - c) Número d'expedient: 440/2003.
2. Objecte del contracte
 - a) Descripció de l'objecte: manteniment integral i analítiques diàries de les quatre plantes productores d'aigua osmotitzada per a hemodiàlisi i laboratoris de l'hospital.
 - b) Divisió per lots i nombre: –
 - c) Lloc d'execució: Hospital General Universitari d'Alacant i CE del Baver.
 - d) Termini d'execució: 1 any des de la firma del contracte; prorrogable.
 - e) Tramitació, procediment i sistema d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Sistema: concurs públic.
 - f) Pressupost base de licitació

Import total: seixanta-cinc mil euros (65.000 euros).
 - g) Garanties: definitiva: 4% de l'import d'adjudicació.
 - h) Obtenció de documentació i informació
 - a) Entitat: Hospital General Universitario.
 - b) Domicili: carrer pintor Baeza, s/n, pavelló general, 2a planta.
 - c) Localitat i codi postal: Alacant – 03010.
 - d) Telèfon: 96 593 84 60.
 - e) Fax: 96 524 97 59.
 - i) Data límit d'obtenció de documents i informació: es podran recollir fins l'últim dia de presentació de proposicions en el lloc dalt assenyalat. Preu: 3,13 euros, IVA inclòs (orde de preus de 24.05.2002, DOGV de 25.06.2002).
 - j) Requisits específics del contractista: els licitadors acreditaran la sua solvència econòmica, finançera i tècnica, atenent lliurement qualsevol dels criteris establerts en els articles 16 i 19 del Real Decret Legislatiu 2/2000, de 16 de juny, que aprova el text refós de la Llei de Contractes de les Administracions Pùbliques.

- a) Fecha límite de presentación: el día 1 de septiembre de 2003.
 - b) Documentación a presentar: las reseñadas en el pliego de cláusulas administrativas particulares.
 - c) Lugar de presentación: en el Registro General del lugar señalado en el punto 6.
 - d) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses desde la apertura de proposiciones económicas.
 - e) Admisión de variantes: sí.
 - f) Apertura de las ofertas
 - g) a) Entidad: Hospital General de Castellón.
 - g) b) Domicilio: avenida de Benicàssim, s/n
 - g) c) Localidad: Castellón de la Plana.
 - g) d) Fecha: el día 15 de septiembre de 2003.
 - g) e) Hora: 11.00 horas.
 - h) 10. Otras informaciones: las propuestas podrán estar redactadas en valenciano o en castellano.
 - i) 11. Gastos de anuncios: el importe del presente anuncio será por cuenta de los adjudicatarios.
 - j) 12. Fecha de envío del anuncio al *Diario Oficial de la Unión Europea*: el día 9 de julio de 2003.
- Valencia, 4 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.600): Eloy Jiménez Cantos.
- ## Conselleria de Sanidad

Concurso expediente nº 440/2003. Mantenimiento integral y analíticas diarias de las cuatro plantas productoras de agua osmotizada para hemodiálisis y laboratorios del hospital. [2003/8149]
1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 - b) Dependencia que tramita el expediente: Hospital General Universitario de Alicante y CE Babel.
 - c) Número de expediente: 440/2003.
 - d) Objeto del contrato
 - a) Descripción del objeto: mantenimiento integral y analíticas diarias de las cuatro plantas productoras de agua osmotizada para hemodiálisis y laboratorios del hospital.
 - b) División por lotes y número: –
 - c) Lugar de ejecución: Hospital General Universitario de Alicante y CE Babel.
 - d) Plazo de ejecución: 1 año desde la firma del contrato; prorrogable.
 - e) Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: concurso público.
 - f) Presupuesto base de licitación

Importe total: sesenta y cinco mil euros (65.000 euros).
 - g) Garantías: definitiva: 4% del importe de adjudicación.
 - h) Obtención de documentación e información
 - a) Entidad: Hospital General Universitario.
 - b) Domicilio: calle Pintor Baeza, s/n, pabellón general, 2^a planta.
 - c) Localidad y código postal: Alicante – 03010.
 - d) Teléfono: 96 593 84 60.
 - e) Fax: 96 524 97 59.
 - i) Fecha límite de obtención de documentos e información: se podrán recoger hasta el último día de presentación de proposiciones en el lugar arriba indicado. Precio: 3,13 euros, IVA incluido (orden de precios de 24.05.2002, DOGV de 25.06.2002).
 - j) Requisitos específicos del contratista: los licitadores acreditarán su solvencia económica, financiera y técnica, atendiendo libremente a cualquiera de los criterios establecidos en los artículos 16 y 19 del Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto refundido de la Ley de Contratos de las Administraciones Pùbliques.

8. Presentació de les ofertes o de les sol·licituds de participació
 a) Data límit de presentació: fins a les 14.00 hores del quinzenat de la publicació d'este anuncis en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentació que cal presentar: la indicada en el plec de clàusules administratives particulars.

c) Lloc de presentació: en el registre general del lloc assenyalat en el punt 6.

d) Termini durant el qual el licitador estarà obligat a mantenir l'oferta: tres mesos des de l'obertura de les proposicions econòmiques.

e) Admissió de variants: sí.

9. Obertura de les ofertes

a) Entitat: Hospital General Universitari.

b) Domicili: carrer pintor Baeza, s/n, pavelló general, 1a planta.

c) Localitat: Alacant.

d) Data: el desé dia natural des de la data límit de recepció de les ofertes, en la sala de junes del centre dalt assenyalat. Si este dia fóra dissabte l'obertura s'efectuarà el següent dia hàbil.

e) Hora: 09.30 hores.

10. Altres informacions: les propostes podran estar redactades en valencià o castellà.

11. Despeses dels anuncis: l'import d'este anuncis anirà a càrrec dels adjudicataris.

València, 4 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Concurs expedient nº 467/2003. Subministrament d'un ecògraf i una cadira d'odontopediatria. [2003/8150]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.

b) Dependència que tramita l'expedient: Atenció Primària àrees 11 i 12.

c) Número d'expedient: 467/2003.

2. Objecte del contracte

a) Descripció de l'objecte: subministrament d'un ecògraf i una cadira d'odontopediatria.

b) Nombre d'unitats que cal lluir: les indicades en els plecs.

c) Divisió per lots i nombre: 2.

d) Lloc de lluirament: Centre de Salut de Pego i Centre de Plaificació Familiar de Dénia, de l'àrea 12.

e) Termini de lluirament: 1 mes.

3. Tramitació, procediment i sistema d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Sistema: concurs públic.

4. Pressupost base de licitació

Import total: trenta mil tres-cents setanta-set euros i tres cèntims (30.377,03 euros). S'hi podrà licitar per un lot, per diversos o per la totalitat, d'acord amb el desglossament establiti en el plec de clàusules administratives particulars.

5. Garanties: provisional: no se n'exigeix.

6. Obtenció de documentació i informació

a) Entitat: Atenció Primària Àrea 11.

b) Domicili: carrer de Benissuai, 22

c) Localitat i codi postal: Gandia – 46700 (València).

d) Telèfon: 96 295 97 26.

e) Fax: 96 295 97 05.

f) Data límit d'obtenció de documents i informació: es podran recollir fins l'últim dia de presentació de proposicions en el lloc dalt assenyalat. Preu: 3,13 euros, IVA inclòs (orden de preus de 24.05.2002, DOGV de 25.06.2002).

8. Presentación de ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta las 14.00 horas del decimoquinto día natural, contado a partir del siguiente a la publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentación a presentar: las reseñadas en el pliego de cláusulas administrativas particulares.

c) Lugar de presentación: en el Registro General del lugar señalado en el punto 6.

d) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses desde la apertura de proposiciones económicas.

e) Admisión de variantes: sí.

9. Apertura de las ofertas

a) Entidad: Hospital General Universitario.

b) Domicilio: calle Pintor Baeza, s/n, pabellón general, 1^a planta.

c) Localidad: Alicante.

d) Fecha: el décimo día natural a partir de la fecha límite de recepción de ofertas, en la Sala de Juntas del centro arriba indicado. Si dicho día fuese sábado la apertura se efectuará el siguiente día hábil.

e) Hora: 09.30 horas.

10. Otras informaciones: las propuestas podrán estar redactadas en valenciano o en castellano.

11. Gastos de anuncios: el importe del presente anuncio será por cuenta de los adjudicatarios.

Valencia, 4 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Concurso expediente nº 467/2003. Suministro de un ecógrafo y un sillón de odontopediatría. [2003/8150]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.

b) Dependencia que tramita el expediente: Atención Primaria áreas 11 y 12.

c) Número de expediente: 467/2003.

2. Objeto del contrato

Descripción del objeto: suministro de un ecógrafo y un sillón de odontopediatría.

b) Número de unidades a entregar: las indicadas en los pliegos.

c) División por lotes y número: 2.

d) Lugar de entrega: Centro de Salud de Pego y Planificación Familiar de Denia del Área 12.

e) Plazo de entrega: 1 mes.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: treinta mil trescientos setenta y siete euros con tres céntimos (30.377,03 euros). Se podrá licitar por un lote, por varios o por la totalidad, según el desglose establecido en el pliego de cláusulas administrativas particulares.

5. Garantías: provisional: no se exige.

6. Obtención de documentación e información

a) Entidad: Atención Primaria Área 11.

b) Domicilio: calle Benissuai, 22

c) Localidad y código postal: Gandia – 46700 (Valencia).

d) Teléfono: 96 295 97 26.

e) Fax: 96 295 97 05.

f) Fecha límite de obtención de documentos e información: se podrán recoger hasta el último día de presentación de proposiciones en el lugar arriba indicado. Precio: 3,13 euros, IVA incluido (orden de precios de 24.05.2002, DOGV de 25.06.2002).

7. Requisits específics del contractista: solvència econòmica, finançera i tècnica; vegeu el plec de clàusules administratives particulars.

8. Presentació de les ofertes o de les sol·licituds de participació

a) Data límit de presentació: fins a les 14.00 hores del quinzena dia natural, comptador des de l'endemà de la publicació d'este anunci en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentació que cal presentar: la indicada en el plec de clàusules administratives particulars.

c) Lloc de presentació: en el registre general del lloc assenyalat en el punt 6.

d) Termini durant el qual el licitador estarà obligat a mantindre l'oferta: tres mesos des de l'obertura de les proposicions econòmiques.

e) Admissió de variants: sí.

9. Obertura de les ofertes

a) Entitat: Atenció Primària Àrea 11.

b) Domicili: carrer de Benissuai, 22, 2a planta.

c) Localitat: Gandia (València).

d) Data: el desé dia natural des de la data límit de recepció de les ofertes, en la sala de junes del centre dalt assenyalat. Si este dia fóra dissabte l'obertura s'efectuarà el següent dia hàbil.

e) Hora: 10.00 hores.

10. Altres informacions: les propostes podran estar redactades en valencià o castellà.

11. Despeses dels anuncis: l'import d'este anunci anirà a càrrec dels adjudicataris.

València, 4 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

3. Entitats i empreses de la Generalitat Valenciana

Servici Valencian d'Ocupació i Formació

Concurs número CNMY03/12/33. Equipament tècnic de l'aula de pràctiques de premsatge-assecat de taulells ceràmics del Centre Servef de Formació de Castelló. [2003/M8116]

La Conselleria d'Economia, Hisenda i Ocupació, Servef, anuncia la següent contractació:

1. Entitat adjudicadora

a) Organisme: Servef (Conselleria d'Economia, Hisenda i Ocupació).

b) Dependència que tramita l'expedient: Servici de Contractació i Gestió Administrativa.

c) Número d' expediente: CNMY03/12/33.

2. Objecte del contracte

a) Descripció de l'objecte: equipament tècnic de l'aula de pràctiques de premsatge-assecat de taulells ceràmics del Centre Servef de Formació de Castelló.

b) Nombre d'unitats que cal entregar: indicades en el plec de prescripcions tècniques.

c) Divisió per lots i número:

Lot 1: subministrament de maquinària i equipament de premsatge de taulells ceràmics.

Lot 2: subministrament de maquinària i equipament d'assecat de taulells ceràmics.

d) Lloc d'entrega: al Centre Servef de Formació de Castelló, situat al carrer de la Concordia, s/n, partida Bovalar, 12006 Castelló de la Plana.

e) Termini d'entrega: cinc mesos com a màxim, comptats des de la data de formalització del contracte.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs.

7. Requisitos específicos del contratista: solvencia económica, financiera y técnica; ver el pliego de cláusulas administrativas particulares.

8. Presentación de ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta las 14.00 horas del decimoquinto día natural, contado a partir del siguiente a la publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentación a presentar: las reseñadas en el pliego de cláusulas administrativas particulares.

c) Lugar de presentación: en el Registro General del lugar señalado en el punto 6.

d) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses desde la apertura de proposiciones económicas.

e) Admisión de variantes: sí.

9. Apertura de las ofertas

a) Entidad: Atención Primaria Área 11.

b) Domicilio: calle Benissuai, 22, 2^a planta.

c) Localidad: Gandia (Valencia).

d) Fecha: el décimo día natural a partir de la fecha límite de recepción de ofertas, en la Sala de Juntas del centro arriba indicado. Si dicho día fuese sábado la apertura se efectuará el siguiente día hábil.

e) Hora: 10.00 horas.

10. Otras informaciones: las propuestas podrán estar redactadas en valenciano o en castellano.

11. Gastos de anuncios: el importe del presente anuncio será por cuenta de los adjudicatarios.

Valencia, 4 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

3. Entidades y empresas de la Generalitat Valenciana

Servicio Valenciano de Empleo y Formación

Concurso número CNMY03/12/33. Equipamiento técnico del aula de prácticas de prensado-secado de baldosas cerámicas del Centro Servef de Formación de Castellón. [2003/M8116]

La Conselleria de Economía, Hacienda y Empleo, Servef, anuncia la siguiente contratación:

1. Entidad adjudicadora

a) Organismo: Conselleria de Economía, Hacienda y Empleo, Servef.

b) Dependencia que tramita el expediente: Servicio de Contratación y Gestión Administrativa.

c) Número de expediente: CNMY03/12/33.

2. Objeto del contrato

a)Descripción del objeto: equipamiento técnico del aula de prácticas de prensado-secado de baldosas cerámicas del Centro Servef de Formación de Castellón.

b) Número de unidades para entregar: indicados en el pliego de prescripciones técnicas.

c) División por lotes y número:

Lote 1: suministro de maquinaria y equipamiento para prensado de baldosas cerámicas.

Lote 2: suministro de maquinaria y equipamiento para secado de baldosas cerámicas.

d) Lugar de entrega: en el Centro Servef de Formación de Castellón, sito en la calle de Concordia, s/n, partida Bovalar, 12006 Castellón de la Plana.

e) Plazo de entrega: cinco meses como máximo, contados a partir de la fecha de formalización del contrato.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso.

4 Pressupost base de licitació

Tres-cents setanta-un mil set-cents seixanta-sis euros (371.766 EUR), IVA inclòs, amb la distribució per lots següent:

Lot 1: 309.981 EUR.

Lot 2: 61.785 EUR.

5. Garantia provisional: 2% del pressupost de licitació del lot o lots als quals es concursa.

6. Obtenció de documentació i d'informació

a) Entitat: Servef (Conselleria d'Economia, Hisenda i Ocupació).

b) Domicili: avinguda de Navarro Reverter 2.

c) Codi postal i localitat: 46004 València.

d) Telèfon: 96 197 10 46, 96 197 13 77 i 96 197 13 06.

e) Telefax: 96 197 10 89.

f) Data límit d'obtenció de documents i d'informació: fins a l'últim dia de presentació d'ofertes al lloc indicat més amunt.

7. Requisits específics del contractista

Solvència econòmica, finançera, tècnica i professional s'acreditarà d'acord amb allò indicat en la clàusula 9.b) del plec de clàusules administratives particulars.

8. Presentació d'ofertes o de les sol·licituds de participació

a) Data límit de presentació: 29 d'agost de 2003.

b) Documentació que cal presentar: la indicada en la clàusula 9 del plec de clàusules administratives particulars.

c) Lloc de presentació: Registre General.

1. Entitat: Servef (Conselleria d'Economia, Hisenda i Ocupació).

2. Adreça: avinguda de Navarro Reverter, 2.

3. Codi postal i localitat: 46004 València..

Així mateix, es podrà presentar en qualsevol altre lloc previst en l'article 38.4 de la Llei 30/1992, de 26 de novembre.

4. Horari: l'horari per a presentar les ofertes serà, amb caràcter general:

– Dilluns a divendres de 09.00 a 14.00 hores;

– Dilluns a dijous: de 17.00 a 19.00 hores, llevat per al període del 16 de juny al 15 de setembre, que l'horari serà de dilluns a divendres de 09.00 a 14.00 hores.

Sense perjudici de l'horari específic que per a les oficines de Registre preveu l'article 8 del Decret 34/1999, de 9 de març, del Govern Valencià, pel qual es regulen les condicions de treball del personal al servei de l'administració del Govern Valencià (DOGV núm. 3.477, de 20 d'abril de 1999).

d) Termini durant el qual el licitador estarà obligat a mantenir la seua oferta (concurs): tres mesos comptadors des de l'obertura de les proposicions econòmiques.

e) Admissió de variants: no se n'admeten.

f) Si escau, nombre previst (o nombre màxim i mínim) d'empreses a què es pretén invitar a presentar ofertes (procediment restringit):

9. Obertura d'ofertes

a) Entitat: Servef (Conselleria d'Economia, Hisenda i Ocupació).

b) Domicili: avinguda de Navarro Reverter 2.

c) Localitat: València.

d) Data: 9 de setembre de 2003.

e) Hora: 12.00.

10. Altres informacions

No és procedent.

11. Despeses d'anuncis

Les despeses de publicació d'aquest anuncii seran pagades per l'adjudicatari.

12. Data d'enviament de l'anunci al *Diario Oficial de las Comunidades Europeas* (si escau): 8 de juliol de 2003.

13. Si és el cas, portal informàtic o pàgina web on apareguen les informacions relatives a la convocatòria o on puguen obtenir-se els plecs:

València, 27 de juny de 2003.– El director general del Servef: Joaquín Martínez Gómez.

4. Presupuesto base de licitación

Trescientos setenta y un mil setecientos sesenta y seis euros (371.766 EUR), IVA incluido, con la siguiente distribución por lotes:

Lote 1: 309.981 EUR.

Lote 2: 61.785 EUR.

5. Garantía provisional: 2% del presupuesto de licitación del lote o lotes a los que se concursa.

6. Obtención de documentación e información

a) Entidad: Conselleria de Economía, Hacienda y Empleo, Servef.

b) Domicilio: avenida de Navarro Reverter, 2.

c) Código postal y localidad: 46004 Valencia.

d) Teléfono: 96 197 10 46, 96 197 13 77 y 96 197 13 06.

e) Telefax: 96 197 10 89.

f) Fecha límite de obtención de documentos e información: hasta el último día de presentación de ofertas en el lugar arriba indicado.

7. Requisitos específicos del contratista

Solvencia económica y financiera y solvencia técnica y profesional: se acreditará de acuerdo con lo dispuesto en la cláusula 9.b) del pliego de cláusulas administrativas particulares.

8. Presentación de las ofertas o de las solicitudes de participación

a) Fecha límite de presentación: 29 de agosto de 2003.

b) Documentación para presentar: la indicada en la cláusula 9 del pliego de cláusulas administrativas particulares.

c) Lugar de presentación: Registro General.

1. Entidad: Conselleria de Economía, Hacienda y Empleo, Servef.

2. Domicilio: avenida de Navarro Reverter, 2.

3. Código postal y localidad: 46004 Valencia..

Asimismo se podrá presentar en cualquiera de los lugares señalados en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre.

4. Horario: el horario para presentar las ofertas será con carácter general de:

– Lunes a viernes, de 09.00 a 14.00 horas.

– Lunes a jueves, de 17.00 a 19.00 horas, salvo para el periodo del 16 de junio al 15 de septiembre, que el horario será de lunes a viernes de 09.00 a 14.00 horas.

Sin perjuicio del horario específico que para las oficinas de registro prevé el artículo 8 del Decreto 34/1999, de 9 de marzo, del Gobierno Valenciano, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Gobierno Valenciano (DOGV núm. 3.477, de 20 de abril de 1999).

d) Plazo durante el cual el licitador estará obligado a mantener su oferta (concurso): tres meses, contados desde la apertura de proposiciones económicas.

e) Admisión de variantes: no se admiten.

f) En su caso, número previsto (o número máximo y mínimo) de empresas a las que se pretende invitar a presentar ofertas (procedimiento restringido):

9. Apertura de las ofertas

a) Entidad: Conselleria de Economía, Hacienda y Empleo, Servef.

b) Domicilio: avenida de Navarro Reverter, 2.

c) Localidad: Valencia.

d) Fecha: el 9 de septiembre de 2003.

e) Hora: 12.00.

10. Otras informaciones

No procede.

11. Gastos de anuncios

Los gastos de publicación del presente anuncio serán abonados por el adjudicatario.

12. Fecha de envío del anuncio al *Diario Oficial de las Comunidades Europeas* (en su caso): 8 de julio de 2003.

13. En su caso, portal informático o página web donde figuren las informaciones relativas a la convocatoria o donde pueden obtenerse los pliegos:

Valencia, 27 de junio de 2003.– El director general del Servef: Joaquín Martínez Gómez.

**Entitat Pública de Sanejament
d'Aigües Residuials de la Comunitat Valenciana**

Concurs número 2003/GV/0053. Servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals d'Alberic, Masalavés i Benimuslem (València). [2003/S8724]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana – Entitat Pública de Sanejament d'Aigües Residuials de la Comunitat Valenciana.

b) Dependència que tramita l'expedient: Departament de contractació.

c) Número de l'expedient: 2003/GV/0053.

2. Objecte del contracte

a) Descripció de l'objecte: Servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals d'Alberic, Masalavés i Benimuslem (València).

b) Lloc d'execució: Alberic, Masalavés i Benimuslem (València).

c) Termí d'execució o termini de lliurament (mesos): 24 mesos.

3. Tramitació, procediment i forma de l'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs.

4. Pressupost base de licitació. Import total:

686.184,10 euros (IVA inclòs).

5. Garantia provisional

13.723,68 euros.

6. Obtenció de documentació i informació

a) Entitat: veure punt 1.a).

b) Domicili: carrer d'Álvaro de Bazán, 10-entresòl.

c) Localitat i codi postal: València, 46010.

d) Telèfon: 96 360 45 55.

e) Telefax: 96 360 34 69.

f) Data límit d'obtenció de documents i informació: fins al dia 16 de setembre de 2003.

7. Requisits específics del contractista

a) Clasificació, en el seu cas (grups, subgrups i categoria): O-4-C (o, en el seu cas, III-5-C, en els termes de la Disposició transitària única, del Reglament General de la Llei de Contractes de les Administracions Pùbliques).

En defecte de l'esmentada classificació, els empresaris estrangers comunitaris, acreditaran la seua solvència econòmica, finançera i tècnica, pels mitjans que preveuen els articles 16 i 19 de la Llei de Contractes de les Administracions Pùbliques, així com la seua inscripció als Registres que s'indiquen en l'annex I del Reglament de l'esmentada Llei; podent presentar així mateix les certificacions que s'indiquen en el mateix annex I, amb els efectes previstos en l'article 26.2 de l'esmentada Llei de Contractes.

8. Presentació de les ofertes o de les sol·licituds de participació

a) Data límit de presentació: fins al dia 25 de setembre de 2003, fins les 14.00 hores.

b) Documentació a presentar: La que en contingut i forma estableixen el plec de clàusules administratives particulars (clàusula 11) i l'annex de bases corresponent (apartat 16).

c) Lloc de presentació:

1º Entitat: veure punt 1.a).

2º Domicili: veure punt 6.b).

3º Localitat i codi postal: veure punt 6.c).

d) Termí durant el qual el licitador estarà obligat a mantindre la seua oferta (concurs): 3 mesos, prorrogables, des de l'obertura de les ofertes.

e) Admissió de variants (concurs): no.

9. Obertura de les ofertes

a) Entitat: veure punt 1.a).

b) Domicili: veure punt 6.b).

c) Localitat: veure punt 6. c).

d) Data: dia 6 d'octubre de 2003.

**Entidad Pública de Saneamiento
de Aguas Residuales de la Comunidad Valenciana**

Concurso número 2003/GV/0053. Servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Alberic, Masalavés y Benimuslem (Valencia). [2003/S8724]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Entidad Pública de Saneamiento de Aguas Residuales de la Comunidad Valenciana.

b) Dependencia que tramita el expediente: Departamento de contratación.

c) Número de expediente: 2003/GV/0053.

2. Objeto del contrato

a) Descripción del objeto: servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Alberic, Masalavés y Benimuslem (Valencia).

b) Lugar de ejecución: Alberic, Masalavés y Benimuslem (Valencia).

c) Plazo de ejecución o fecha límite de entrega (meses): 24 meses.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso.

d) Presupuesto base de licitación. Importe total:

686.184,10 euros (IVA incluido).

e) Garantía provisional

13.723,68 euros.

6. Obtención de documentación e información

a) Entidad: ver punto 1.a).

b) Domicilio: calle Álvaro de Bazán, núm. 10, entresuelo.

c) Localidad y código postal: Valencia, 46010.

d) Teléfono: 96 360 45 55

e) Telefax: 96 360 34 69

f) Fecha límite de obtención de documentos e información: hasta el día 16 de septiembre de 2003.

7. Requisitos específicos del contratista

a) Clasificación, en su caso (grupos, subgrupos y categoría): O-4-C (o en su caso, III-5-C, en los términos de la Disposición Transitoria Única del Reglamento General de la Ley de Contratos de las Administraciones Pùbliques).

En defecto de la anterior clasificación, los empresarios extranjeros comunitarios acreditarán su solvencia económica, financiera y técnica, por los medios previstos en los artículos 16 y 19 de la Ley de Contratos de las Administraciones Pùbliques, así como su inscripción en los Registros que se indican en el anexo I del Reglamento General de dicha Ley; pudiendo presentar asimismo las certificaciones que se indican en el mismo Anexo I, con los efectos previstos en el artículo 26.2 de la citada Ley de Contratos.

8. Presentación de las ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta el día 25 de septiembre de 2003, a las 14.00 horas.

b) Documentación a presentar: la que en contenido y forma se establece en el pliego de cláusulas administrativas particulares (cláusula 11) y anexo de bases correspondiente (apartado 16).

c) Lugar de presentación:

1º Entidad: ver punto 1.a).

2º Domicilio: ver punto 6.b).

3º Localidad y código postal: ver punto 6.c).

d) Plazo durante el cual el licitador estará obligado a mantener su oferta (concurso): 3 meses, prorrogables, desde la apertura de las ofertas.

e) Admisión de variantes (concurso): no.

9. Apertura de las ofertas

a) Entidad: ver punto 1.a).

b) Domicilio: ver punto 6.b).

c) Localidad: ver punto 6. c).

d) Fecha: día 6 de octubre de 2003.

- e) Hora: 12.00 hores.
 10. D'altres informacions
 Referència CPV'98: 90114100-0, 50521000-3, 90111200-0;
 Referència CPA-2002: 90.01.
 11. Despeses d'anuncis
 Seran a càrrec de l'adjudicatari.
 12. Data de remissió de l'anunci al *Diario Oficial de las Comunidades Europeas* (en el seu cas): 22 de juliol de 2003.
 13. En el seu cas, portal informàtic o pàgina web on figuren les informacions relatives a la convocatòria o on puguen obtenir-se els pliecs: epsar.cop.gva.es.

València, 22 de juliol de 2003.- El gerent en funcions (por delegació Resolució de 04.09.2000, DOGV 15.09.2000): José Juan Morenilla Martínez.

Entitat Pública de Sanejament d'Aigües Residuals de la Comunitat Valenciana

Concurs número 2003/GV/0052. Servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals de Camp de Túria 2^a fase (València). [2003/S8725]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana – Entitat Pública de Sanejament d'Aigües Residuals de la Comunitat Valenciana.
 - b) Dependència que tramita l'expedient: Departament de contractació.
 - c) Número de l'expedient: 2003/GV/0052.
2. Objecte del contracte
 - a) Descripció de l'objecte: servei de funcionament i manteniment del sistema de sanejament i depuració d'aigües residuals de Camp de Túria 2^a fase (València).
 - b) Lloc d'execució: Riba-roja de Túria (València).
 - c) Termini d'execució o termini de lliurament (mesos): 24 mesos.
 - d) Tramitació, procediment i forma de l'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Forma: concurs.
 - e) Pressupost base de licitació. Import total: 1.663.567,00 euros (IVA inclòs).
 - f) Garantia provisional: 33.271,34 euros.
 - g) Obtenció de documentació i informació
 - a) Entitat: veure punt 1.a).
 - b) Domicili: carrer d'Álvaro de Bazán, 10, entresòl.
 - c) Localitat i codi postal: València, 46010.
 - d) Telèfon: 96 360 45 55.
 - e) Telefax: 96 360 34 69.
 - h) Data límit d'obtenció de documents i informació: fins al dia 11 de setembre de 2003.
 - i) Requisits específics del contractista
 - a) Clasificació, en el seu cas (grups, subgrups i categoria): O-4-D (o, en el seu cas, III-5-D, en els termes de la disposició transitoria única, del Reglament General de la Llei de Contractes de les Administracions Pùbliques).
 - j) En defecte de l'esmentada classificació, els empresaris estrangers comunitaris, acreditaran la seua solvència econòmica, finançera i tècnica, pels mitjans que preveuen els articles 16 i 19 de la Llei de Contractes de les Administracions Pùbliques, així com la seua inscripció als Registres que s'indiquen en l'annex I del Reglament de l'esmentada Llei; podent presentar així mateix les certificacions que s'indiquen en este annex I, amb els efectes previstos en l'article 26.2 de l'esmentada Llei de Contractes.
 - k) Presentació de les ofertes o de les sol·licituds de participació
 - a) Data límit de presentació: fins al dia 22 de setembre de 2003, fins les 14.00 hores.

- e) Hora: 12.00 horas.
 10. Otras informaciones
 Referencia CPV'98: 90114100-0, 50521000-3, 90111200-0;
 Referencia CPA-2002: 90.01.
 11. Gastos de anuncios
 Serán por cuenta del adjudicatario.
 12. Fecha de envío del anuncio al *Diario Oficial de las Comunidades Europeas* (en su caso): 22 de julio de 2003.
 13. En su caso, portal informático o página web donde figuran las informaciones relativas a la convocatoria o donde pueden obtenerse los pliegos: epsar.cop.gva.es

Valencia, 22 de julio de 2003.- El gerente en funciones (por delegación Resolución 04.09.2000, DOGV de 15.09.2000): José Juan Morenilla Martínez.

Entidad Pública de Saneamiento de Aguas Residuales de la Comunidad Valenciana

Concurso número 2003/GV/0052. Servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Camp de Túria 2^a fase (Valencia). [2003/S8725]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Entidad Pública de Saneamiento de Aguas Residuales de la Comunidad Valenciana.
 - b) Dependencia que tramita el expediente: Departamento de contratación.
 - c) Número de expediente: 2003/GV/0052.
 - d) Objeto del contrato
 - a) Descripción del objeto: servicio de funcionamiento y mantenimiento del sistema de saneamiento y depuración de aguas residuales de Camp de Túria 2^a fase (Valencia).
 - b) Lugar de ejecución: Riba-roja de Túria (Valencia).
 - c) Plazo de ejecución o fecha límite de entrega (meses): 24 meses.
 - e) Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: concurso.
 - f) Presupuesto base de licitación. Importe total: 1.663.567,00 euros (IVA incluido).
 - g) Garantía provisional: 33.271,34 euros.
 - h) Obtención de documentación e información
 - a) Entidad: ver punto 1.a).
 - b) Domicilio: calle de Álvaro de Bazán, núm. 10, entresuelo.
 - c) Localidad y código postal: Valencia, 46010.
 - d) Teléfono: 96 360 45 55
 - e) Telefax: 96 360 34 69
 - i) Fecha límite de obtención de documentos e información: hasta el día 11 de septiembre de 2003.
 - j) Requisitos específicos del contratista
 - a) Clasificación, en su caso (grupos, subgrupos y categoría): O-4-D (o en su caso, III-5-D, en los términos de la disposición transitoria única del Reglamento General de la Ley de Contratos de las Administraciones Pùbliques).
 - k) En defecto de la anterior clasificación, los empresarios extranjeros comunitarios acreditarán su solvencia económica, financiera y técnica, por los medios previstos en los artículos 16 y 19 de la Ley de Contratos de las Administraciones Pùbliques, así como su inscripción en los Registros que se indican en el anexo I del Reglamento General de dicha Ley; pudiendo presentar asimismo las certificaciones que se indican en el mismo anexo I, con los efectos previstos en el artículo 26.2 de la citada Ley de Contratos.
 - l) Presentación de las ofertas o de las solicitudes de participación
 - a) Fecha límite de presentación: hasta el día 22 de septiembre de 2003, a las 14.00 horas.

b) Documentació a presentar: la que en contingut i forma estableixen el plec de clàusules administratives particulars (clàusula 11) i l'annex de bases corresponent (apartat 16).

c) Lloc de presentació:

1º Entitat: veure punt 1.a).

2º Domicili: veure punt 6.b).

3º Localitat i codi postal: veure punt 6.c).

d) Termí durant el qual el licitador estarà obligat a mantenir la seua oferta (concurs): 3 mesos, prorrogables, des de l'obertura de les ofertes.

e) Admissió de variants (concurs): no.

9. Obertura de les ofertes

a) Entitat: veure punt 1.a).

b) Domicili: veure punt 6.b).

c) Localitat: veure punt 6. c).

d) Data: dia 3 d'octubre de 2003.

e) Hora: 12.00 hores.

10. D'altres informacions

Referència CPV'98: 90114100-0, 50521000-3, 90111200-0; Referència CPA-2002: 90.01.

11. Despeses d'anuncis

Seran a càrrec de l'adjudicatari.

12. Data de remissió de l'anunci al *Diario Oficial de las Comunidades Europeas* (si s'escau): 22 de juliol de 2003.

13. En el seu cas, portal informàtic o pàgina web on figuren les informacions relatives a la convocatòria o on puguen obtenir-se els pliecs: epsar.cop.gva.es.

València, 22 de juliol de 2003.– El gerent en funcions (per delegació Resolució de 04.09.2000, DOGV 15.09.2000): José Juan Morenilla Martínez.

4. Universitats

Universitat d'Alacant

Concurs número S/9/2003. Subministrament d'un sistema de neteja per a analisi de dioxines. [2003/S8141]

1. Entitat adjudicadora

a) Organisme: Universitat d'Alacant

b) Dependència que tramita l'expedient: Negociat de Contractació

c) Número d'expedient: S/9/2003

2. Objecte del contracte

Descripció de l'objecte: subministrament d'un sistema de neteja per a analisi de dioxines

Nombr de unitats que cal lliurar: estan especificades en el plec de prescripcions tècniques

c) Divisió per lots i número: no cal

d) Lloc de lliurament: campus de Sant Vicent del Raspeig

e) Termí de lliurament: dos (2) mesos a partir de la notificació de l'adjudicació

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària

b) Procediment: obert

c) Forma: concurs

4. Pressupost base de licitació

Import total: 40.500,00 euros

5. Garanties

Provisional: es dispensa

6. Obtenció de documentació i informació

a) Entitat: Negociat de Contractació, edifici de Serveis Generals

b) Adreça: carretera de Sant Vicent del Raspeig, s/n

c) Localitat: 03690 Sant Vicent del Raspeig

d) Telèfon: 96 590 95 00

e) Fax: 96 590 39 23

b) Documentación a presentar: la que en contenido y forma se establece en el pliego de cláusulas administrativas particulares (cláusula 11) y anexo de bases correspondiente (apartado 16).

c) Lugar de presentación:

1º Entidad: ver punto 1.a).

2º Domicilio: ver punto 6.b).

3º Localidad y código postal: ver punto 6.c).

d) Plazo durante el cual el licitador estará obligado a mantener su oferta (concurso): 3 meses, prorrogables, desde la apertura de las ofertas.

e) Admisión de variantes (concurso): no.

9. Apertura de las ofertas

a) Entidad: ver punto 1.a).

b) Domicilio: ver punto 6.b).

c) Localidad: ver punto 6.c).

d) Fecha: día 3 de octubre de 2003.

e) Hora: 12.00 horas.

10. Otras informaciones

Referencia CPV'98: 90114100-0, 50521000-3, 90111200-0; Referencia CPA-2002: 90.01.

11. Gastos de anuncios

Serán por cuenta del adjudicatario.

12. Fecha de envío del anuncio al *Diario Oficial de las Comunidades Europeas* (en su caso): 22 de julio de 2003.

13. En su caso, portal informático o página web donde figuran las informaciones relativas a la convocatoria o donde pueden obtenerse los pliegos: epsar.cop.gva.es

Valencia, 22 de julio de 2003.– El gerente en funciones (por delegación Resolución 04.09.2000, DOGV de 15.09.2000): José Juan Morenilla Martínez.

4. Universidades

Universidad de Alicante

Concurso número S/9/2003. Suministro de un sistema de limpieza para análisis de dioxinas. [2003/S8141]

1. Entidad adjudicadora

a) Organismo: Universidad de Alicante.

b) Dependencia que tramita el expediente: Negociado de Contratación.

c) Número de expediente: S/9/2003

2. Objeto del contrato

Descripción del objeto: suministro de un sistema de limpieza para análisis de dioxinas

Número de unidades a entregar: vienen especificadas en el pliego de prescripciones técnicas.

c) División por lotes y número: no procede.

d) Lugar de entrega: campus de San Vicente del Raspeig.

e) Plazo de entrega: dos (2) meses a partir de la notificación de la adjudicación.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso.

4. Presupuesto base de licitación

Importe total: 40.500,00 euros.

5. Garantías

Provisional: se dispensa.

6. Obtención de documentación e información

a) Entidad: Negociado de Contratación, edificio Servicios Generales

b) Domicilio: carretera San Vicente del Raspeig, sin número.

c) Localidad: 03690 San Vicente del Raspeig.

d) Teléfono: 96 590 95 00

e) Telefax: 96 590 39 23.

f) Data límit d'obtenció de documentació i informació: 5 de setembre de 2003

7. Requisits específics del contractista

Altres requisits: vegeu el plec de clàusules administratives particulars

8. Presentació de les ofertes o de les sol·licituds de participació

a) Data límit de presentació: fins a les 14.00 hores del 5 de setembre del 2003

b) Documentació que cal presentar: vegeu el plec de clàusules administratives particulars

c) Lloc de presentació: Registre General de la Universitat d'Alacant, carretera de Sant Vicent del Raspeig, s/n, 03690 Sant Vicent del Raspeig

d) Termini durant el qual el licitador estarà obligat a mantenir l'oferta: tres mesos

e) Admissió de variants: no se n'admeten

9. Obertura de les ofertes

a) Entitat: mesa de contractació

b) Adreça: sala de junes de la Gerència de la Universitat

c) Localitat: 03690 Sant Vicent del Raspeig

d) Data: el 15 de setembre de 2003

e) Hora: 12.00 hores

10. Despeses d'anuncis

Les despeses d'aquest anunci seran a càrrec de l'adjudicatari

11. Altres informacions

Portal informàtic o pàgina web en què figuren les informacions relatives a la convocatòria o en què poden obtenir-se els plecs: <http://www.ua.es>

Alacant, 2 de juliol de 2003.– El rector, p. d. el vicerector de Planificació Econòmica, Infraestructures i Serveis: Ignacio Jiménez Raneda.

Universitat d'Alacant

Concurs número S/13/03. Subministrament i instal·lació de 70 ordinadors portàtils. [2003/8672]

1. Entitat adjudicadora

a) Organisme: Universitat d'Alacant

b) Dependència que tramita l'expedient: negociat de Contractació

c) Número d'expedient: S/13/03

2. Objecte del contracte

a) Descripció de l'objecte: subministrament i instal·lació de 70 ordinadors portàtils

b) Nombre d'unitats que cal lliurar: està especificat en el plec de prescripcions tècniques

c) Divisió per lots i número: no cal

d) Lloc de lliurament: campus de Sant Vicent del Raspeig

e) Termíni de lliurament: quinze (15) dies a partir de l'endemà de la notificació de l'adjudicació

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària

b) Procediment: obert

c) Forma: concurs

4. Pressupost base de licitació

Import total: 112.000 euros

5. Garanties

Provisional: se'n dispensa

6. Obtenció de documentació i informació

a) Entitat: negociat de Contractació, edifici de Serveis Generals

b) Adreça: carretera de Sant Vicent del Raspeig, s/n

c) Localitat: 03690 Sant Vicent del Raspeig

d) Telèfon: 96 590 95 00

e) Fax: 96 590 39 23

f) Data límit d'obtenció de documentació i informació: el 12 de setembre de 2003

f) Fecha límite de obtención de documentación e información: 5 de septiembre de 2003

7. Requisitos específicos del contratista

Otros requisitos: ver pliego de cláusulas administrativas particulares.

8. Presentación de las ofertas o de las solicitudes de participación

a) Fecha límite de presentación: hasta las catorce horas del 5 de septiembre de 2003

b) Documentación a presentar: ver pliego de cláusulas administrativas particulares.

c) Lugar de presentación: Registro General de la Universidad de Alicante. Carretera San Vicente del Raspeig, sin número, 03690 San Vicente del Raspeig.

d) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses.

e) Admisión de variantes: no se admiten.

9. Apertura de las ofertas

a) Entidad: mesa de contratación.

b) Domicilio: Sala de Juntas de Gerencia de la Universidad.

c) Localidad: San Vicente del Raspeig.

d) Fecha: el 15 de septiembre de 2003.

e) Hora: a las 12.00 horas.

10. Gastos de anuncios

Los gastos del presente anuncio serán por cuenta del adjudicatario.

11. Otras informaciones

En su caso, portal informático o página web donde figuren las informaciones relativas a la convocatoria o donde pueden obtenerse los pliegos: <http://www.ua.es>

Alicante, 2 de julio de 2003.– El rector, p. d. el vicerrector de Planificación Económica, Infraestructuras y Servicios: Ignacio Jiménez Raneda.

Universidad de Alicante

Concurso número S/13/03. Subministro e instalación de 70 ordenadores portátiles. [2003/8672]

1. Entidad adjudicadora.

a) Organismo: Universidad de Alicante.

b) Dependencia que tramita el expediente: negociado de Contratación.

c) Número de expediente: S/13/03.

2. Objeto del contrato.

a) Descripción del objeto: suministro e instalación de 70 ordenadores portátiles.

b) Número de unidades a entregar: vienen especificadas en el pliego de prescripciones técnicas.

c) División por lotes y número: no procede.

d) Lugar de entrega: Campus de San Vicente del Raspeig.

e) Plazo de entrega: quince (15) días a partir del día siguiente al de la notificación de la adjudicación.

3. Tramitación, procedimiento y forma de adjudicación.

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso.

4. Presupuesto base de licitación.

Importe total: 112.000 euros.

5. Garantías.

Provisional: se dispensa.

6. Obtención de documentación e información.

a) Entidad: negociado de Contratación, edificio Servicios Generales.

b) Domicilio: carretera de San Vicente del Raspeig, sin número.

c) Localidad: 03690 San Vicente del Raspeig.

d) Teléfono: (96) 590 95 00.

e) Telefax: (96) 590 39 23.

f) Fecha límite de obtención de documentación e información: El 12 de septiembre de 2003.

7. Requisits específics del contractista
 Vegeu el plec de clàusules administratives particulars
 8. Presentació de les ofertes o de les sol·licituds de participació
 a) Data límit de presentació: fins a les 14.00 hores del 12 de setembre de 2003
 b) Documentació que cal presentar: vegeu el plec de clàusules administratives particulars
 c) Lloc de presentació: Registre General de la Universitat d'Alacant, carretera de Sant Vicent del Raspeig, s/n. 03690 Sant Vicent del Raspeig
 d) Termini durant el qual el licitador estarà obligat a mantenir l'oferta: tres mesos
 e) Admissió de variants: s'admeten fins a dues variants
 9. Obertura de les ofertes
 a) Entitat: mesa de contractació
 b) Adreça: sala de junes de l'edifici de Rectorat i Serveis Generals
 c) Localitat: Sant Vicent del Raspeig
 d) Data: el 22 de setembre de 2003
 e) Hora: 12.00 hores
 10. Despeses d'anuncis
 Les despeses d'aquest anunci seran a càrrec de l'adjudicatari

11. Altres informacions

Portal informàtic o pàgina web en què figuren les informacions relatives a la convocatòria o en què poden obtenir-se els plecs: <http://www.ua.es>.

Alacant, 14 de juliol de 2003.– El rector p.d. Ignacio Jiménez Raneda. Vicerrector de Planificació Econòmica, Infraestructures i Serveis.

c) ADJUDICACIÓ DE CONTRACTES ADMINISTRATIUS

1. Administració territorial de la Generalitat Valenciana

Conselleria d'Economia, Hisenda i Ocupació

Expedient número 32/2003. Consultoria i assistència en matèria d'informació periodística per al Gabinet de Premsa. [2003/S8166]

1. Entitat adjudicadora
 - a) Organisme: Conselleria d'Economia, Hisenda i Ocupació.
 - b) Dependència que tramita l'expedient: Secretaria General
 - c) Número d'expedient: 32/2003
2. Objecte del contracte
 - a) Tipus de contracte: consultoria i assistència.
 - b) Descripció de l'objecte: consultoria i assistència en matèria d'informació periodística per al Gabinet de Premsa.
 - c) Lots:
 - d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana*, número 4.496 de 9 de maig de 2003.
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària
 - b) Procediment: obert
 - b) Forma: concurs
4. Pressupost base de licitació

Import total: 75.000 euros
5. Adjudicació
 - a) Data: 27 de juny de 2003
 - b) Contractista: Ana Rodríguez Bronchú Ferrando
 - c) Nacionalitat: espanyola
 - d) Import d'adjudicació: 63.475,00 euros

València, 8 de juliol de 2003.– El sotssecretari general: Luis Lobón Martín.

7. Requisitos específicos del contratista.
 Ver pliego de cláusulas administrativas particulares.
 8. Presentación de las ofertas o de las solicitudes de participación.
 a) Fecha límite de presentación: hasta la 14:00 horas del 12 de septiembre de 2003.
 b) Documentación a presentar: ver pliego de cláusulas administrativas particulares.
 c) Lugar de presentación: Registro General de la Universidad de Alicante. Carretera San Vicente del Raspeig, sin número. 03690 San Vicente del Raspeig.
 d) Plazo durante el cual el licitador estará obligado a mantener su oferta: tres meses.
 e) Admisión de variantes: se admiten hasta dos variantes.
 9. Apertura de las ofertas.
 a) Entidad: mesa de contratación.
 b) Domicilio: Sala de Juntas del Edificio de Rectorado y Servicios Generales.
 c) Localidad: San Vicente del Raspeig.
 d) Fecha: el 22 de septiembre de 2003.
 e) Hora: aa las doce horas.
 10. Gastos de anuncios.
 Los gastos del presente anuncio serán por cuenta del adjudicatario.

11. Otras informaciones.

En su caso, portal informático o página web donde figuren las informaciones relativa a la convocatoria o donde pueden obtenerse los pliegos: <http://www.ua.es>.

Alicante, 14 de julio de 2003.– El rector: Ignacio Jiménez Raneda. Vicerrector de Planificación Económica, Infraestructuras y Servicios.

c) ADJUDICACIÓN DE CONTRATOS ADMINISTRATIVOS

1. Administración territorial de la Generalitat Valenciana

Conselleria de Economía, Hacienda y Empleo

Expediente número 32/2003. Consultoría y asistencia en materia de información periodística para el Gabinete de Prensa. [2003/S8166]

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Economía, Hacienda y Empleo.
 - b) Dependencia que tramita el expediente: Secretaría General
 - c) Número de expediente: 32/2003
2. Objeto del contrato
 - a) Tipo de contrato: consultoría y asistencia
 - b) Descripción del objeto: consultoría y asistencia en materia de información periodística para el Gabinete de Prensa.
 - c) Lote:
3. Tramitación, procedimiento y forma de adjudicación
 - a) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana*, número 4.496 de 9 de mayo de 2003.
 - b) Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria
 - b) Procedimiento: abierto
 - c) Forma: concurso
4. Presupuesto base de licitación

Importe total: 75.000 euros
5. Adjudicación
 - a) Fecha: 27 de junio de 2003
 - b) Contratista: Ana Rodríguez-Bronchú Ferrando
 - c) Nacionalidad: española
 - d) Importe de adjudicación: 63.475,00 euros

Valencia, 8 de julio de 2003.– El subsecretario: Luis Lobón Martín.

Conselleria d'Economia, Hisenda i Ocupació

Expedient número 41/2003. Obra de reforma per substitució de portes de fusta en la residència de temps lliure El Puig per a adequar-les a la normativa de condicions de protecció contra incendis CPI-96. [2003/S8167]

1. Entitat adjudicadora

- a) Organisme: Conselleria d'Economia, Hisenda i Ocupació.
- b) Dependència que tramita l'expedient: Secretaria General
- c) Número d'expedient: 41/2003

2. Objecte del contracte

- a) Tipus de contracte: obres

b) Descripció de l'objecte: obra de reforma per substitució de portes de fusta en la residència de temps lliure El Puig per a adequar-les a la normativa de condicions de protecció contra incendis CPI-96.

c) Lots:

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació:

3. Tramitació, procediment i forma d'adjudicació

- a) Tramitació: urgent
- b) Forma d'adjudicació: negociat sense publicitat

4. Pressupost base de licitació

Import total: 115.189 euros

5. Adjudicació

- a) Data: 16.06.2003
- b) Contractista: JIS Giner, SL
- c) Nacionalitat: espanyola
- d) Import d'adjudicació: 115.189 euros

València, 8 de juliol de 2003.– El sotssecretari general: Luis Lobón Martín.

Conselleria de Cultura, Educació i Esport

Expedients números 2000/30A, 2001/54A, 2001/55A, 2001/58A i 2001/2a. Obres en diversos centres docents públics de la província d'Alacant. [2003/M8128]

Als efectes previstos en l'article 93.2 del Reial Decret Legislatiu 2/2000, de 16 de juny, pel qual s'aprova el Text Refós de la Llei de Contractes de les Administracions Pùbliques (BOE núm. 148, de 21 de juny), la Direcció Territorial de Cultura i Educació, d'Alacant, ha acordat fer pública l'adjudicació dels contractes d'obres que, a continuació, se citen:

1. Entitat adjudicadora

- a) Organisme: Conselleria de Cultura i Educació.
- b) Dependència que tramita els expedients: Direcció Territorial de Cultura i Educació d'Alacant.
- c) Número dels expedients: 2000/30A, 2001/54A, 2001/55A, 2001/58A i 2001/2a.

2. Objecte del contracte

- a) Tipus de contracte: obres
- b) Descripció dels objectes:

Exp. 2000/30A: construcció rampa accés a parcel·la i substitució parcial tanca en el CP Alberto Sols, de Sax.

Exp. 2001/54A: reparació d'estructura en el CP Sierra Mariola, d'Alacant.

Exp. 2001/55A: reparació d'estructura en el CP Joaquín María López, d'Alacant.

Exp. 2001/58A: eliminació de barreres arquitectòniques en el CP Santa Caterina, de Pinoso.

Exp. 2001/2A: construcció vestidors en el CP Sant Lluís, de Crevillent-El Realenc.

c) Lot:

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: DOGV de 12 de maig de 2003 i núm. 4.497 (2000/30A, 2001/54A, 2001/55A i 2001/58A) i DOGV de 19 de maig de 2003 i

Conselleria de Economía, Hacienda y Empleo

Expediente número 41/2003. Obra de reforma por sustitución de puertas de madera en la residencia de tiempo libre El Puig, para su adecuación a la normativa de condiciones de protección contra incendios CPI-96. [2003/S8167]

1. Entidad adjudicadora

- a) Organismo: Conselleria de Economía, Hacienda y Empleo.
- b) Dependencia que tramita el expediente: Secretaría General
- c) Número de expediente: 41/2003

2. Objeto del contrato

- a) Tipo de contrato: obras

b) Descripción del objeto: obra de reforma por sustitución de puertas de madera en la residencia de tiempo libre El Puig, para su adecuación a la normativa de condiciones de protección contra incendios CPI-96.

c) Lote:

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación:

3. Tramitación, procedimiento y forma de adjudicación

- a) Tramitación: urgente
- b) Forma de adjudicación: negociado sin publicidad

4. Presupuesto base de licitación

Importe total: 115.189 euros

5. Adjudicación

- a) Fecha: 16.06.2003
- b) Contratista: JIS Giner, SL
- c) Nacionalidad: española
- d) Importe de adjudicación: 115.189 euros

Valencia, 8 de julio de 2003.– El subsecretario: Luis Lobón Martín.

Conselleria de Cultura, Educación y Deporte

Expedientes números 2000/30A, 2001/54A, 2001/55A, 2001/58A y 2001/2a. Obras en diversos centros docentes públicos de la provincia de Alicante. [2003/M8128]

A los efectos previstos en el artículo 93.2 del Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el Texto Refundido de la Ley de Contratos de las Administraciones Públicas (BOE nº 148, de 21 de junio), la Dirección Territorial de Cultura y Educación, de Alicante, ha acordado hacer pública la adjudicación de los contratos de obras que, a continuación, se citan:

1. Entidad adjudicadora

- a) Organismo: Conselleria de Cultura, Educación y Deporte
- b) Dependencia que tramita los expedientes: Dirección Territorial de Cultura y Educación de Alicante.

c) Número de los expedientes: 2000/30A, 2001/54A, 2001/55A, 2001/58A y 2001/2a.

2. Objeto del contrato

- a) Tipo de contrato: obras.
- b) Descripción de los objetos:

Exp. 2000/30A: construcción rampa acceso a parcela y sustitución parcial vallado en el CP Alberto Sols, de Sax.

Exp. 2001/54A: reparación de estructura en el CP Sierra Mariola, de Alicante.

Exp. 2001/55A: reparación de estructura en el CP Joaquín María López, de Alicante.

Exp. 2001/58A: eliminación de barreras arquitectónicas en el CP Santa Catalina, de Pinoso.

Exp. 2001/2A: construcción vestuarios en el CP San Luis, de Crevillent-El Realengo.

c) Lote:

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: DOGV de 12 de mayo de 2003 y nº 4497 (2000/30A, 2001/54A, 2001/55A y 2001/58A) y DOGV de 19 de mayo de 2003

núm. 4502 (2001/2A)	2003 y nº 4502 (2001/2A)
3. Tramitació, procediment i forma d'adjudicació	3. Tramitación, procedimiento y forma de adjudicación
a) Tramitació: ordinària.	a) Tramitación: ordinaria.
b) Procediment: obert.	b) Procedimiento: abierto.
c) Forma: subhasta.	c) Forma: subasta.
4. Pressupost base de licitació	4. Presupuesto base de licitación
Imports totals:	Importes totales:
Exp. 2000/30A: 68.869,99 euros.	Exp. 2000/30A: 68.869,99 euros.
Exp. 2001/54A: 81.483,28 euros.	Exp. 2001/54A: 81.483,28 euros.
Exp. 2001/55A: 61.548,34 euros.	Exp. 2001/55A: 61.548,34 euros.
Exp. 2001/58A: 80.374,30 euros.	Exp. 2001/58A: 80.374,30 euros.
Exp. 2001/2A: 96.947,81 euros.	Exp. 2001/2A: 96.947,81 euros.
5. Adjudicació	5. Adjudicación
a) Data:	a) Fecha:
Exp. 2000/30A: 26 de juny de 2003.	Exp. 2000/30A: 26 de junio de 2003.
Exp. 2001/54A: 30 de juny de 2003.	Exp. 2001/54A: 30 de junio de 2003.
Exp. 2001/55A: 26 de juny de 2003.	Exp. 2001/55A: 26 de junio de 2003.
Exp. 2001/58A: 30 de juny de 2003.	Exp. 2001/58A: 30 de junio de 2003.
Exp. 2001/2A: 1 de juliol de 2003.	Exp. 2001/2A: 1 de julio de 2003.
b) Contractistes:	b) Contratistas:
Exp. 2000/30A: Excavaciones y Conducciones, SL.	Exp. 2000/30A: Excavaciones y Conducciones, SL.
Exp. 2001/54A: Coinger, SL.	Exp. 2001/54A: Coinger, SL.
Exp. 2001/55A: Construcciones Goyi, SL.	Exp. 2001/55A: Construcciones Goyi, SL.
Exp. 2001/58A: Franjasa, SL.	Exp. 2001/58A: Franjasa, SL.
Exp. 2001/2A: Construcciones Antonio Serna, SL.	Exp. 2001/2A: Construcciones Antonio Serna, SL.
c) Nacionalitat: espanyola.	c) Nacionalidad: española.
d) Imports d'adjudicació:	d) Importes de adjudicación:
Exp. 2000/30A: 56.764,37 euros.	Exp. 2000/30A: 56.764,37 euros.
Exp. 2001/54A: 68.995,00 euros.	Exp. 2001/54A: 68.995,00 euros.
Exp. 2001/55A: 51.085,12 euros.	Exp. 2001/55A: 51.085,12 euros.
Exp. 2001/58A: 69.700,59 euros.	Exp. 2001/58A: 69.700,59 euros.
Exp. 2001/2A: 82.831,95 euros.	Exp. 2001/2A: 82.831,95 euros.
Alacant, 4 de juliol de 2003.– El director territorial: Juan Espinar Alberca.	Alicante, 4 de julio de 2003.– El director territorial: Juan Espinar Alberca.

Conselleria de Sanitat

Expediente número 234/2003. Subministrament de vacunes antigripals per al programa de vacunació antigripal de la Conselleria de Sanitat. [2003/M8156]

1. Entitat adjudicadora	1. Entidad adjudicadora
a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.	a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. Carrer de Micer Mascó, 31, 46010 València. Telèfon 96 386 28 00, fax 96 386 66 07.	b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle de Micer Mascó, 31, 46010 Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.
c) Número d' expediente: 234/2003.	c) Número de expediente: 234/2003.
2. Objecte del contracte	2. Objeto del contrato
a) Tipus de contracte: contracte de subministraments.	a) Tipo de contrato: contrato de suministros.
b) Descripció de l'objecte: subministrament de vacunes antigripals per al programa de vacunació antigripal de la Conselleria de Sanitat.	b) Descripción del objeto: suministro de vacunas antígripales para el programa de vacunación antígrípica de la Conselleria de Sanidad.
c) Lots: 3.	c) Lotes: 3.
d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: Diari Oficial de la Generalitat Valenciana número 4.476, de 8 d'abril de 2003, Boletín Oficial del Estado número 89, de 14 d'abril de 2003, i DOUE número S-73, de 12 d'abril de 2003.	d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: Diari Oficial de la Generalitat Valenciana número 4.476, de 8 de abril de 2003, Boletín Oficial del Estado número 89, de 14 de abril de 2003, y DOUE número S-73, de 12 de abril de 2003.
3. Tramitació, procediment i forma d'adjudicació	3. Tramitación, procedimiento y forma de adjudicación
a) Tramitació: ordinària.	a) Tramitación: ordinaria.
b) Procediment: obert.	b) Procedimiento: abierto.
c) Forma: concurs públic.	c) Forma: concurso público.
4. Pressupost base de licitació	4. Presupuesto base de licitación
Import total: tres milions vuit-cents vuitanta-un mil dos-cents euros (3.881.200 EUR).	Importe total: tres millones ochocientos ochenta y un mil doscientos euros (3.881.000 EUR).

Conselleria de Sanidad

Expediente número 234/2003. Suministro de vacunas antígripales para el programa de vacunación antígrípica de la Conselleria de Sanidad. [2003/M8156]

1. Entitat adjudicadora	1. Entidad adjudicadora
a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.	a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. Carrer de Micer Mascó, 31, 46010 València. Telèfon 96 386 28 00, fax 96 386 66 07.	b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle de Micer Mascó, 31, 46010 Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.
c) Número d' expediente: 234/2003.	c) Número de expediente: 234/2003.
2. Objecte del contrato	2. Objeto del contrato
a) Tipus de contrato: contracto de suministros.	a) Tipo de contrato: contrato de suministros.
b) Descripció de l'objecte: subministrament de vacunes antigripals per al programa de vacunació antigripal de la Conselleria de Sanitat.	b) Descripción del objeto: suministro de vacunas antígripales para el programa de vacunación antígrípica de la Conselleria de Sanidad.
c) Lots: 3.	c) Lotes: 3.
d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: Diari Oficial de la Generalitat Valenciana número 4.476, de 8 d'abril de 2003, Boletín Oficial del Estado número 89, de 14 d'abril de 2003, i DOUE número S-73, de 12 d'abril de 2003.	d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: Diari Oficial de la Generalitat Valenciana número 4.476, de 8 de abril de 2003, Boletín Oficial del Estado número 89, de 14 de abril de 2003, y DOUE número S-73, de 12 de abril de 2003.
3. Tramitació, procediment i forma d'adjudicació	3. Tramitación, procedimiento y forma de adjudicación
a) Tramitació: ordinària.	a) Tramitación: ordinaria.
b) Procediment: obert.	b) Procedimiento: abierto.
c) Forma: concurs públic.	c) Forma: concurso público.
4. Pressupost base de licitació	4. Presupuesto base de licitación
Import total: tres milions vuit-cents vuitanta-un mil dos-cents euros (3.881.200 EUR).	Importe total: tres millones ochocientos ochenta y un mil doscientos euros (3.881.000 EUR).

5. Adjudicació

- a) Data: 16 de juny de 2003.
 b) Contractistes:

Lot		Euros
1	Glaxosmithkline, SA	878.600
2, 3	Berna Biotechespaña, SA	2.691.000

c) Nacionalitat: espanyola.

d) Import d'adjudicació: tres milions cinc-cents seixanta-nou mil sis-cents euros (3.569.600 EUR).

València, 7 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 282/2003. Manteniment i suport tècnic dels equips de la xarxa Artèries de la Conselleria de Sanitat. [2003/M8158]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. Carrer de Misser Mascó, 31, 46010 València. Telèfon 96 386 28 00, fax 96 386 66 07.

c) Número d' expediente: 282/2003.

2. Objecte del contracte

- a) Tipus de contracte: contracte de servis.
- b) Descripció de l'objecte: manteniment i suport tècnic dels equips de la xarxa Artèries de la Conselleria de Sanitat.

c) Lots:

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: negociat.

c) Forma: sense publicitat.

4. Pressupost base de licitació

Import total: setanta-tres mil cent euros (73.100 EUR).

5. Adjudicació

- a) Data: 20 de juny de 2003.
 b) Contractista: Bull España, SA.
 c) Nacionalitat: espanyola.
 d) Import d'adjudicació: setanta-tres mil cent euros (73.100 EUR).

València, 7 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 319/2003. Servici de missatgeria. [2003/M8159]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 b) Dependència que tramita l'expedient: Hospital Vega Baja d'Orihuela. Carretera Orihuela – Almoradí, s/n, 03314 San Bartolomé – Orihuela (Alacant). Telèfon 966 77 67 67, fax 966 77 60 60.
 c) Número d' expediente: 319/2003.

2. Objecte del contracte

- a) Tipus de contracte: contracte de servis.
- b) Descripció de l'objecte: servei de missatgeria.
- c) Lots:
- d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* número 4.503 de 20 de maig de 2003.

5. Adjudicació

- a) Fecha: 16 de junio de 2003.
 b) Contratistas:

Lote		Euros
1	Glaxosmithkline, SA	878.600
2, 3	Berna Biotechespaña, SA	2.691.000

c) Nacionalidad: española.

d) Importe de adjudicación: tres millones quinientos sesenta y nueve mil seiscientos euros (3.569.600 EUR).

Valencia, 7 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 282/2003. Mantenimiento y soporte técnico de los equipos de la red Arterias de la Conselleria de Sanidad. [2003/M8158]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle de Micer Mascó, 31, 46010 Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.

c) Número de expediente: 282/2003.

2. Objeto del contrato

- a) Tipo de contrato: contrato de servicios.
 b) Descripción del objeto: mantenimiento y soporte técnico de los equipos de la red Arterias de la Conselleria de Sanidad.

c) Lotes:

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: negociado.

c) Forma: sin publicidad.

4. Presupuesto base de licitación

Importe total: setenta y tres mil cien euros (73.100 EUR).

5. Adjudicación

- a) Fecha: 20 de junio de 2003.
 b) Contractista: Bull España, SA.
 c) Nacionalidad: española.
 d) Importe de adjudicación: setenta y tres mil cien euros (73.100 EUR).

Valencia, 7 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 319/2003. Servicio de mensajería. [2003/M8159]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 b) Dependencia que tramita el expediente: Hospital Vega Baja de Orihuela. Carretera Orihuela – Almoradí, s/n, 03314 San Bartolomé – Orihuela (Alicante). Teléfono 966 77 67 67, fax 966 77 60 60.

c) Número de expediente: 319/2003.

2. Objeto del contrato

- a) Tipo de contrato: contrato de servicios.
 b) Descripción del objeto: servicio de mensajería.

c) Lotes:

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* número 4.503 de 20 de mayo de 2003.

3. Tramitació, procediment i forma d'adjudicació

- a) Tramitació: ordinària.
- b) Procediment: obert.
- c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: cent deu mil euros (110.000 EUR).

5. Adjudicació

- a) Data: 20 de juny de 2003.

b) Contractista: Grupo Todmir Gestión, SL.

c) Nacionalitat: espanyola.

d) Import d'adjudicació: setanta-sis mil sis-cents vuitanta euros (76.680 EUR).

València, 7 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 273/2003. Subministrament d'infusors.
[2003/M8157]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
- b) Dependència que tramita l'expedient: Hospital Doctor Moliner. Porta Coeli, s/n, 46118 Serra (València). Telèfon 96 160 25 35, fax 96 160 21 25.

c) Número d'expedient: 273/2003.

2. Objecte del contracte

a) Tipus de contracte: contracte de subministraments.

b) Descripció de l'objecte: subministrament d'infusors.

c) Lots: 3.

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* número 4.487 de 25 d'abril de 2003.

3. Tramitació, procediment i forma d'adjudicació

- a) Tramitació: ordinària.
- b) Procediment: obert.
- c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: vuitanta-un mil quatre-cents vint-i-quatre euros i disset cèntims (81.424,17 EUR).

5. Adjudicació

- a) Data: 30 de juny de 2003.

b) Contractista: Movaco, SA.

c) Nacionalitat: espanyola.

d) Import d'adjudicació: seixanta-dos mil cent seixanta-tres euros i trenta-sis cèntims (62.163,36 EUR).

València, 7 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 169/2003. Subministrament de llits, incorporadors i porta-sèrums per a l'Hospital Dr. Moliner. [2003/M8154]

1. Entitat adjudicadora

- a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
- b) Dependència que tramita l'expedient: Hospital doctor Moliner. Porta Coeli, s/n, 46118 Serra (València). Telèfon 96 160 25 35, fax 96 160 21 25.

c) Número d'expedient: 169/2003.

2. Objecte del contracte

a) Tipus de contracte: contracte de subministraments.

b) Descripció de l'objecte: subministrament de llits, incorporadors i porta-sèrums.

3. Tramitación, procedimiento y forma de adjudicación

- a) Tramitación: ordinaria.
- b) Procedimiento: abierto.
- c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: ciento diez mil euros (110.000 EUR).

5. Adjudicación

- a) Fecha: 20 de junio de 2003.

b) Contratista: Grupo Todmir Gestión, SL.

c) Nacionalidad: española.

d) Importe de adjudicación: setenta y seis mil seiscientos ochenta euros (76.680 EUR).

Valencia, 7 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 273/2003. Suministro de infusores.
[2003/M8157]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
- b) Dependencia que tramita el expediente: Hospital Doctor Moliner. Porta-Coeli, s/n, 46118 Serra (Valencia). Teléfono 96 160 25 35, fax 96 160 21 25.

c) Número de expediente: 273/2003.

2. Objeto del contrato

a) Tipo de contrato: contrato de suministros.

b) Descripción del objeto: suministro de infusores.

c) Lotes: 3.

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* número 4.487 de 25 de abril de 2003.

3. Tramitación, procedimiento y forma de adjudicación

- a) Tramitación: ordinaria.
- b) Procedimiento: abierto.
- c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: ochenta y un mil cuatrocientos veinticuatro euros con diecisiete céntimos (81.424,17 EUR).

5. Adjudicación

- a) Fecha: 30 de junio de 2003.

b) Contratista: Movaco, SA.

c) Nacionalidad: española.

d) Importe de adjudicación: sesenta y dos mil ciento sesenta y tres euros con treinta y seis céntimos (62.163,36 EUR).

Valencia, 7 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 169/2003. Suministro de camas, incorporadores y portasujetos para el Hospital Dr. Moliner. [2003/M8154]

1. Entidad adjudicadora

- a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
- b) Dependencia que tramita el expediente: Hospital Doctor Moliner. Porta-Coeli, s/n, 46118 Serra (Valencia). Teléfono 96 160 25 35, fax 96 160 21 25.

c) Número de expediente: 169/2003.

2. Objeto del contrato

a) Tipo de contrato: contrato de suministros.

b) Descripción del objeto: suministro de camas, incorporadores y portasujetos.

c) Lotes: 3.

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* número 4.487 de 25 d'abril de 2003.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: vuitanta-tres mil quatre-cents trenta-vuit euros i setanta-tres céntims (83.438,73 EUR).

5. Adjudicació

a) Data: 30 de juny de 2003.

b) Contractista: Astaburuaga, SA.

c) Nacionalitat: espanyola.

d) Import d'adjudicació: vuitanta-tres mil cent cinquanta euros (83.150 EUR).

València, 7 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

c) Lotes: 3.

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* número 4.487 de 25 de abril de 2003.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: ochenta y tres mil cuatrocientos treinta y ocho euros con setenta y tres céntimos (83.438,73 EUR).

5. Adjudicación

a) Fecha: 30 de junio de 2003.

b) Contratista: Astaburuaga, SA.

c) Nacionalidad: española.

d) Importe de adjudicación: ochenta y tres mil ciento cincuenta euros (83.150 EUR).

Valencia, 7 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 210/2003. Subministrament de vacunes destinades als programes de vacunacions de la Conselleria de Sanitat. [2003/X8581]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.

b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. carrer Misser Mascó, 31, 46010 – València. Telèfon 96 386 28 00, fax 96 386 66 07.

c) Número d'expedient: 210/2003.

2. Objecte del contracte

a) Tipus de contracte: contracte de subministraments.

b) Descripció de l'objecte: subministrament de vacunes destinades als programes de vacunacions de la Conselleria de Sanitat.

c) Lots: 12.

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* núm. 4.459 de 13 de març de 2003, BOE núm. 70 de 22 de març de 2003 i DOCE núm. S-52 de 14 de març de 2003.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: cinc milions cinc-cents setanta-quatre mil doscents cinquanta euros (5.574.250 euros).

5. Adjudicació

a) Data: 9 de juliol de 2003.

b) Contractistes: euros

Glaxosmithkline, SA. 2.994.060

Aventis Pasteur MSD, SA. 2.015.435

Celltech Pharma, SA. 22.925

c) Nacionalitat: espanyola.

d) Import d'adjudicació: cinc milions trenta-dos mil quatre-cents vint euros (5.032.420 euros).

València, 14 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 210/2003. Suministro de vacunas destinadas a los programas de vacunaciones de la Conselleria de Sanidad. [2003/X8581]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.

b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 – Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.

c) Número de expediente: 210/2003.

2. Objeto del contrato

a) Tipo de contrato: contrato de suministros.

b) Descripción del objeto: suministro de vacunas destinadas a los programas de vacunaciones de la Conselleria de Sanidad.

c) Lotes: 12.

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* núm. 4.459 de 13 de marzo de 2003, BOE núm. 70 de 22 de marzo de 2003 y DOCE núm. S-52 de 14 de marzo de 2003.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: cinco millones quinientos setenta y cuatro mil doscientos cincuenta euros (5.574.250 euros).

5. Adjudicación

a) Fecha: 9 de julio de 2003.

b) Contratistas: euros

Glaxosmithkline, SA. 2.994.060

Aventis Pasteur MSD, SA. 2.015.435

Celltech Pharma, SA. 22.925

c) Nacionalidad: española.

d) Importe de adjudicación: cinco millones treinta y dos mil cuatrocientos veinte euros (5.032.420 euros).

Valencia, 14 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 266/2003. Realització d'una campanya de publicitat en TV del Programa de Prevació de Càncer de Mama. [2003/X8582]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 - b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. carrer Misser Mascó, 31, 46010 – València. Telèfon 96 386 28 00, fax 96 386 66 07.
 - c) Número d'expedient: 266/2003.
2. Objecte del contracte
 - a) Tipus de contracte: contracte de serveis.
 - b) Descripció de l'objecte: realització d'una campanya de publicitat en televisió del Programa de Prevació del Càncer de Mama.
 - c) Lots: —
 - d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* núm. 4.490 de 30 d'abril de 2003.
 - e) Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Forma: concurs públic.
 - f) Pressupost base de licitació

Import total: dos-cents mil euros (200.000 euros).
- g) Adjudicació
 - a) Data: 4 de juliol de 2003.
 - b) Contractista: Mediterránea de Medios, SA.
 - c) Nacionalitat: espanyola.
 - d) Import d'adjudicació: cent vuitanta-quatre mil quaranta-vuit euros i dos cèntims (184.048,02 euros).

València, 14 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 294/2003. Redacció de projectes d'investigació en l'àrea de seguretat alimentària. [2003/X8583]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 - b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. carrer Misser Mascó, 31, 46010 – València. Telèfon 96 386 28 00, fax 96 386 66 07.
 - c) Número d'expedient: 294/2003.
2. Objecte del contracte
 - a) Tipus de contracte: contracte de serveis.
 - b) Descripció de l'objecte: redacció de projectes d'investigació en l'àrea de seguretat alimentària.
 - c) Lots: 2.
 - d) Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: negociat.
 - c) Forma: sense publicitat.
 - e) Pressupost base de licitació

Import total: cent vint mil euros (120.000 euros).
- f) Adjudicació
 - a) Data: 30 de maig de 2003.
 - b) Contractistes:

lot	euros
1.- Universitat de València	72.000
2.- Universitat Politècnica de València	48.000
 - g) Nacionalitat: espanyola.
 - h) Import d'adjudicació: cent vint mil euros (120.000 euros).

València, 16 de juliol de 2003.– El director general de Recursos Econòmics (Decret 116/2003, d'11 de juliol, DOGV núm. 4.543): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 266/2003. Realización de una campaña de publicidad en TV del Programa de Prevención de Cáncer de Mama. [2003/X8582]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 - b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 – Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.
 - c) Número de expediente: 266/2003.
2. Objeto del contrato
 - a) Tipo de contrato: contrato de servicios.
 - b) Descripción del objeto: realización de una campaña de publicidad en TV del Programa de Prevención de Cáncer de Mama.
 - c) Lotes: —
 - d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* núm. 4.490 de 30 de abril de 2003.
3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: concurso público.
4. Presupuesto base de licitación

Importe total: doscientos mil euros (200.000 euros).
5. Adjudicación
 - a) Fecha: 4 de julio de 2003.
 - b) Contratista: Mediterránea de Medios, SA.
 - c) Nacionalidad: española.
 - d) Importe de adjudicación: ciento ochenta y cuatro mil cuarenta y ocho euros con dos céntimos (184.048,02 euros).

Valencia, 14 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 294/2003. Redacción de proyectos de investigación en el área de seguridad alimentaria. [2003/X8583]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 - b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 – Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.
 - c) Número de expediente: 294/2003.
2. Objeto del contrato
 - a) Tipo de contrato: contrato de servicios.
 - b) Descripción del objeto: redacción de proyectos de investigación en el área de seguridad alimentaria.
 - c) Lotes: 2.
 - d) Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: negociado.
 - c) Forma: sin publicidad.
 - e) Presupuesto base de licitación

Importe total: ciento veinte mil euros (120.000 euros).
- f) Adjudicación
 - a) Fecha: 30 de mayo de 2003.
 - b) Contratistas:

lote	euros
1.- Universidad de Valencia	72.000
2.- Universidad Politécnica de Valencia	48.000
 - g) Nacionalidad: española.
 - h) Importe de adjudicación: ciento veinte mil euros (120.000 euros).

Valencia, 16 de julio de 2003.– El director general de Recursos Económicos (Decreto 116/2003, de 11 de julio, DOGV núm. 4.543): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 309/2003. Subministrament de 46.250 litres de solució fluorada. [2003/X8584]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. carrer Misser Mascó, 31, 46010 – València. Telèfon 96 386 28 00, fax 96 386 66 07.

c) Número d'expedient: 309/2003.

2. Objecte del contracte

a) Tipus de contracte: contracte de subministraments.

b) Descripció de l'objecte: subministrament de 46.250 litres de solució fluorada.

c) Lots: —

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* núm. 4.09 de 28 de maig de 2003.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: cent noranta mil euros (190.000 euros).

5. Adjudicació

a) Data: 25 de juny de 2003.

b) Contractista: A.E.C. Pharmaceutical, SL.

c) Nacionalitat: espanyola.

d) Import d'adjudicació: cent setanta-nou mil nou-cents noranta euros (179.990 euros).

València, 14 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 316/2003. Subministrament de dispositius intrauterins (DIU) als centres de Planificació Familiar i Sexualitat de Titularitat Pública. [2003/X8585]

1. Entitat adjudicadora

a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
b) Dependència que tramita l'expedient: Direcció General de Recursos Econòmics. carrer Misser Mascó, 31, 46010 – València. Telèfon 96 386 28 00, fax 96 386 66 07.

c) Número d'expedient: 316/2003.

2. Objecte del contracte

a) Tipus de contracte: contracte de subministraments.

b) Descripció de l'objecte: subministrament de dispositius intrauterins (DIU) als centres de Planificació Familiar i Sexualitat de titularitat pública.

c) Lots: 3.

d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* núm. 4.516 de 6 de juny de 2003.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: urgent.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total: cent seixanta-sis mil cinc-cents noranta-sis euros (166.596 euros).

5. Adjudicació

a) Data: 8 de juliol de 2003.

b) Contractistes:

lot

1.- Laboratorio Effik, SA.

euros

87.740

3.- Italfarmaco, SA.

6.450

Conselleria de Sanidad

Expediente número 309/2003. Suministro de 46.250 litros de solución fluorada. [2003/X8584]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 – Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.

c) Número de expediente: 309/2003.

2. Objeto del contrato

a) Tipo de contrato: contrato de suministros.

b) Descripción del objeto: suministro de 46.250 litros de solución fluorada.

c) Lotes: —

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* núm. 4.509 de 28 de mayo de 2003.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: ciento noventa mil euros (190.000 euros).

5. Adjudicación

a) Fecha: 25 de junio de 2003.

b) Contratista: A.E.C. Pharmaceutical, SL.

c) Nacionalidad: española.

d) Importe de adjudicación: ciento setenta y nueve mil novecientos noventa euros (179.990 euros).

Valencia, 14 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 316/2003. Suministro de dispositivos intrauterinos (DIUs) a los Centros de Planificación familiar y Sexualidad de Titularidad Pública. [2003/X8585]

1. Entidad adjudicadora

a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
b) Dependencia que tramita el expediente: Dirección General de Recursos Económicos. Calle Micer Mascó, 31, 46010 – Valencia. Teléfono 96 386 28 00, fax 96 386 66 07.

c) Número de expediente: 316/2003.

2. Objeto del contrato

a) Tipo de contrato: contrato de suministros.

b) Descripción del objeto: suministro de dispositivos intrauterinos (DIUs) a los Centros de Planificación Familiar y Sexualidad de Titularidad Pública.

c) Lotes: 3.

d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* núm. 4.516 de 6 de junio de 2003.

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: urgente.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación

Importe total: ciento sesenta y seis mil quinientos noventa y seis euros (166.596 euros).

5. Adjudicación

a) Fecha: 8 de julio de 2003.

b) Contratistas:

lote

1.- Laboratorio Effik, SA.

euros

87.740

3.- Italfarmaco, SA.

6.450

- c) Nacionalitat: espanyola.
d) Import d'adjudicació: noranta-quatre mil cent noranta euros (94.190 euros).

València, 14 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanitat

Expedient número 322/2003. Servici de transport, paqueteria i missatgeria. [2003/X8586]

1. Entitat adjudicadora
 - a) Organisme: Generalitat Valenciana. Conselleria de Sanitat.
 - b) Dependència que tramita l'expedient: Hospital de Sagunt i C.E. avinguda de Ramón y Cajal, s/n, 46520 – Port de Sagunt (València). Telèfon 96 265 94 00, fax 96 265 94 42.
 - c) Número d'expedient: 322/2003.
2. Objecte del contracte
 - a) Tipus de contracte: contracte de servis.
 - b) Descripció de l'objecte: servici de transport, paqueteria i missatgeria.
 - c) Lots: 2.
 - d) Butlletí o diari oficial i data de publicació de l'anunci de licitació: *Diari Oficial de la Generalitat Valenciana* núm. 4.495 de 8 de maig de 2003.
3. Tramitació, procediment i forma d'adjudicació
 - a) Tramitació: ordinària.
 - b) Procediment: obert.
 - c) Forma: concurs públic.
4. Pressupost base de licitació

Import total: noranta-tres mil set-cents euros (93.700 euros).

5. Adjudicació
 - a) Data: 1 de juliol de 2003.
 - b) Contractistes:

lote	euros
1.- Gozálvez y Díaz	80.300
2.- Saceca	13.400
 - c) Nacionalitat: espanyola.
 - d) Import d'adjudicació: noranta-tres mil set-cents euros (93.700 euros).

València, 14 de juliol de 2003.– El director general de Recursos Econòmics (Orde de 18 de febrer de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria d'Indústria, Comerç i Turisme

Expedient número CNMY03/SGADM/10. Servici de manteniment integral per a la seu central de la Conselleria d'Indústria, Comerç i Turisme, situada al carrer de Colom, 32 de València. [2003/M8195]

1. Entitat adjudicadora
 - a) Organisme: Conselleria d'Indústria, Comerç i Turisme.
 - b) Dependència: Servei de Programació i Gestió Econòmica – Secció de Contractació.
 - c) Número d' expediente: CNMY03/SGADM/10.
2. Objecte del contracte
 - a) Tipus de contracte: servis.
 - b) Descripció de l'objecte: servici de manteniment integral per a la seu central de la Conselleria d'Indústria, Comerç i Turisme, situada al carrer de Colom, 32 de València.
 - c) Data de publicació: *Diari Oficial de la Generalitat Valenciana* número 4.490, de 30 d'abril de 2003.
3. Tramitació, procediment i forma d'adjudicació

- c) Nacionalidad: española.
d) Importe de adjudicación: noventa y cuatro mil ciento noventa euros (94.190 euros).

Valencia, 14 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Sanidad

Expediente número 322/2003. Servicio de transporte, paquetería y mensajería. [2003/X8586]

1. Entidad adjudicadora
 - a) Organismo: Generalitat Valenciana. Conselleria de Sanidad.
 - b) Dependencia que tramita el expediente: Hospital de Sagunto y C.E. Avenida Ramón y Cajal, s/n, 46520–Puerto de Sagunto (Valencia). Teléfono 96 265 94 00, fax 96 265 94 42
 - c) Número de expediente: 322/2003.
 - d) Objeto del contrato
 - a) Tipo de contrato: contrato de servicios.
 - b) Descripción del objeto: servicio de transporte, paquetería y mensajería.
 - c) Lotes: 2.
 - d) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* núm. 4.495 de 8 de mayo de 2003.
 3. Tramitación, procedimiento y forma de adjudicación
 - a) Tramitación: ordinaria.
 - b) Procedimiento: abierto.
 - c) Forma: concurso público.
 4. Presupuesto base de licitación

Importe total: noventa y tres mil setecientos euros (93.700 euros).
 5. Adjudicación
 - a) Fecha: 1 de julio de 2003.
 - b) Contratistas:

lote	euros
1.- Gozálvez y Díaz	80.300
2.- Saceca	13.400
 - c) Nacionalidad: española.
 - d) Importe de adjudicación: noventa y tres mil setecientos euros (93.700 euros).

Valencia, 14 de julio de 2003.– El director general de Recursos Económicos (Orden de 18 de febrero de 2000, DOGV núm. 3.699): Eloy Jiménez Cantos.

Conselleria de Industria, Comercio y Turismo

Expediente número CNMY03/SGADM/10. Servicio de mantenimiento integral para la sede central de la Conselleria de Industria, Comercio y Turismo, sito en la calle de Colón, 32 de Valencia. [2003/M8195]

1. Entidad adjudicadora
 - a) Organismo: Conselleria de Industria, Comercio y Turismo.
 - b) Dependencia: Servicio de Programación y Gestión Económica – Sección de Contratación.
 - c) Número de expediente: CNMY03/SGADM/10.
 - d) Fecha publicación: *Diari Oficial de la Generalitat Valenciana* número 4.490, de 30 de abril de 2003.
2. Objecte del contrato
 - a) Tipus de contrato: servicios.
 - b) Descripció del objecte: servici de manteniment integral per a la seu central de la Conselleria d'Indústria, Comerç i Turisme, situada al carrer de Colom, 32 de València.
 - c) Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Forma: concurs.

c) Procediment: obert.

4. Pressupost base de licitació

Import total: 288.840,00 euros, IVA inclòs.

5. Adjudicació

a) Data: 27 de juny de 2003.

b) Contractista: Ferrovial Servicios, SA.

c) Nacionalitat: espanyola.

d) Import d'adjudicació: 231.092 euros, IVA inclòs.

València, 2 de juliol de 2003.– El sotssecretari: José Antonio Manteca Pérez.

4. Universitats

Universitat Politècnica de València

Expedient número MY03/00302/S/44. Edició d'agendes UPV 2003-04. [2003/X8129]

En compliment del que disposa l'art. 93 del text refós de la Llei de Contractes de les Administracions Pùbliques, aprovat per RDL 2/2000, de 16 de juny, es fa pública l'adjudicació següent:

1. Entitat adjudicadora

a) Organisme: Universitat Politècnica de València

b) Dependència: Àrea d'Informació

c) Número d'expedient: MY03/00302/S/44

2. Objecte del contracte

a) Descripció de l'objecte: edició d'agendes UPV 2003-04

b) Data de publicació:

c) Diari oficial i data de publicació de l'anunci de licitació:

Diari Oficial de la Generalitat Valenciana de 27 de maig de 2003

d) Tipus de contracte: subministraments.

3. Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinària.

b) Procediment: obert.

c) Forma: concurs públic.

4. Pressupost base de licitació

Import total:

5. Adjudicació

a) Data: 07 de juliol de 2003

b) Contractista: Selvi Artes Gráficas.

c) Nacionalitat: espanyola

d) Import d'adjudicació: 87.146,00 euros.

València, 8 de juliol de 2003.– El rector: Justo Nieto Nieto.

Universitat Politècnica de València

Expedient número MY03/10100/S/40. Adquisició de mobiliari de laboratori. [2003/M8130]

En compliment del que disposa l'article 93 del del Text Refòs de la Llei de Contractes de les Administracions Pùbliques aprovat per Reial Decret Legislatiu 2/2000, de 16 de juny, es fa pública la següent adjudicació:

1) Entitat adjudicadora

a) Organisme: Universitat Politècnica de València.

b) Dependència: ETSE Agrònoms.

c) Número d' expedient: MY03/10100/S/40.

2) Objecte del contracte

a) Descripció de l'objecte: adquisició de mobiliari de laboratori.

a) Tramitació: ordinaria.

b) Forma: concurso.

c) Procedimiento: abierto.

4. Presupuesto base de licitación

Importe total: 288.840,00 euros, IVA incluido.

5. Adjudicación

a) Fecha: 27 de junio de 2003.

b) Contratista: Ferrovial Servicios, SA.

c) Nacionalidad: española.

d) Importe de adjudicación: 231.092 euros, IVA incluido.

Valencia, 2 de julio de 2003.– El subsecretario: José Antonio Manteca Pérez.

4. Universidades

Universidad Politécnica de Valencia

Expediente número MY03/00302/S/44. Edición agendas UPV 2003-04. [2003/X8129]

En cumplimiento de lo dispuesto en el art. 93 del Texto Refundido de la Ley de Contratos de las Administraciones Pùbliques aprobado por RDL 2/2000, de 16 de junio, se hace pública la siguiente adjudicación:

1. Entidad adjudicadora

a) Organismo: Universidad Politécnica de Valencia

b) Dependencia: Área de Información

c) Número de expediente: MY03/00302/S/44

2. Objeto del contrato

a) Descripción del objeto: Edición Agendas UPV 2003-04

b) Fecha de publicación:

c) Boletín o diario oficial y fecha de publicación del anuncio de licitación: *Diari Oficial de la Generalitat Valenciana* de 27 de mayo de 2003

d) Tipo de contrato: suministros

3. Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4. Presupuesto base de licitación o canon de explotación

Importe total:

5. Adjudicación

a) Fecha: 07 de julio de 2003

b) Contratista: Selvi Artes Gráficas –

c) Nacionalidad: española.

d) Importe o canon de adjudicación: 87.146,00 euros.

Valencia, 8 de julio de 2003.– El rector: Justo Nieto Nieto.

Universidad Politécnica de Valencia

Expediente número MY03/10100/S/40. Adquisición de mobiliario de laboratorio. [2003/M8130]

En cumplimiento de lo dispuesto en el artículo 93 del Texto Refundido de la Ley de Contratos de las Administraciones Pùbliques aprobado por Real Decreto Legislativo 2/2000, de 16 de junio, se hace pública la siguiente adjudicación:

1) Entidad adjudicadora

a) Organismo: Universidad Politécnica de Valencia.

b) Dependencia: ETSI Agrónomos.

c) Número de expediente: MY03/10100/S/40.

2) Objeto del contrato

a) Descripción del objeto: adquisición de mobiliario de laboratorio.

b) Data de publicació:

c) Butlletí o diari oficial: *Diari Oficial de la Generalitat Valenciana*. Data de publicació de l'anunci de licitació: 25 d'abril de 2003.

d) Tipus de contracte: subministraments.

e) Lot Descripció

1 Adquisició de mobiliari de laboratori

3) Tramitació, procediment i forma d'adjudicació

a) Tramitació: ordinaria.

b) Procediment: obert.

c) Forma: concurs públic.

4) Pressupost base de licitació

Import total:

5) Adjudicació

a) Data: 1 de juliol de 2003.

b) Contractista: Köttermann Systemlabor, SA.

c) Nacionalitat: Espanya.

d) Import d'adjudicació: 330.583,44 euros.

València, 8 de juliol de 2003.– El rector: Justo Nieto Nieto.

g) ALTRES ASSUMPTES

1. Persones juridicopúbliques

Conselleria d'Infraestructures i Transport

Informació pública de la sol·licitud presentada per la mercantil Autocares la Inmaculada, SL, relativa a la incorporació dels nuclis de las Villas, Pueblo Latino, Río Seco i Río Mar. [2003/X8065]

D'acord amb el que estableix l'article 79 del Reial Decret 1211/1990, de 28 de setembre, que aprova el Reglament de la Llei d'Ordenació dels Transports Terrestres, s'informa que la mercantil Autocares la Inmaculada, SL, titular de la concessió de servei regular permanent d'ús general de viatgers per carretera Orihuela-San Javier (CVA-021) ha sol·licitat la incorporació dels nuclis de las Villas, Pueblo Latino, Río Seco i Río Mar per a establir noves relacions de trànsit amb els nuclis que ja té en la seua concessió i crear dos noves línies que comportarien relacions de trànsit, l'una entre Pinar de Campoverde, Cañada de Praes, El Pilar, El Mojón, Las Villas, Torre Horadada, Pueblo Latino, Río Seco, Río Mar i Mil Palmeras, i l'altra entre estos nuclis excepte Pinar de Campoverde i Cañada de Praes.

Per això, s'obri un període d'informació pública de quinze dies, des del següent a la publicació del present anuncii, perquè els interessats puguen al·legar el que consideren oportú. L'expedient es troba, per a la consulta, en la Direcció General de Transports (Av. de Blasco Ibáñez, 50, València).

València, 2 de juliol de 2003.– El director general de Transports: Vicente Dómíne Redondo.

Conselleria de Sanitat

Notificació de la Resolució del director general per a la Prestació Farmacèutica, de 20.02.03, dels expedients O.F. 117, 118, 119 i 120, a M^a José Ángeles Alepuz Tudela i altres. [2003/X8712]

No s'ha pogut notificar de forma personal i directa a María Ángeles Alepuz Tudela els tràmits de l'expediente OF 117, 118, 119 i 120/01. Es fa ara la publicació de la resolució del director general per a la Prestació Farmacèutica, de data 20 de febrer de 2003, en el

b) Fecha de publicación:

c) Boletín o diario oficial: *Diari Oficial de la Generalitat Valenciana*. Fecha de publicación del anuncio de licitación: 25 de abril de 2003.

d) Tipo de contrato: suministros.

e) Lote Descripción

1 Adquisición de mobiliario de laboratorio

3) Tramitación, procedimiento y forma de adjudicación

a) Tramitación: ordinaria.

b) Procedimiento: abierto.

c) Forma: concurso público.

4) Presupuesto base de licitación o canon de explotación

Importe total:

5) Adjudicación

a) Fecha: 1 de julio de 2003.

b) Contratista: Köttermann Systemlabor, SA.

c) Nacionalidad: España.

d) Importe o canon de adjudicación: 330.583,44 euros.

Valencia, 8 de julio de 2003.– El rector: Justo Nieto Nieto.

g) OTROS ASUNTOS

1. Personas jurídico-públicas

Conselleria de Infraestructuras y Transporte

Información pública de la solicitud presentada por la mercantil Autocares la Inmaculada, SL, relativa a la incorporación de los núcleos de Las Villas, Pueblo Latino, Río Seco y Río Mar. [2003/X8065]

De acuerdo con lo previsto en el artículo 79 del Real Decreto 1211/1990, de 28 de septiembre, que aprueba el Reglamento de la Ley de Ordenación de los Transportes Terrestres, se informa que la mercantil Autocares la Inmaculada, SL, titular de la concesión de servicio regular permanente de uso general de viajeros por carretera Orihuela-San Javier (CVA-021) ha solicitado la incorporación de los núcleos de Las Villas, Pueblo Latino, Río Seco y Río Mar para establecer nuevas relaciones de tráfico con los núcleos que ya tiene en su concesión y creando dos nuevas líneas que supondrán relaciones de tráfico, una entre Pinar de Campoverde, Cañada de Praes, El Pilar, El Mojón, Las Villas, Torre Horadada, Pueblo Latino, Río Seco, Río Mar y Mil Palmeras, y la otra entre dichos núcleos excepto Pinar de Campoverde y Cañada de Praes.

Por ello, se abre un período de información pública de quince días, desde el siguiente al de la publicación del presente anuncio, para que los interesados puedan alegar lo que consideren oportuno, encontrándose el expediente, para su consulta, en la Dirección General de Transportes (av. Blasco Ibáñez, 50, Valencia).

Valencia, 2 de julio de 2003.– El director general de Transportes: Vicente Dómíne Redondo.

Conselleria de Sanidad

Notificación de la resolución del director general para la Prestación farmacéutica, de 20-02-03, de los expedientes O.F. 117, 118, 119 y 120, a M^a José Ángeles Alepuz Tudela y otros. [2003/X8712]

Por no haber sido posible notificar de forma personal y directa a M^a. Angeles Alepuz Tudela, los distintos trámites del expediente O.F. 117, 118, 119 y 120/01 se procede a la publicación de la resolución del director general para la Prestación Farmacéutica, de

Diari Oficial de la Generalitat Valenciana, en compliment de l'article 59.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú.

València, 14 de juliol de 2003.– El director general de Farmàcia i Productes Sanitaris: José Luis Gomis Gavilán.

«Vista la sol·licitud formulada per M. Àngeles Alepuz Tudela, Julián Albelda Oliver, Carmen Gracia Pérez i José García González, per a la preceptiva autorització d'una nova oficina de farmàcia en el municipi de Paterna, a l'empara del que disposa el Reial Decret 909/1978, de 14 d'abril i examinats els fets següents:

I. En data 23 de maig de 1989, M. Àngeles Alepuz Tudela sol·licita al Col·legi Oficial de Farmacèutics de València l'autorització per a l'obertura d'una nova oficina de farmàcia al municipi de Paterna, a l'empara del que disposa l'article 3.1.a del Reial Decret 909/1978, de 14 d'abril.

II. En data 2 de juny de 1989, Julián Albelda Oliver sol·licita al Col·legi Oficial de Farmacèutics de València l'autorització per a l'obertura d'una nova oficina de farmàcia al municipi de Paterna.

III. En data 9 de juny de 1989, Carmen Gracia Pérez sol·licita davant del Col·legi Oficial de Farmacèutics de València l'autorització per a l'obertura d'una nova oficina de farmàcia al municipi de Paterna.

IV. En data 9 de juny de 1989, José García González sol·licita davant del Col·legi Oficial de Farmacèutics de València l'autorització per a l'obertura d'una nova oficina de farmàcia al municipi de Paterna.

V. En data 1 de desembre de 1989, el Col·legi Oficial de Farmacèutics acorda acumular les quatre sol·licituds en un únic expedient, segons que preveuen l'article 4.2 del Reial Decret 909/1978, de 14 d'abril i l'article 4.1 de l'Orde de 21 de novembre de 1979.

VI. Iniciat el tràmit de l'expedient, les persones interessades aporten la documentació corresponent, a fi d'acreditar les prioritats i mèrits a què fa referència l'article 4.3 del Reial Decret 909/1978, de 14 d'abril.

VII. En data 18 de maig de 1990, el Col·legi Oficial de Farmacèutics de València acorda concedir prioritat per al tràmit i substanciació de l'expedient d'obertura de nova oficina de farmàcia, a l'instant per Carmen Gracia Pérez, per al municipi de Paterna, sol·licitat a l'empara de l'article 3.1 del Reial Decret 909/1978, de 14 d'abril, tot això de conformitat amb el que estableix el Decret 62/1986, de 19 de maig de 1986, de la Conselleria de Sanitat i Consum de la Generalitat Valenciana.

VIII. En data 27 de juny del 2001, el Col·legi Oficial de Farmacèutics de València trasllada els presents expedients a esta conselleria.

Reiniciat el tràmit dels expedients, es persona com a interessada Hortensia Forriol Lluzar, Miguel Ramón Mancebo Monge en nom i representació de Luis Fernando Montero Ángel, José Manuel Navarro Fernández en nom i representació de Gloria Salvador Verdú.

Als anteriors fets s'apliquen els següents

Fonaments jurídics

I. Esta Conselleria de Sanidad es competente para resolver la presente solicitud segons el Reial Decret 278/1980, de 25 de gener,

fecha 20 de febrero de 2003, se procede a su publicación en el *Diari Oficial de la Generalitat Valenciana*, a efectos de lo dispuesto en el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Valencia, 14 de julio de 2003.– El director general de Farmacia y Productos Sanitarios: José Luis Gomis Gavilán.

«Vista la solicitud formulada por M^a. Àngeles Alepuz Tudela, Julian Albelda Oliver, Carmen Gracia Pérez y José García González, para la preceptiva autorización de una nueva oficina de farmacia en el municipio de Paterna, al amparo de lo dispuesto en el Real Decreto 909/1978, de 14 de abril, y examinados los siguientes hechos:

I. En fecha 23 de mayo de 1989, por M^a. Àngeles Alepuz Tudela, se solicita del Colegio Oficial de Farmacéuticos de Valencia, la preceptiva autorización para la apertura de una nueva Oficina de Farmacia en el municipio de Paterna, al amparo de lo dispuesto en el artículo 3.1.a del Real Decreto 909/1978, de 14 de abril.

II. En fecha 2 de junio de 1989, por Julian Albelda Oliver se solicita del Colegio Oficial de Farmacéuticos de Valencia, la preceptiva autorización para la apertura de una nueva oficina de farmacia en el municipio de Paterna.

III. En fecha 9 de junio de 1989, por Carmen Gracia Pérez se solicita ante el Colegio Oficial de Farmacéuticos de Valencia la preceptiva autorización para la apertura de una nueva oficina de farmacia en el municipio de Paterna.

IV. En fecha 9 de junio de 1989, por José García Gonzalez se solicita ante el Colegio Oficial de Farmacéuticos de Valencia, la preceptiva autorización para la apertura de una nueva oficina de farmacia en el municipio de Paterna.

V. En fecha 1 de diciembre de 1989, por el Colegio Oficial de Farmacéuticos, se acuerda acumular las cuatro solicitudes en un único expediente, según previene el artículo 4.2 del Real Decreto 909/1978, de 14 de abril y el artículo 4.1 de la Orden de 21 de noviembre de 1979.

VI. Iniciado el trámite del expediente, los interesados aportan la documentación correspondiente, a fin de acreditar las prioridades y méritos a los que hace referencia el artículo 4.3 del Real Decreto 909/1978, de 14 de abril.

VII. En fecha 18 de mayo de 1990, el Colegio Oficial de Farmacéuticos de Valencia acuerda conceder prioridad para el trámite y substanciación del expediente de apertura de nueva Oficina de Farmacia, al instado por Carmen Gracia Pérez, para el municipio de Paterna, solicitado al amparo del artículo 3.1 del Real Decreto 909/1978, de 14 de abril, todo ello de conformidad con lo establecido en el Decreto 62/1986, de 19 de mayo de 1986, de la Conselleria de Sanidad y Consumo de la Generalitat Valenciana.

VIII. En fecha 27 de junio de 2001, el Colegio Oficial de Farmacéuticos de Valencia traslada los presentes expedientes a esta conselleria.

Reiniciado el trámite de los mismos, se persona como interesada Hortensia Forriol Lluzar, Miguel Ramón Mancebo Monge en nombre y representación de Luis Fernando Montero Ángel, José Manuel Navarro Fernández en nombre y representación de Gloria Salvador Verdú.

A los anteriores hechos son de aplicación los siguientes,

Fundamentos jurídicos

I. Esta Conselleria de Sanidad es competente para resolver la presente solicitud en virtud de lo dispuesto en el Real Decreto

sobre transferència de competències en matèria de sanitat, la Llei 5/1983, de 30 de desembre, de Govern Valencià, el Decret 62/1986, de 19 de maig, del Consell de la Generalitat Valenciana, pel qual s'assignen competències en la regulació de les oficines de farmàcia, la Resolució de 20 de juny de 1986, de la Direcció General d'Assistència Hospitalària i Especialitats Mèdiques, la Llei de Procediment Administratiu de 17 de Juliol de 1958, el Decret 105/1998, de 21 de juliol, del Consell de la Generalitat Valenciana, sobre competència en matèria d'Ordenació Farmacèutica, 198/1999, de 19 d'octubre, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria de Sanitat i el Decret 46/2001, de 27 de febrer, del Consell de la Generalitat Valenciana, pel qual s'aprova el Reglament Orgànic i funcional de la Conselleria de Sanitat.

II. En el present expedient la qüestió per dilucidar rau a determinar si per al municipi de Paterna l'any 1989 es complix que "El nombre total d'oficines de farmàcia per a la dispensació al públic d'especialitats farmacèutiques en cada municipi no podrà excedir una per cada quatre mil". A Paterna a 1 de gener de 1989, s'acredita una població de dret de 42.586 habitants i 10 oficines de farmàcia. Per tant, la xifra d'habitants resulta insuficient per a accedir a una nova obertura.

Però de la literalitat de l'article 3 del Reial Decret 909/1978, de 14 d'abril abans citat. "Quan en el seu municipi el nombre d'oficines de farmàcia existent no s'acomoda, per excés, a la proporció general estableida en el paràgraf anterior, no obstant això es podrà instal·lar una nova oficina de farmàcia quan les xifres de població del municipi que es tracte s'hagen incrementat, almenys, en cinc mil habitants. A estos efectes es prendrà com a xifra inicial de referència la del cens corresponent a l'any en què s'haguera obert al públic l'última oficina de farmàcia.

En el present supòsit, en el municipi de Paterna, l'última oficina de farmàcia oberta al públic amb anterioritat a l'inici del present expedient, es realitzà en data 14 de febrer de 1984 a nom de Julio Plantas Valenciano.

Segons certificat del secretari de l'Ajuntament de la Vila de Paterna a data 31 de març de 1984, figura una població de dret de 35.056 habitants en el municipi de Paterna i a data 1 de gener de 1989, figura una població de 42.586 habitants.

En conseqüència correspon per ser un increment superior a 5.000 habitants l'autorització de l'obertura d'una nova oficina de farmàcia al municipi de Paterna.

III. L'orde de prioritat per a l'obertura segons acord del Col·legi Oficial de Farmacèutics de València de data 18 de maig de 1990, queda com segueix:

1. Carmen Gracia Pérez
2. Julián Albelda Oliver
3. José García González
4. Angeles Alepuz Tudela

En virtut dels fets i fonaments jurídics anteriors, resolc autoritzar Carmen Gracia Pérez la sol·licitud formulada per a l'obertura d'una nova oficina de farmàcia al municipi de Paterna.

Que es notifique la present resolució a les persones interessades amb l'avertència que no exaurix la via administrativa i que, contra esta, poden interposar recurs d'alçada davant del conseller de Sanitat, en el termini d'un mes comptat a partir del dia següent al de la data de notificació.

València, 20 de febrer del 2003.– El director general per a la Prestació Farmacèutica: José Luis Gomis Gavilán».

278/1980, de 25 de enero, sobre transferencia de competencias en materia de sanidad; Ley 5/1983, de 30 de diciembre, de Gobierno Valenciano, Decreto 62/1986, de 19 de mayo, del Consell de la Generalitat Valenciana, por el que se asignan competencias en la regulación de las Oficinas de Farmacia; Resolución de 20 de junio de 1986, de la Dirección General de Asistencia Hospitalaria y especialidades Médicas; Ley de Procedimiento Administrativo de 17 de Julio de 1958, Decreto 105/1998, de 21 de julio, del Consell de la Generalitat Valenciana, sobre competencia en materia de Ordenación Farmacéutica, 198/1999, de 19 de octubre, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Sanidad y Decreto 46/2001, de 27 de febrero, del Consell de la Generalitat Valenciana, por el que se aprueba el Reglamento Orgánico y funcional de la Conselleria de Sanidad.

II. En el presente expediente la cuestión e dilucidar se consta en determinar si para el municipio de Paterna en el año 1989, se cumple "El número total de oficinas de farmacia para la dispensación al público de especialidades farmacéuticas en cada municipio no podrá exceder de una por cada cuatro mil". En Paterna a uno de enero de 1989, se acredita una población de derecho de 42.586 habitantes y 10 oficinas de farmacia. Luego la cifra de habitantes resulta insuficiente para acceder a una nueva apertura.

Pero de la literalidad del artículo 3 del Real Decreto 909/1978, de 14 de abril antes citado. "Cuando en su municipio el número de oficinas de farmacia existente no se acomoda, por exceso, a la proporción general establecida en el párrafo anterior, no obstante se podrá instalar una nueva oficina de farmacia cuando las cifras de población del municipio de que se trate se hayan incrementado, al menos, en cinco mil habitantes. A estos efectos se tomará como cifra inicial de referencia la del censo correspondiente al año en que se hubiese abierto al público la última oficina de farmacia.

En el presente supuesto, en el municipio de Paterna, la última Oficina de Farmacia abierta al público con anterioridad al inicio del presente expediente, se realizó en fecha 14 de febrero de 1984 a nombre de Julio Plantas Valenciano.

Según certificado del secretario del Ayuntamiento de la Villa de Paterna a fecha 31 de marzo de 1984, figura una población de derecho de 35.056 habitantes en el municipio de Paterna y a fecha 1 de enero de 1989, figura una población de 42.586 habitantes.

En consecuencia procede por ser un incremento superior a 5.000 habitantes la autorización de la apertura de una nueva oficina de farmacia en el municipio de Paterna.

III. El Orden de prioridad para la apertura según acuerdo del Colegio Oficial de Farmacéuticos de Valencia de fecha 18 de mayo de 1990, queda como sigue:

1. Carmen Gracia Pérez
2. Julian Albelda Oliver
3. José García Gonzalez
4. Angeles Alepuz Tudela

En virtud de los hechos y fundamentos jurídicos anteriores, resuelvo autorizar a Carmen Gracia Pérez la solicitud formulada para la apertura de una nueva oficina de farmacia en el municipio de Paterna.

Notifíquese la presente resolución a los interesados con la advertencia de que no agota la vía administrativa y que, contra la misma, pueden interponer recurso de alzada ante el conseller de Sanidad, en el plazo de un mes contado a partir del día siguiente al de la fecha de notificación.

Valencia, 20 de febrero de 2003.– El director general para la Prestación Farmacéutica: José Luis Gomis Gavilán».

Conselleria de Benestar Social

Notificació de la resolució de l'expedient nº 202/03, a Akiana Ionela Acatrini i Remus Cussus. [2003/X8103]

Per no haver-se pogut practicar la notificació personal a l'interessat, de l'acte administratiu que a continuació es relaciona, se'n procedix a la publicació d'un extracte en el *Diari Oficial de la Generalitat Valenciana*, d'acord amb l'article 59.5 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, en relació amb l'article 61 del mateix text legal.

Perquè els interessats puguen tindre coneixement íntegre de l'acte i en quede constància, podran comparéixer en el termini de 10 dies, des de la publicació d'este anunci en el DOGV, en la seu de la Direcció Territorial de Benestar Social de Castelló, Secció de Menors, sítia a la plaça de Maria Agustina núm. 1-3r, de Castelló, de 10.00 a 14.00 hores.

Expedient núm. 202/03

Interessat/s.: AKIANA IONELA ACATRINI i REMUS CUSSU.

Últim domicili conegut: c/ Termalisme núm. 26-1r-3 de Benicàssim.

Resolució de la Direcció Territorial de Benestar Social de Castelló, de data 24 de juny de 2003, en la qual s'adopten acords d'interès per a ells.

Contra l'esmentada resolució, els interessats podran interposar recurs davant l'ordre jurisdiccional civil, d'acord amb allò establít en els articles 779 i 780 de la Llei d'Enjudiciament Civil (Llei 1/2000, de 7 de gener) i en la disposició addicional tercera del Reglament de Mesures de Protecció Jurídica del Menor en la Comunitat Valenciana, aprovat pel Decret 93/2001, de 22 de maig, del Govern Valencià.

Castelló de la Plana, 30 de juny de 2003.– El director territorial (per substitució, en virtut de l'Orde de 8.2.2001, de la Conselleria de Benestar Social), el cap del Servici d'Acció Social: Enrique Carceller Llago.

Agència Tributària Delegació de València

Notificació per a citació a termini. [2003/M8199]

De conformitat amb el que disposa l'article 105.6 de la Llei 230/1963, de 28 de desembre, General Tributària, com que no s'ha pogut realitzar la notificació corresponent al domicili de l'interessat per causa no imputable a l'administració tributària, mitjançant el present edicte, se citen els subjectes passius, obligats tributaris o representants que s'indiquen perquè compareguen en el termini de 10 dies, comptats des del següent al de la publicació d'este anunci en el *Diari Oficial de la Generalitat Valenciana*, en la seu de l'administració corresponent al seu domicili fiscal, de dilluns a divendres, en horari de 09.00 a 14.00 hores per a ser notificats dels actes relatius al procediment de recaptació que s'indiquen.

Així mateix, s'avisa als interessats que, si no compareixen en el termini esmentat, la notificació s'entindrà produïda a tots els efectes legals des del dia següent al venciment del termini indicat.

Dades del contribuent

A96729561
ACER ACTUACIONES HIDROLOGICAS
CL/ XATIVA, 15-9
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM. 305
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM. 305

VALENCIA
BUÑOL
BUÑOL

Concepte / Descripció / Obj. trib.

100387 RECARRECS AUTOLIQUID
REC/AUTO.POS/F.P MOD 110
100116 IRPF.RETENCIONS ING A CTA AR
115-RET.ARREND.IN EXER:2002 PER:4T
100103 IRPF RETENCIO TREBALL PERSON
110-IRPF-RET TREB EXER:2002 PER:4T

Clau liquidació

A4660302526020890
A4621503540000028
A4621503540000039

Conselleria de Bienestar Social

Notificación de la resolución del expediente nº 202/03, a Akiana Ionela Acatrini y Remus Cussus. [2003/X8103]

Por no haberse podido practicar la notificación personal a los interesados, de los distintos actos administrativos que a continuación se relacionan, se procede a la publicación de extractos de los mismos en el *Diari Oficial de la Generalitat Valenciana*, de conformidad con el artículo 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, en relación con el artículo 61 del mismo texto legal.

Para que los interesados puedan tener conocimiento íntegro del acto y quede constancia del mismo, podrán comparecer en el plazo de 10 días, desde la publicación del presente anuncio en el DOGV, en la sede de la Dirección Territorial de Bienestar Social, Sección de Menores, sita en Pza. M^a Agustina nº 1-3º de Castellón de 10.00 a 14.00 horas.

Expediente núm.: 202/03

Interesados: AKIANA IONELA ACATRINI y REMUS CUSSU

Último domicilio conocido: C/ Termalismo nº 26-1º-3 de Benicàssim

Resolución de la Dirección Territorial de Bienestar Social de Castellón de fecha 24 de junio 2003 en la que se adoptan acuerdos de interés para los mismos.

Contra dicha resolución, los interesados podrán interponer recurso ante el orden jurisdiccional civil, de acuerdo con lo establecido en los artículos 779 y 780 de la Ley de Enjuiciamiento Civil (Ley 1/2000, de 7 de enero), y en la Disposición Adicional Tercera del Reglamento de Medidas de Protección Jurídica del Menor en la Comunidad Valenciana, aprobado por Decreto 93/2001, de 22 de mayo, del Gobierno Valenciano.

Castellón de la Plana, 30 de junio de 2003.– El director territorial (por sustitución, en virtud de la Orden de 8.2.2001, de la Conselleria de Bienestar Social), el jefe del Servicio de Acción Social: Enrique Carceller Llago.

Agencia Tributaria Delegación de Valencia

Notificación para comparecencia. [2003/M8199]

De conformidad con lo dispuesto en el artículo 105.6 de la Ley 230/1963, de 28 de diciembre, General Tributaria, no habiéndose podido realizar la notificación correspondiente en el domicilio del interesado por causa no imputable a la administración tributaria, por la presente se cita a los sujetos pasivos, obligados tributarios o representantes que se relacionan, para que comparezcan en el plazo de 10 días, contados desde el siguiente al de la publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*, en la sede de la administración correspondiente a su domicilio fiscal, de lunes a viernes, en horario de 09.00 a 14.00 horas para ser notificados de los actos relativos al procedimiento recaudatorio que se señalan

Así mismo se advierte a los interesados 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.

B96880091 ATP IBERLINE SL CR/ ANT NACIONAL III KM, 305 B96880091 ATP IBERLINE SL CR/ ANT NACIONAL III KM, 305 B96880083 ATP INTERLINE SL CR/ ANT NACIONAL III KM, 305 A46585113 AZZATTI SA CL/ PERIODISTA AZZATTI, 4 B96213160 BODEGAS SAN MARCOS SL AD/MARCOS CR CAUDETE,SN B96213160 BODEGAS SAN MARCOS SL AD/MARCOS CR CAUDETE,SN A46261087 CALIDAD SA CR/ N 332 KM 249,6 CL ALSILLA, B96134820 CIMENTACIONES Y EDIFICACIONES CL/ FRANCISCO LLORENS, 22 A46222709 CONFECCIONES GONVER SA CL/ ARZOBISPO FABIAN Y FUERO, B96835079 CONSTRUCCIONES GIMENEZ TARIN S CL/ ANTONIO LAZARO, 74; BJ B46618252 CONVIN SL CL/ COMP HOTEL MONT PICAYO,SN B96208111 CREACIONES MINELO SL GV/ RAMON Y CAJAL, 37; 2-12 B97012298 ECORIBERA SL CL/ SUECA, 28-5 F46178174 EL HALCON DE ALBAL SDAD COOP V CL/ EN PROYECTO, 5 A46457529 FIRMECIVIL SA CL/ FELIP MARIA GARIN, 2 A46457529 FIRMECIVIL SA CL/ FELIP MARIA GARIN, 2 52654556N HERRERA NIÑEROLA FERNANDO CL/ JUAN DE AUSTRIA, 41-B B96881982 INTERNATIONAL TELECOM AMNA TEL CL/ CUBA, 59 A46013728 MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46013728 MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46013728 MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46064044 MANUFACTURAS MARQUES SA CL/ VALENCIA,, 14 52708725Q MARTINEZ GARCIA ALBERTO CL/ RIO TAJOUR CALICANTO, 1275 52708725Q MARTINEZ GARCIA ALBERTO CL/ RIO TAJOUR CALICANTO, 1275 B5344477 MFC-NET OUTSOURCING,SL. CL/ ALFRED TORAN Y OLMOS, 9-1 06167605V NAVARRO MARTINEZ JUAN AV/ CONSTITUCION, 330; 3-10 B96336979 NUEVA NARANJERA SL CR/ CANET-FAURA SN EL VENTORR B46720702 PILCO IMPORT EXPORT SL PZ/ MAYOR, 43; 9-16 A46023347 TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347 TALLERES DE CONFECCION SA	BUÑOL BUÑOL BUÑOL VALENCIA VENTA MORO VENTA MORO SILLA CATARROJA VALENCIA BENIFAI VALL SAGUNT VALENCIA CULLERA ALBAL VALENCIA VALENCIA BURJASSOT VALENCIA VALENCIA VALENCIA PAIPORTA CHIVA CHIVA VALENCIA VALENCIA QUARTELL ALZIRA VALENCIA	100211 I.V.A.REGIM GENERAL 300-I.V.A.DEC.TRI EXER:2002 PER:4T 100103 IRPF RETENCIO TREBALL PERSON 110-IRPF-RET TREB EXER:2002 PER:2T 100116 IRPF.RETENCIONS ING A CTA AR 115-RET.ARREND.IN EXER:2002 PER:4T 100218 IVA LIQUIDS, PRACTICADES ADMO PARAL-LELA A INGRESSAR IVA 100103 IRPF RETENCIO TREBALL PERSON 190-RETENCIO TREBALL PERSONAL 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 347 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 200 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 347 100121 IMPOST SOCIETATS A COMpte IMPOST SOCIETATS A COMpte 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 390 100398 SANCIOS TRIBUTARIES DE.R.IVA F/P MOD 390 100398 SANCIOS TRIBUTARIES AUT.S/I F/P MOD 110 100120 SOCIETATS DECLARAC. ANUAL LIQUIDACIO INGRESSAR I.S. 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 200 CONDICIACCES N-330 PK.112,4/114,8 CONDICIONAMENT N-330 PK.7,300/20, ART. 25 L.O. 1/92 46000054602 100394 INTERESSOS DE DEMORA_AEAT LIQUID. INTERESES DEMORA(ART. 127 L. SANCIO ESTADISTICA LLEI 12/89 010718 SANCIO ESTADISTICA LLEI 12/89 010762 SANCIO ESTADISTICA LLEI 12/89 020018 SANCIO ESTADISTICA LLEI 12/89 020043 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 200 400060 IMPTO,S/D.M. DE TRANSPORT ACTES D'INSPECCIO 400060 IMPTO,S/D.M. DE TRANSPORT EXPEDIENT SANCIODADOR 100103 IRPF RETENCIO TREBALL PERSON 110-IRPF-RET TREB EXER:2002 PER:4T SANCIO TRANSIT 460404580544 0068BHC 100398 SANCIOS TRIBUTARIES NO ATREQ.DE.A/I MOD 190 100211 I.V.A.REGIM GENERAL 300-I.V.A.DEC.TRI EJER:2002 PER:3T SANCIO ESTADISTICA LLEI 12/89 014981 SANCIO ESTADISTICA LLEI 12/89 015362	A4621503540000149 A4621503650000061 A4621503540000017 A4660302300000193 A4621502416000569 A4621502506006870 A4609602506012240 A4609602506017301 A4660203226000025 A4622202506018141 A4622202506017569 A4660302506053810 A4660102200000258 A4609602506017795 H1700003460000032 H1700003460000043 M2205002460037509 K1510502460045117 K1510502460050199 K1510502460053994 K1510502460054093 A4609602506013065 A4685102066002028 A4685103060000022 A4660103650000172 K1610103089188363 A4622202506008835 A4601702530010806 K1510502280055241 K1510502280055703
---	--	---	--

CL/ ASTURIAS, 44 A46023347 TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347 TOVAL JAPON SA CL/ CLOT DE LA FORCA, 10 A46358701 TRANS MINA SA CL/ ALQUERIA NOVA, 10, ESC. A- B96514146 TRANSPORTES LOGISTICA DEL MUEB PG/ INDUSTRIAL LES CORREGUDES B96514146 TRANSPORTES LOGISTICA DEL MUEB PG/ INDUSTRIAL LES CORREGUDES 22617935B VERDU FERRE FRANCISCO MANUEL CL/ ELS CIRERERS, 5 B46996955 VITAVA FRUIT SL CL/ ALMENARES, 112	VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA XIRIVELLA ALBAL ALBAL PATERNA PUIG	SANCIÓ ESTADISTICA LLEI 12/89 010721 SANCIÓ ESTADISTICA LLEI 12/89 010762 SANCIÓ ESTADISTICA LLEI 12/89 010786 SANCIÓ ESTADISTICA LLEI 12/89 010710 SANCIÓ ESTADISTICA LLEI 12/89 020019 SANCIÓ ESTADISTICA LLEI 12/89 020021 SANCIÓ ESTADISTICA LLEI 12/89 020042 100398 SANCIOS TRIBUTARIES AUT.S/I F/P MOD 300 SANCIÓ TRANSIT 440042298976 PM00722 100116 IRPF.RETENCIONS ING A CTA AR L/A NO.ING.D(CR) MOD 115 400035 I.A.E. QUOTA PROVINCIAL TTE. MERCADERIES PER CARRETERA SANCIÓ TRANSIT 050401930596 V 7478H 100398 SANCIÓNS TRIBUTARIES NO AT.REQ.DE.A/I MOD 349	K1510502460045139 K1510502460050177 K1510502460050221 K1510502460053961 K1510502460054005 K1510502460054038 K1510502460054071 A4624602506022081 K1610102088288177 A4609602506021183 A4660002800006576 K1610103088786500 A4622203506003589
---	--	---	---

* * * * *

Datos del contribuyente

A96729561
ACER ACTUACIONES HIDROLOGICAS
CL/ XATIVA, 15-9
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM, 305
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM, 305
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM, 305
B96880091
ATP IBERLINE SL
CR/ ANT NACIONAL III KM, 305
B96880083
ATP INTERLINE SL
CR/ ANT NACIONAL III KM, 305
A46585113
AZZATTI SA
CL/ PERIODISTA AZZATTI, 4
B96213160
BODEGAS SAN MARCOS SL
AD/ MARCOS CR CAUDETE,SN
B96213160
BODEGAS SAN MARCOS SL
AD/ MARCOS CR CAUDETE, SN
A46261087
CALIDAD SA
CR/ N 332 KM 249,6 CL ALSILLA,
B96134820
CIMENTACIONES Y EDIFICACIONES
CL/ FRANCISCO LLORENS, 22
A46222709
CONFECCIONES GONVER SA
CL/ ARZOBISPO FABIAN Y FUERO,
B96835079
CONSTRUCCIONES GIMENEZ TARIN S
CL/ ANTONIO LAZARO, 74; BJ
B46618252
CONVIN SL
CL/ COMP HOTEL MONT PICAYO,SN
B96208111

Concepto / Descripción / Obj. trib. Clave liquidación

VALENCIA	100387 RECARGOS AUTOLIQUID REC/AUTO.POS.F/P MOD 110	A4660302526020890
BUÑOL	100116 IRPF.RETENCIONES ING A CTA AR 115-RET.ARREND.IN EJER:2002 PER:4T	A4621503540000028
BUÑOL	100103 IRPF RETENCION TRABAJO PERSON 110-IRPF-RET TRAB EJER:2002 PER:4T	A4621503540000039
BUÑOL	100211 I.V.A.REGIMEN GENERAL 300-I.V.A.DEC.TRI EJER:2002 PER:4T	A4621503540000149
BUÑOL	100103 IRPF RETENCION TRABAJO PERSON 110-IRPF-RET TRAB EJER:2002 PER:2T	A4621503650000061
BUÑOL	100116 IRPF.RETENCIONES ING A CTA AR 115-RET.ARREND.IN EJER:2002 PER:4T	A4621503540000017
VALENCIA	100218 IVA LIQUIDS. PRACTICADAS ADMO PARALELA A INGRESAR I.V.A.	A4660302300000193
VENTA MORO	100103 IRPF RETENCION TRABAJO PERSON 190-RETENCION TRABAJO PERSONAL	A4621502416000569
VENTA MORO	100398 SANCIONES TRIBUTARIAS NO AT.REQ.DE.A/I MOD 347	A4621502506006870
SILLA	100398 SANCIONES TRIBUTARIAS NO AT.REQ.DE.A/I MOD 200	A4609602506012240
CATARROJA	100398 SANCIONES TRIBUTARIAS NO AT.REQ.DE.A/I MOD 347	A4609602506007301
VALENCIA	100121 IMPUESTO SOCIEDADES A CUENTA IMPUESTO SOCIEDADES A CUENTA	A4660203226000025
BENIFAI VALL	100398 SANCIONES TRIBUTARIAS NO AT.REQ.DE.A/I MOD 390	A4622202506018141
SAGUNT	100398 SANCIONES TRIBUTARIAS DE.R.IVA F/P MOD 390	A4622202506017569
	100398 SANCIONES TRIBUTARIAS	A4660302506053810

CREACIONES MINELO SL GV/ RAMON Y CAJAL, 37; 2-12 B97012298	VALENCIA	AUT.S/I F/P MOD 110	
ECORIBERA SL CL/ SUECA, 28-5 F46178174	CULLERA	100120 SOCIEDADES DECLARAC. ANUAL LIQUIDACION INGRESAR I.S.	A4660102200000258
EL HALCON DE ALBAL SDAD COOP V CL/ EN PROYECTO, 5 A46457529	ALBAL	100398 SANCIOS TRIBUTARIAS NO AT.REQ.DE.A/I MOD 200	A4609602506017795
FIRMECIVIL SA CL/ FELIP MARIA GARIN, 2 A46457529	VALENCIA	ACONDICI.ACESO N-330 PK.112,4/114,8	H1700003460000032
FIRMECIVIL SA CL/ FELIP MARIA GARIN, 2 52654556N	VALENCIA	ACONDICIONAMIENTO N-330 PK.7,300/20,	H1700003460000043
HERRERA NIÑEROLA FERNANDO CL/ JUAN DE AUSTRIA, 41-B B96881982	BURJASSOT	100394 INTERESES DE DEMORA_AEAT LIQUID. INTERESES DEMORA(ART. 127 L.	A4660302700002873
INTERNATIONAL TELECOM AMNA TEL CL/ CUBA, 59 A46013728	VALENCIA	SANCION ESTADISTICA LEY 12/89 010718	K1510502460045117
MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46013728	VALENCIA	SANCION ESTADISTICA LEY 12/89 010762	K1510502460050199
MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46013728	VALENCIA	SANCION ESTADISTICA LEY 12/89 020018	K1510502460053994
MANUFACTURAS ARACIL SA CL/ ASTURIAS, 44 A46013728	VALENCIA	SANCION ESTADISTICA LEY 12/89 020043	K1510502460054093
MANUFACTURAS MARQUES SA CL/ VALENCIA,, 14 52708725Q	PAIORTA	100398 SANCIOS TRIBUTARIAS NO AT.REQ.DE.A/I MOD 200	A4609602506013065
MARTINEZ GARCIA ALBERTO CL/ RIO TAJOUR CALICANTO, 1275 52708725Q	CHIVA	400060 IMPTO.S/D.M. DE TRANSPORTE ACTAS DE INSPECCION	A4685102066002028
MARTINEZ GARCIA ALBERTO CL/ RIO TAJOUR CALICANTO, 1275 B5344477	CHIVA	400060 IMPTO.S/D.M. DE TRANSPORTE EXPEDIENTE SANCIONADOR	A4685103060000022
MFC-NET OUTSOURCING,SL. CL/ ALFRED TORAN Y OLMOS, 9-1 06167605V	VALENCIA	100103 IRPF RETENCION TRABAJO PERSON 110-IRPF-RET TRAB EJER:2002 PER:4T	A4660103650000172
NAVARRO MARTINEZ JUAN AV/ CONSTITUCION, 330; 3-10 B96336979	VALENCIA	SANCION TRAFICO 460404580544 0068BHC	K1610103089188363
NUEVA NARANJERA SL CR/ CANET-FAURA SN EL VENTORR B46720702	QUARTELL	100398 SANCIOS TRIBUTARIAS NO AT.REQ.DE.A/I MOD 190	A4622202506008835
PILCO IMPORT EXPORT SL PZ/ MAYOR, 43; 9-16 A46023347	ALZIRA	100211 I.V.A.REGIMEN GENERAL 300-I.V.A.DEC.TRI EJER:2002 PER:3T	A4601702530010806
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 014981	K1510502280055241
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 015362	K1510502280055703
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 010721	K1510502460045139
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 010762	K1510502460050177
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 010786	K1510502460050221
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 010710	K1510502460053961
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 020019	K1510502460054005
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 020021	K1510502460054038
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46023347	VALENCIA	SANCION ESTADISTICA LEY 12/89 020042	K1510502460054071
TALLERES DE CONFECCION SA CL/ ASTURIAS, 44 A46650495	VALENCIA	100398 SANCIOS TRIBUTARIAS AUT.S/I F/P	A4624602506022081 MOD 300
TOVAL JAPON SA CL/ CLOT DE LA FORCA, 10 A46358701	ALDAIA	SANCION TRAFICO 440042298976 PM00722	K1610102088288177
TRANS MINA SA CL/ ALQUERIA NOVA, 10, ESC. A- B96514146	XIRIVELLA	100116 IRPF.RETENCIONES ING A CTA AR L/A NO.ING.(CR) MOD 115	A4609602506021183
TRANSPORTES LOGISTICA DEL MUEB PG/ INDUSTRIAL LES CORREGUDES B96514146	ALBAL	400035 I.A.E. CUOTA PROVINCIAL TTE. MERCANCIAS POR CARRETERA	A4660002800006576
TRANSPORTES LOGISTICA DEL MUEB PG/ INDUSTRIAL LES CORREGUDES	ALBAL		

22617935B
 VERDU FERRE FRANCISCO MANUEL
 CL/ ELS CIRERERS, 5
 B46996955
 VITAVA FRUIT SL
 CL/ ALMENARES, 112

PATERNA
 PUIG

SANCION TRAFICO 050401930596 V 7478H
 100398 SANCIONES TRIBUTARIAS
 NO AT.REQ.DE.A/I MOD 349

K1610103088786500
 A4622203506003589

València, 16 de juny de 2003.- El cap de la Dependència Regional de Recaptació: Manuel Cabrera Pardo.

Valencia, 16 de junio de 2003.- El jefe de la Dependencia Regional de Recaudación: Manuel Cabrera Pardo.

Agència Tributària Delegació de València

Notificació per a citació a termini. [2003/M8200]

De conformitat amb el que disposa l'article 105.6 de la Llei 230/1963, de 28 de desembre, General Tributària, com que no s'ha pogut realitzar la notificació corresponent al domicili de l'interessat per causa no imputable a l'administració tributària, mitjançant el present edicte, se citen els subjectes passius, obligats tributaris o representants que s'indiquen, perquè compareguen en el termini de 10 dies, comptats des del següent al de la publicació d'este anunci en el *Diari Oficial de la Generalitat Valenciana*, en la seu de l'administració corresponent al seu domicili fiscal, de dilluns a divendres, en horari de 09.00 a 14.00 hores per a ser notificats dels actes relatius al procediment de recaptació que s'indiquen.

Així mateix, s'avisa als interessats que, si no compareixen en el termini esmentat, la notificació s'entindrà produïda a tots els efectes legals des del dia següent al venciment del termini indicat.

Dades del contribuent

73359274S
 RUFANGES GIL CARMEN
 PZ/ PAIS VALENCIANO, 20; 2
 29165010K
 URIARTE CALVO DANIEL
 CL/ PADRE URBANO, 14; 3-6
 B97128615
 ACASA CONSTRUCCIONES Y SERC IN
 CL/ SALAMANCA, 49-B
 B96249446
 ADC. ALMACENAJE Y DISTRIBUCION
 PD/ DE LA CARRERA,SN
 44865491N
 ALABAU FORNER JOSE FRANCISCO
 CL/ MAESTRO SERRANO 13 2 6,SN PAIPORTA
 19794988S
 ALAGARDA MICO JULIAN
 CR/ RIU-PINEDO, 128
 E46980306
 PS ALAMEDA 19 1 B0 001
 ALAMEDA 19 CB
 CL/ MICER MASCO, 14; 1-1
 22612696Q
 ALARCON GARCIA RAFAEL
 CL/ FCO VALDECABRES, 79
 27160964B
 ALASCIO NAVARRO JUAN
 CL/ COLONIA ESPAÑOLA MEJICO, 8
 50428879E
 ALVAREZ RODA SUSANA
 CL/ MINIATURISTA MESEGUE, 21;
 20149853J
 ALVAREZ VERCHER SALVADOR
 CL/ PERIODISTA GIL SUMBIELA, 4
 73540103H
 ANDRES MEDINA MARIA TERESA
 CL/ CONSTITUCION, 7
 24349654Z
 APARISI SALAS ALEJANDRO FRCO
 CL/ UNIVERSIDAD 1,SN
 19774718P
 ARCON RIERA FRANCISCO
 AV/ BLASCO IBAÑEZ, 10- 3
 73532690B
 ARIÑO MONTERDE LUIS ANDRES
 CL/ SAN PEDRO ALCANTARA, 26-01
 19167416K

PUÇOL

VALENCIA

VALENCIA

CARLET

VALENCIA

VALENCIA

MANISES

VALENCIA

VALENCIA

REQUENA

VALENCIA

ALDAIA

TORRENT

Concepte / Descripció / Obj. trib. Clau liquidació

PIS 1'I SOLAR EN SONEJA C'ESTACIO

C1700003120003331

COMPRA PTA.6,PADRE URBANO 14,VALENCI

C1700003460017918

COMPRA HABITATGE CL. LLADRO Y MALLI 2

C1700002460082355

SANCIÓ TTES 00/7359 COPUT V-2141-DX

C1700003460010757

TAXA A. SANITARIA H.LA FE 9684900017

C1700002460076107

SANCIÓ TTES 00/2604 COPUT V-2181-CB

C1700003460003068

SANCIÓ TTES 00/5726 COPUT V-5650-CV

C1700003460010548

SANCIÓ TTES 98/9040 COPUT V-2321-AN

C1700003460008634

TAXA A.SANITARIA H.LA FE 96849000164

C1700002460076008

SANCIÓ TTES 00/4479-1 COPUT V-0482-

C1700003460003850

REINTEGRAMENTS SUBVENCIO – AGRICULTURA,

C1700002460088295

HERENCIA DE JUAN APARISI MARTINEZ

C1700002460080276

TORRENT.L.COM.CL.SAN PEDRO ALCANTARA

C1700002460087261

HERENCIA DE JOSE ARNAU MOROS

C1700002460074281

Agencia Tributaria Delegación de Valencia

Notificación para comparecencia. [2003/M8200]

De conformidad con lo dispuesto en el artículo 105.6 de la Ley 230/1963, de 28 de diciembre, General Tributaria, no habiéndose podido realizar la notificación correspondiente en el domicilio del interesado por causa no imputable a la administración tributaria, por la presente se cita a los sujetos pasivos, obligados tributarios o representantes que se relacionan, para que comparezcan en el plazo de 10 días, contados desde el siguiente al de la publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*, en la sede de la administración correspondiente a su domicilio fiscal, de lunes a viernes, en horario de 09.00 a 14.00 horas, para ser notificados de los actos relativos al procedimiento recaudatorio que se señalan

Así mismo se advierte a los interesados 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.

ARONA JIMENEZ JULIA CL/ ALMENARES, 4-1 B96213509	MISLATA	SANCIÓ TTES 99/9625 COPUT V-0544-EX	C1700003460009822
ASADOR MOTOPIZZA SL AV/ 1 DE MAYO, 43-B G46451431	PATERNA	COSTES JUDICIAL – PRESIDENCIA S.C.	C1700003460000516
ASOC VALENCIANA DE PODOLEGS CL/ TERUEL, 13, ESC. I-2 B96125604	VALENCIA	SANCIÓ TTES 98/9032 COPUT V-1657-DN	C1700003460008623
AUTOTRACCION LATORRE SL CL/ FILIPINAS, 32 B96624697	VALENCIA	SANCIÓ TTES 00/4771 COPUT V-8196-EY	C1700003460003981
AVES RIVES SL CL/ JOSE MARIA DE HARO, 16, ES B96624697	VALENCIA	SANCIÓ TTES 00/4850 COPUT V-7405-CU	C1700003460004047
AVES RIVES SL CL/ JOSE MARIA DE HARO, 16, ES B96624697	VALENCIA	SANCIÓ TTES 99/2943 COPUT V-7932-DN	C1700003460012869
AVES RIVES SL CL/ JOSE MARIA DE HARO, 16, ES X1394786C	VALENCIA	TORRENT. VIV.CLOSE ESPRONCEDA,21	C1700002460079650
AZZALLAL NOUREDDINE PZ/ OBISPO BENLLOCH, 8; 05-06 19637088X	TORRENT	TAXA A. SANITARIA H.LA FE 9684800006	C1700002460085732
BADIA MARIN FERNANDO CL/ TORRETA DE MIRAMAR, 8; 1-1 19389649M	VALENCIA	CANCEL-LACIO D'HIPOTECA	C1700003460017412
BAIXAULI SANMARTIN FRANCISCO CL/ ALBACETE, 44; 06 33405202W	VALENCIA	SANCIÓ TTES 99/1205 COPUT V-7777-GB	C1700003460008931
BALLESTER HERNANDEZ FRANCISCO PJ/ 25 DE ABRIL, 1, ESC. A; 1- 05045137H	PUÇOL	SANCIÓ TTES 00/4210 COPUT V-5096-DS	C1700003460003805
BALLESTEROS BALLESTEROS ANTONI CL/ ESCULTOR FEDERICO SIURANA, 22606456D	VALENCIA	SANCIÓ TTES 00/753 COPUT V-9058-CK	C1700003460002727
BARRAGAN MUÑOZ RAMON CL/ TIRANT LO BLANCH, 17-7 73364390W	VALENCIA	COSTES RECURS 6125/93	C170000346000472
BAYO MONTOLIO JOSE VICENTE CL/ GENERAL SANMARTIN, 13; 2-5 22685954L	VALENCIA	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460080793
BAYONA GARCIA JOSE LUIS CL/ SEVILLA, 2; 03-10 73752503J	SUECA	HERENCIA DE FERNANDO BELLVER FABRA	C1700003460013892
BELLVER ROMERO, MARIA TRINIDAD CL/ DIVINO MAESTRO, 15 24323630A	ALBORAYA	SANCIÓ TTES 00/7263 COPUT V-6019-CG	C1700003460010735
BLASCO TRAVER ISIDRO CL/ CAMPOS CRESPO, 92-20 22641775T	VALENCIA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071400
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071828
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071993
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460072444
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	TARIFA G05 PORTS GV 9691656V	C1700002460072763
BORT ESCOBAR ANTONIO CL/ CASALET, 34 85081659J	CATARROJA CL MAR 2	03 004	C1700002460075205
BURRIEL RUIZ RAFAEL CL/ MAR, 2-05 30647002P	VALENCIA	SANCIÓ TTES 00/5384 COPUT A-7431-AW	C1700003460004245
CALVO CAREAGA OSCAR CL/ EDIFICIO LOS IRIS,SN; 2-4 19964452S	GANDIA	OBRA NUEVA EN ADOR AV. CONSTITUCION,	C1700002460079913
CAMARENA ESTRUCH EMILIO CL/ LORETO, 3 47059804X	ADOR	TAXA A. SANITARIA H.LA FE 9684900017	C1700002460076096
CAMPOS PAINO AMALIA CL/ ALMOINES, 10-16 52921117A	VALENCIA	SANCIÓ TTES 99/3212 COPUT CS-0933-N	C1700003460009261
CARAVACA TELLO FRANCISCO CL/ FUENTE, 41; 3-8 19524030C	ALMUSSAFES	HERENCIA DE MERCEDES CARBONELL MIRA	C1700002460074303
CARBONELL MIRA FRANCISCA AV/ PERIS Y VALERO, 122; 2-5 16234321R	VALENCIA	LIQUID.: E.ESPORTIVES. GESTIO DIREC	C1700002460083620
CARCAMO UGARTE RAMON A CL/ MAR CARIBE PLAYA ALMARA, 22671564G	SAGUNT	TAXA A.SANITARIA H.LA FE 9684800093	C1700002460085534
CARNE FURIO EDUARDO			

CL/ MIGUEL SURIA, 24-07 B96675756	MANISES	SANCIÓ TTES 00/1481 COPUT V-7658-FZ	C1700003460002936
CARNES LAS TRES JOTAS SL CR/ NAZARET OLIVA, 16 B96602123	DAIMUS	SANCIÓ TTES 99/3451 COPUT V-4676-GD	C1700003460009305
CARPINTERIA EL CHOPO SL CL/ PABLO IGLESIAS, 71-BJ E46346607	BURJASSOT	SANCIÓ TTES 98/9440 COPUT V-2846-CJ	C1700003460008744
CARTONAJES MARTINEZ SOLER CB PG/ COVA DE LA,SN-N 53053159W	MANISES	TAXA A. SANITARIA H.LA FE 9684800009	C1700002460085688
CASAS ESCOBAR ANA BELEN AV/ DEL SUR, 18-7 33465974P	MISLATA	TAXA A.SANITARIA H.LA FE 96849000030	C1700002460075766
CASTRO BARBERA FELIX IGNACIO CL/ ALMAZORA, 44 33471928M	VALENCIA	TAXA A.SANITARIA H.LA FE 96849000045	C1700002460075788
CASTRO CORTES MARIA SALUD CL/ GAIBIEL, 3; 3-8 22517930X	VALENCIA	SANCIÓ TTES 99/1490 COPUT V-2711-DG	C1700003460008986
CATALA MUÑOZ FRANCISCO ANTONIO CL/ EDUARDO BOSCA, 26-18 G96822697	VALENCIA CL SORNI, 32-1*	SANCIÓ TTES 00/3219 COPUT V-1390-GS	C1700003460017049
CDAD CIVIL PROP Y PART.EDIF SO CL/ SORNI, 32 H46808838	VALENCIA	LIQUID.: E.ESPORTIVES. GESTIÓ DIREC	C1700002460083565
CDAD PROP ADF ATARAZANAS I AV AV/ HUERTA, 16 22441904E	ALBORAYA	LIQUID.: E.ESPORTIVES. GESTIÓ DIREC	C1700002460088130
CEBRIAN SANCHEZ RAMON AV/ ARAGON, 34; 8-23 22515293H	VALENCIA	LIQUID.: SERVICIOS DIVERSOS	C1700002460074072
CELDRAN MONTERO JOSE LUIS CL/ INDUSTRIA, 45-06 33408593N	VALENCIA	LIQUID.: SERVICIOS DIVERSOS	C1700002460074094
CENCERRADO CONEJOS DANIEL CL/ CATALU~A, 33 33408593N	SAGUNT	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071410
CENCERRADO CONEJOS DANIEL CL/ CATALU~A, 33 24308221G	SAGUNT	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071840
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 24308221G	VALENCIA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460072334
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 24308221G	VALENCIA	SANCIÓ TTES 00/3502 COPUT V-7409-GL	C1700003460003497
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 B96785647	VALENCIA	SANCIÓ – SS.TT. TURISMO VALENCIA	C1700003460005774
CHERRY VENDOR SL CL/ RIU XUQUER, 10 B96459862	ALDAIA	HABITATGE EN CL PASEO DE ALAMEDA 2-7	C1700002460074974
CHOCLATL SL CL/ SALAMANCA, 51-1 24313485R	VALENCIA	SANCIÓ TTES 00/1732 COPUT CR-8853-V	C1700003460003002
CLAR SANIA JUAN CL/ ALVARO DE BAZAN, 21-25 B96514963	ALFAFAR	SANCIÓ TTES 00/4884 COPUT V-4670-DY	C1700003460004080
CLIMATIZACION PROAIR SL AV/ DE TORRENTE, 8-20 04537230C	TORRENT	EXPTE. 253/98 O.L. PATerna	C1700003460013496
COCERA HOYO ANTONIO CL/ SAN JUSTO, 9 19421637T	SANTONIO BE	SEGREGACIONES S A. BENAGEBER	C1700003460013331
CONEJOS CORACHAN JOSE AV/ BENAGEBER, 11, ESC. BJ 19569998B	SANTONIO BE	SANCIÓ TTES 00/10653 COPUT V-4485-E	C1700003460011461
CONEJOS REDON MAXIMILIANO CL/ JOSE ANTONIO, 5 B96905211	ALBAL	SANCIÓ TTES 00/9113 COPUT V-4307-BD	C1700003460004850
CONTRAREFOR SL CL/ BENIPARRELL, 27-15 20041221X	OLIVA	PRES. HIPO. VIV. CL BERNABE GARCIA 5	C1700003460017500
CONTRERAS SANTIAGO JUAN CL/ MONTAÑA 2,SN 44519753X	VALENCIA	HERENCIA DE JOSE CUENCA RUIZ	C1700002460080200
CORTES SANTIAGO LISARDO CL/ BERNABE GARCIA, 57; 2-4 20162905R	QUART POBLET	ADDICIO A HERENCIA D.JOSE CUENCA	C1700002460080210
CUENCA CHAVARRIAS ALEJANDRO CR/ SANT JOSEP, 9-09 20162905R	QUART POBLET	TAXA A.SANITARIA H.REQUENA 968480003	C1700002460086117
CUENCA CHAVARRIAS ALEJANDRO CR/ SANT JOSEP, 9-09 05612632B	REQUENA		
CUEVAS GARCIA JOSEFINA CL/ PERU, 7; 1			

26382045X CUMPLIDO EXPOSITO JOSE CL/ EXPLORADOR ANDRES, 20 X1420714G DA CRUZ MATIAS FRANCISCO MANUE CL/ SORIA, 20 24348902K DE ORBE ENRIQUEZ DE NAVARRA CA CL/ BOTANICO CAVANILLES, 32; 1 19875206D DIAZ MERINO ANTONIO CL/ POLIDEPORTIVO, 19 X1893105K DOS SANTOS RIBEIRO JOSE MANUEL CM/ LAS BARRACAS SN,SN E46951893 DUCALFLOR CB CL/ MAGISTRAT CATALA, 7 19689816E EDO SANCHO MARIA TERESA CL/ LUIS OLIAG, 12-2 20777147M ESTARLICH QUEROL JOSE ANTONIO CL/ CALIGRAFO SANCHIS, 35 24311688K ESTEBAN ALMARCHA RUFINO CL/ GENERAL LLORENS, 7-9 B96823778 EUROPLASTICOS TECNICOS PARA LA PG/ IND,SEPES - C/GALILEO GAL, B46468401 EXCAVACIONES Y CANALIZACIONES AV/ PAZ, 51 B96175336 EXPLOTACIONES AVICOLAS LA GRAN PT/ DE LA COMA S-N,SN 19879077Q FABRA RODRIGUEZ MARIA ENCARNAC CL/ L'HORTA, 4, ESC. D; 1-1 B96319264 FABRICA MUEBLES METALICOS ARTI CL/ FERNANDO CUBELLS, 5 19954903B FALQUET PALLARES ENRIQUE CL/ CASTELLO DE LES GERRES, 1; 19954903B FALQUET PALLARES ENRIQUE CL/ CASTELLO DE LES GERRES, 1; 22524872Y FANDOS PREIXA VICENTE CL/ PASEO ALAMEDA, 39 19988301J FERNANDEZ FERNANDEZ ANTONIO CL/ DALT, 5 19824640C FERNANDEZ GAVARRI CARMEN CL/ SAN CARLOS, 24-7 32376418P FERNANDEZ GOMEZ JOSE MARIA CL/ LORIGUILLA, 4-1 10749144W FERNANDEZ VARELA CELESTINO CL/ BUENAVIDA, 126; 1-3 22689690Y FERRER BOIX FERNANDO FRANCISCO AV/ SANTA APOLONIA, 21 22689690Y FERRER BOIX FERNANDO FRANCISCO AV/ SANTA APOLONIA, 21 19437695G FILgueira AGUAS FERNANDO JOSE CL/ JUAN XXIII, 12-5 25394141W FOLCH GIBERT MARIA PILAR CL/ PLANELLS, 42 B96250857 FRUTAS Y VERDURAS SEBA SL CR/ ENCORTS -MERCALVALENCIA-, 2 25384626D FURRIOL CASQUEL VICENTE AV/ BURJASOT, 170; 1-2 22692138Q GALARZA GARCIA ANTONIO CL/ BUEN PASTOR, 20-BJ 20369041B	VALENCIA TORRENT VALENCIA BENAGUASIL ALDAIA GANDIA VALENCIA L'ALCUDIA VALENCIA SAGUNT RIBA-ROJA TU PICASSENT CL L HORTA 4 BENETUSSER ALBERIC GANDIA GANDIA CM VERA 96 VALENCIA GANDIA ALBAL VALENCIA SAGUNT TORRENT TORRENT TORRENT TAVERNES BLA SILLA VALENCIA MISLATA	SANCIÓ TTES 00/3198 COPUT V-6789-BY SANCIÓ TTES 00/7976 COPUT V-4462-FN LIQUID.: E.ESPORTIVES. GESTIÓ DIREC SANCIÓ TTES 00/3995 COPUT V-5869-DH SANCIÓ TTES 97/7956 COPUT TO-1284-G SANCIÓ TTES 00/5846 COPUT V-4703-DX HERENCIA DE Mª TERESA EDO SANCHO SANCIÓ – DIR. TERRIT. SANITAT VAL SANCIÓ TTES 99/2469 COPUT V-0317-EF SANCIÓ TTES 00/7204-1 COPUT V-8755- SANCIÓ TTES 99/3008 COPUT V-1476-DG SANCIÓ TTES 98/6091 COPUT V-4996-DD SANCIÓ TTES 00/1191 COPUT V-9425-CZ SANCIÓ TTES V-95152-O COPUT V-0063- SANCIÓ TTES 00/7909 COPUT V-0063-AN S UE 0LO SANCIÓ TTES 99/8677 COPUT A-8391-BB SANCIÓ TTES 00/2915 COPUT V-4447-CN SANCIÓ TTES 99/9868 COPUT V-3158-DU LIQUID.: E.ESPORTIVES. GESTIÓ DIREC LIQUID.: E.ESPORTIVES. P,ESPORTIUS LIQUID.: E.ESPORTIVES. P,ESPORTIUS TARIFA G05 PUERTOS GV 9691650V SANCIÓ TTES 00/4149 COPUT V-2270-FJ SANCIÓ TTES 00/1321 COPUT V-0031-DC SANCIÓ TTES 99/3171 COPUT V-9348-BT TAXA A.SANITARIA H.LA FE 96848000058 1 02 002 LIQ. PARAL-LELA PATRIMONI EXERCICI	C1700003460003343 C1700003460004465 C1700003460015400 C1700003460003717 C170000346000659 C1700003460004311 C1700002460074226 C1700003460001638 C1700003460010724 C1700003460009151 C1700003460001066 C1700002460081585 C1700003460002837 C170000346000098 C1700003460010790 C1700002460075381 C1700003460005004 C1700003460003178 C1700003460002342 C1700002460083686 C1700002460071399 C1700002460072499 C1700002460072752 C1700003460003783 C1700003460002892 C1700003460009228 C1700002460085787 C1700002460074952 C1700002460073951
---	--	---	---

GALBIS GUEROLA MARIA PILAR CL/ DON JUAN AUSTRI, 17 22514925H	VALENCIA	LIQUID.: E.ESPORTIVES. GESTIÓ DIREC	C1700002460083554
GALIANA MUÑOZ ANTONIO CL/ PUEBLA LARGA, 12 20686477R	L'ELIANA	VEHICLE RENAULT CLIO	C1700003460013936
GALILEA SOLE M LUISA CL/ GOMEZ FERRER, 11; 09-18 19081256L	VALENCIA	SANCIÓ TTES 00/7404 COPUT V-3284-GC	C1700003460010779
GALLEGO HEREDERO CARIDAD CL/ ISLA CERDE~A, 31; 1-3 19646021L	SAGUNT	TAXA A.SANITARIA H.REQUENA 968480003	C1700002460086106
GALLEGO RODRIGUEZ MARIA CL/ CONSISTORIAL, 21 B46271532	REQUENA	SANCIÓ TTES 99/8648 COPUT V-5001-GL	C1700003460002188
GANDIA CARS SL CL/ SAN RAFAEL, 23 52674604G	GANDIA	SANCIÓ TTES 99/9354 COPUT V-6409-EK	C1700003460009790
GANDIA FERNANDEZ PEDRO CL/ ANGEL NADAL, 14; 1-1 22551535N	MANISES	SANCIÓ CTJ EXPTE.29/00	C1700003460000043
GARCIA ASEAS FRANCISCO JAVIER AV/ CONSTITUCION, 1 73898307C	VINALESA	GARATGE EN XERACO C/ LA SAFOR, 23	C1700002460079847
GARCIA BONONAD ENCARNACION CL/ SAFOR, 30; 4-7 22691600F	XERACO	SANCIÓ TTES 01/5510 COPUT E-1895-BC	C1700003460005411
GARCIA CAÑADA JOSE VICENTE CL/ PIO IX, 17; 4-15 20156068H	VALENCIA	HERENCIA DE MANUEL GARCIA CORTES	C1700003460015663
GARCIA FERRER BERNARDO JAVIER CL/ MEDICO RAMON TARAZONA, 3; 19966314Z	VALENCIA	EXCES ADJUDICACIO EN HERENCIA	C1700002460079869
GARCIA GARCIA PURIFICACION CL/ AUSIAS MARCH, 12 19966314Z	ALMOINES	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460080750
GARCIA GARCIA PURIFICACION CL/ AUSIAS MARCH, 12 22492624G	ALMOINES	HABITATGE EN RIBA-ROJA DE TURIA C/MAJOR N°146	C1700002460073852
GARCIA RODERO DOLORES CL/ DR CAMARERO, 12; 01-01 19094617V	QUART POBLET	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460080727
GARCIA SEBASTIAN MARIA JESUS CL/ VALENCIA, 49 53099270K	FAURA	CL REVERENDO R TRAMOYERES 43	C1700002460074996
GARRIDO GAITAN ROBERTO CL/ PICASSENT, 11-4 B46464806	TORRENT	SANCIÓNS INSPECCI – SS.TT. INDUSTRI	C1700002460074545
GASPAR FEMENIA SL PS/ DOCTOR ALEMANY, 36 20794992W	CULLERA	SANCIÓ TTES 99/9501 COPUT V-6558-DN	C1700003460002309
GIMENEZ SAMPEDRO FRANCISCO JAV CL/ ALQUENENCIA, 5; 4-16 19072050J	ALZIRA	LIQUID.: E.ESPORTIVES. GESTIÓ DIREC	C1700003460015454
GOIRICELAYA GALLARDO JUAN J CL/ CHURRUCA, 18, ESC. DR; 2-7 29186312W	SAGUNT	ADDICIO HERENCIA ENCARNACION FERRAND	C1700002460074182
GOMEZ FERRANDO FRANCISCO JOSE CL/ BLASCO IBÁÑEZ 110 6 B.SN 03258837J	VALENCIA	LIQUID.: E.ESPORTIVES. Z. ESPORTIVES	C1700002030147553
GOMEZ PERRETTA CLAUDIO CL/ ALVARO BAZAN, 8; 05-10 53206891W	VALENCIA	SANCIÓ TTES 98/8493 COPUT V-1733-FX	C1700003460008579
GONZALEZ BORRULL PEDRO AV/ PABLO GUILLEN, 13; 2-06 19444622P	ALAQUAS	EXTINC.USDEFUIT HERENC. FRANCISCO G	C1700002460074358
GONZALEZ GARCIA FRANCISCO CL/ ALBOCACER, 14; 01-08 20132990D	VALENCIA	SANCIÓ TTES 00/3972 COPUT V-8892-BG	C1700003460003695
GONZALEZ GRAU FRANCISCO CL/ SAN LUIS, 33 20036521W	TAVERNES VAL	VIV. EN GANDIA C/ FF.CC. DE ALCOY, 1	C1700002460087570
GREGORI TAVALLO FRANCISCO JAVI CL/ FERROCARRIL D'ALCOI, 15 B46710976	GANDIA	SANCIÓ TTES 98/6408 COPUT V-0053-EC	C1700003460001110
HERMANOS BENLLOCH SL CL/ CAMINO GODELLETA, 26 73753347Y	TURIS	INCREMENT DE VALOR	C1700003460013683
HERNANDEZ BLASCO ALFONSO CL/ L'HORTETA, 3-5 B96424890	ALCÀSSER	SANCIÓ TTES 99/3610 COPUT V-0966-DW	C1700003460009316
HERRAJES SAN ADRIAN SL CL/ PROYECTO-CR MASIA JUEZ KM, 73541040N	TORRENT	SANCIÓ TTES 97/7823 COPUT V-8711-U	C1700003460006214
HIDALGO AMADOR MANUEL CL/ CAMI REIAL, 10-01 B46148151	TORRENT	ANOT PREV.EMB.J.1:INST.14VCIA 323/96	C1700003460014310
HIERROS M SANCHIS SL			

CR/ SIMAT,SN 19092602A HOZ GIMENO LEOPOLDO DE LA CL/ NAQUERA, 3 21448284W HURTADO NAVARRO ROSA DE LOURDE CL/ FRANCISCO MARTINEZ, 5-6 19840223D IÑIGUEZ ESCUDER CESAR CL/ MELIANA, 5; 1-2 B96377601 INALQUE SL CL/ SANTO DOMINGO SAVIO, 1-17 B96703178 INFASE DIVISION LIMPIEZA SL CL/ PORT, 4 73561505F IRANZO TAMARIT VICENTE CL/ CONSTITUCION, 12; 3-4 73561505F IRANZO TAMARIT VICENTE CL/ CONSTITUCION, 12; 3-4 22534814N IZQUIERDO RODRIGUEZ MANUEL JOA CL/ CURA FEMENIA, 6-4 B96538590 JANET BENAVU SL CL/ SAGUNTO, 8; BJ 19824543S JIMENEZ MARTIN MARIA ANGELES CL/ SUIZA, 3 22530615E JORGE SAN VICENTE ANTONIO CL/ TERUEL, 16; 3-5 B46256343 JOSE FERRER SL CR/ PEDRALBA, 68 E46432084 JULIA CB CL/ NUEVE DE OCTUBRE, 57 X1090493V KHOUYI, BOUMAHDI CL/ FERNANDO NARBON, 4-2 B96871157 KIANAFISH SL CL/ MARQUES DEL TURIA, 8; BJ B96700257 L.D.S. LOGISTICA DISTRIBUCION, CL/ CHURAT Y SAURI, 15 B96898705 LA HUERTA EN CASA FRUTAS AGROM CM/ AL MAR SN,SN B96788583 LABOR-CAR'S SLL CL/ TINTORERS PG MASIA D JUEZ, 25392881F LADRON DE GUEVARA MORO MARIA J CL/ TOMAS DE VILLAROYA, 19-20 25381953G LASERNA PLAZA ENCARNACION CL/ PEREZ GALDOS, 2-5 19295969G LAYRON TORMO MARIA CONCEPCION CL/ SANTA MARIA MICAELA,SN, E 20153729W LAZARO ARANDA LUIS CL/ TOTANA, 6; 5-13 05650723Z LEAL FREIRE LUIS ALFONSO CL/ BAIXADA L'ESTACIO, 22; 6-1 A96711882 LEVANTE RENTING SA CL/ PIO XII, 16 20764785V LLAVADOR GUEROLA ANTONIO CL/ CRHEUTES, 12, ESC. 4; 8-IZ 33411309Z LLUSAR SORIA MARIA DEL PILAR AV/ SANTOS PATRONOS, 12; 4-17 28681981S LOBIS BOSCO MANUEL CL/ 201, 7 24354012W LOPEZ GARCIA VICENTE CL/ BERNIA, 16; 7-19	XATIVA SAGUNT VALENCIA VALENCIA VALENCIA SILLA BENETUSSER BENETUSSER BENETUSSER VALENCIA VALENCIA SAGUNT VALENCIA VILAMARXANT GANDIA ALDAIA BENETUSSER VALENCIA PUIG TORRENT VALENCIA XIRIVELLA VALENCIA VALENCIA XATIVA ONTINYENT VILAMARXANT SAGUNT PATERNA VALENCIA	SANCIÓ – DIR. TERRIT. SANIDAD VAL E-792/02,TERRA PD.DERRAMADOR,CREVLL SANCIÓ TTES 97/9288 COPUT V-6531-FK AGRUPACIO AVDA CONSTITUCION SANCIÓ TTES 00/5075 COPUT V-3312-FZ LIQUID.: E.ESPORTIVES. P,ESPORTIUS LIQUID.: E.ESPORTIVES. P,ESPORTIUS LIQUID.: E.ESPORTIVES. P,ESPORTIUS HERENCIA DE MANUEL IZQUIERDO BELLOCH SANCIÓ SSTT SANCIÓ SSTT TAXA A. SANITARIA H.LA FE 968480000 SANCIÓ TTES 00/5498 COPUT V-1757-BT SANCIÓ TTES 98/5504 COPUT V-7803-CU SANCIÓ TTES 99/2339 COPUT V-4016-DC SANCIÓ TTES 00/10166 COPUT V-1295-E SANCIÓ TTES 98/7600 COPUT V-9792-CK SANCIÓ TTES 00/5724 COPUT V-5072-GV SANCIÓ TTES 01/9590 COPUT 5318 BDF CL.AGUSTINA DE ARAGON 47 PTA.5,VCIA. SANCIÓ – DIR. TERRIT. SANIDAD VAL CL SANTA MARIA MICAELA 18 1 76 SANCIÓ TTES 99/852 COPUT V-6865-CS SANCIÓ TTES V100851-O COPUT V-2586- SANCIÓ TTES 01/7940 COPUT —— VIV.UNIFAMILIA EN URB LES CREHUETES SANCIÓ TTES 99/8759 COPUT CS-2585-A C/ EN PROYECTO NRO.201 S/N LA CA%AD SANCIÓ TTES 00/5703 COPUT V-6405-AZ	C1700002460088670 C1700002030192323 C1700003460006357 C1700003460017302 C1700003460004146 C1700002460071476 C1700002460071905 C1700002460072367 C1700002460074215 C1700003460014321 C1700002460073148 C1700002460085721 C1700003460010450 C1700003460007941 C1700003460011362 C1700003460008447 C1700003460010537 C1700003460012506 C1700002460088713 C1700003460017027 C170000346001440 C1700002460077878 C1700003460012352 C1700002460073874 C1700002120024230 C1700003460004289
--	---	--	---

22609497Z LOPEZ RODA JESUS AV/ ANTIGUO REINO DE VALENCIA, 52644805J	L'ELIANA	SANCIÓ TTES 98/9233 COPUT V-5406-DW	C1700003460001308
LOPEZ TEBAR FRANCISCO CL/ SAN ALFREDO, 4-1 12950259V	TORRENT	.TORRENT.L.COM.CL.VALENCIA, 39	C1700002460079627
LOZANO IZQUIERDO JOSE GV/ FERNANDO EL CATOLICO, 66; 20788197S	VALENCIA	LIQ. PARAL-LELA PATRIMONI EXERCICI	C1700002460073940
MACHI JORNET, MARIA JOSEFA CL/ BELGICA, 10-9 E96140934	VALENCIA	SANCIÓ TTES 00/4257 COPUT V-4109-FJ	C1700003460010218
MAGUI CB CL/ MOLINA PALAU, 3; B B96149836	VALENCIA	SANCIÓ TTES 98/8889 COPUT V-8729-EW	C1700003460001253
MAQUINARIAS Y MOBILIARIOS PAIP CL/ COLON, 38, ESC. IZ 25406466E	PAIPORTA	SANCIÓ TTES 00/6663 COPUT V-2022-GT	C1700003460010636
MARCH MARTINEZ JOSE MANUEL CL/ MAESTRO PALAU, 7-2 17985174W	MISLATA	SANCIÓ TTES 99/5453-1 COPUT V-8871-	C1700003460001869
MARIN COTAINA LORENZO CL/ HORT PALMERA, 4; 2- 3 19472984B	SUECA	SANCIÓ TTES 00/10662 COPUT V-5717-G	C1700003460005136
MARTIN GALVE EMILIO CL/ ROCAFORT, 11-4 31156634Y	ROCAFORT	CL ESPOLON CANTARRANAS	C1700002460081321
MARTIN MONTIEL SALVADOR CL/ PROGRESO, 220; BJ 24374958H	VALENCIA	SANCIÓ TTES 97/9667 COPUT V-0703-EY	C1700003460006434
MARTIN TORRES EVA MARIA CL/ PALMAR, 2-BJ 22506996R	MONCADA	SANCIÓ TTES 97/9366-1 COPUT V-7702-	C170000346000758
MARTIN VALLES MIGUEL AV/ PRIMERO DE MAYO, 45-3 20834602Y	VALENCIA	HERENCIA DE JOSE MARTIN JUAN	C1700002460080221
MARTINEZ CUCO JOSE VICENTE CL/ SANTIAGO APOSTOL 5 2,SN 19111541J	L'ALCUDIA	T.CAMPA EN ALZIRA PTDA. MISANA	C1700002460079187
MARTINEZ ROCA ISABEL CL/ SAN VICENTE MARTIR, 357 25392358J	VALENCIA	HERENCIA DE JUAN BORRAS FORNAS	C1700002460080243
MARTINEZ SOLER AMPARO CL/ OLTA, 5-8 22543496T	VALENCIA	SANCIÓ – SS.TT. INDUSTRIA ENERGIA V	C1700002460080529
MAS CARBONELL JOSE ANTONIO AV/ ALICANTE, 64; 17 19972234T	SILLA	SANCIÓ TTES 00/6667 COPUT V-0561-BY	C1700003460010647
MAYANS SANCHIS JOSE CL/ BARRANC, 67; BJ 19073993R	OLIVA	DECLARACIO D'OBRA NOVA	C1700002460087074
MENDEZ CANO TRINIDAD CL/ REY SAN FERNANDO, 13-0 22567522Z	SAGUNT	SANCIÓ TTES 97/4640-1 COPUT Z-9098-	C1700003460006027
MINUESA GONZALEZ ALEJANDRO CL/ JUAN RAMON JIMENEZ, 38; 6- 19907608G	VALENCIA	SANCIÓ TTES 99/1156 COPUT V-2948-DD	C1700003460001506
MIRET PEIRO TOMAS AV/ REPUBLICA ARGENTINA, 27; 3 24357168F	GANDIA	SANCIÓ TTES 98/8830 COPUT V-7665-DJ	C1700003460001242
MISOL GONZALEZ MARIA MERCEDES CL/ AROCAS, 8 24360140N	VALENCIA	PRIMER PISO C/AROLAS 8	C1700003460016675
MOLTO BLANCO MARIA SUSANA CL/ LINARES, 17-3 19363529J	VALENCIA	CANCEL-LACIO D'HIPOTECA	C1700002460075645
MONTAÑES CAMARA MIGUEL CL/ BEATO NICOLAS FACTOR, 26 19800002S	VALENCIA	TRANSMISIONES O.L.	C1700002120023768
MONTESINOS VIVAS JOSE CL/ FINESTRAT, 17, ESC. 1; 5-9 19800002S	VALENCIA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071730
MONTESINOS VIVAS JOSE CL/ FINESTRAT, 17, ESC. 1; 5-9 73923171K	VALENCIA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460072257
MONTRULL BARTUAL CARMEN CL/ MAESTRO GINER, 18 52644525D	ALGEMESI	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460088647
MORA TEJEDOR MARIA AMPARO CL/ NICOLAS PRIMITIU, 14, ESC. 52644525D	VALENCIA	SANCIÓ TTES 00/4581 COPUT V-9110-DY	C1700003460010251
MORA TEJEDOR MARIA AMPARO CL/ NICOLAS PRIMITIU, 14, ESC. 50272540Z	VALENCIA	SANCIÓ TTES 00/5587 COPUT V-9110-DY	C1700003460010471
MORA ZINKE CARMEN CL/ RIO TAJO, 7, ESC. A; 4-18 20812342X	VALENCIA	COMPROBAC.VALORES HERENCIA J.RAMON M	C1700002460074325
	VALENCIA	SANCIÓ TTES 99/5463 COPUT V-8852-CH	C1700003460001880

MORENO HERNANDEZ PIEDAD PZ/ PALLETTER, 6, ESC. B-14 06172114H	BURJASSOT	SANCIÓ TTES 99/8301 COPUT V-0917-FZ	C1700003460009701
MUÑOZ GARCIA ANTONIO PZ/ 9 D'OCUBRE BL, 9-11 33401634E	BURJASSOT	SANCIÓ TTES 99/1273 COPUT V-5978-EU	C1700003460008953
MURIANA DIAZ JOSE LUIS CL/ LUIS CENDOYA, 7 19881319G	SAGUNT	SANCIÓ TTES 99/1374 COPUT V-0854-P	C1700003460008964
NAVARRO RIERA ALFREDO CL/ SANCHIS SIVERA, 15-12 24314791L	VALENCIA	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460088933
OLMO PERALES DOLORES DEL CL/ MARQUES TURIA, 20-10 22562757X	QUART POBLET	INCREMENT DE VALOR	C1700002460073599
OLMOS JORGE ANTONIO CL/ VILA BARBERA, 9-9 40795770A	VALENCIA	SANCIÓ CTJ EXPTE.94/01	C1700002460085028
ORONICH MIQUEL RAMON CL/ CADIZ, 92-14 22609447X	VALENCIA	SANCIÓ TTES 00/10051 COPUT V-8658-C	C1700003460011330
ORTEGA ROBLES JOSE CL/ MONOVAR, 4-19 24307289S	MONCADA	INTERESSOS PRESENTACIO FORA TERMIN	C1700002460075689
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 24307289S	VALENCIA	INTERESSOS PRESENTACIO FORA TERMINI	C1700002460075690
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 24307289S	VALENCIA	INTERESSOS PRESENTACIO FORA TERMINI	C1700002460075700
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 73646056X	VALENCIA	SANCIÓ TTES 99/1812 COPUT V-0463-EZ	C1700003460009030
ORTIZ LAGUIA LORENZA CL/ SAN FERMIN, 34- 1 74494623S	TORRENT	VDA. 2 C/ V. SANCHEZ SIETE AGUAS	C1700002460073929
PALACIOS SERRANO JULIO CL/ REINA, 37; 4 25405782M	VALENCIA	XIRIVELLA. VIV. CL MARIANO BENLLIURE	C1700002460079209
PARDO GONZALEZ BERNARDINO CL/ MARIANO BENLLIURE, 8-5 19637119H	XIRIVELLA	HERENCIA VICTORIA PARDO LOPEZ	C1700002460080199
PARDO LOPEZ MARIA CL/ RUAYA, 48 B46669610	VALENCIA	SANCIÓ TTES 00/9034 COPUT V-6643-FL	C1700003460011032
PASTELERIA VALENCIANA SL CL/ B PG BARRANQUET NAVE 24,S 29180283E	MANISES	SANCIÓ TTES 99/6002 COPUT V-4505-DG	C1700003460001946
PASTOR MENA SAMUEL CL/ ALBUIXECH, 6 B96466990	VALENCIA	SANCIÓ TTES 99/9003 COPUT V-9560-EU	C1700003460002276
PEÑATEN SERVICE SL CL/ CAMP DEL TURIA PG BOBALAR, 20769986C	ALAQUAS	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460071290
PELLICER LLORET ALFREDO ENRIQU CL/ BENIFAYO, 16 20769986C	L'ELIANA	LIQUID.: E.ESPORTIVES. P,ESPORTIUS	C1700002460072235
PELLICER LLORET ALFREDO ENRIQU CL/ BENIFAYO, 16 39668123T	L'ELIANA	SANCIÓ TTES 00/1441 COPUT V-1807-GU	C1700003460002903
PEREZ CARMONA FRANCISCO CL/ PEATONAL, 5-4 19849231R	RIBA-ROJA TU	HERENCIA DE RAMON PEREZ ESTEVE	C1700003460014002
PEREZ COLOMER MARIA DEL MILAGR CL/ BACHILLER, 14; 8-15 33405666Y	VALENCIA	DIVERSOS	C1700002120023130
PEREZ CONEJERO SALVADOR JOSE CL/ ENMEDIO, 4; B 29159615P	SAGUNT	SANCIÓ TTES 98/10006 COPUT V-0135-F	C1700003460001374
PEREZ GARCIA JUAN JOSE CL/ JUAN AGUILO, 22; 1-1 24324091G	VALENCIA	SANCIÓ TTES 00/3842 COPUT V-0647-GT	C1700003460010196
PEREZ RUIZ MANUEL CL/ AVILA, 19; BJ-D 48389377E	TORRENT	HABITATGE C/MARIANO BENLLIURE 17	C1700002460083147
PICAZO GALLEGU JULIAN ANDRES CL/ CONSTITUCION, 15; 02-03 48389377E	QUART POBLET	HABITATGE C/MARIANO BENLLIURE 17	C1700002460083367
PICAZO GALLEGU JULIAN ANDRES CL/ CONSTITUCION, 15; 02-03 16438315P	QUART POBLET	SANCIÓ TTES 97/9442 COPUT V-8032-DS	C1700003460006380
PINILLOS GUTIERREZ JOSE LUIS AV/ GIORGETA, 24; 6-16 19895660Q	VALENCIA	SANCIÓ – AREA TERRITORIAL DE TRABAJ	C1700002460080925
PRADAS MONCHO PEDRO CL/ GALOTXA, 4-6 19819148W	ALBORAYA	LIQUIDACION HERENCIA PERONA GIMENEZ	C1700002460074270
PRIETO PERONA JOSE			

CL/ PINTOR RAFAEL SOLBES, 3, E B96133319	VALENCIA	SANCIÓ – SS.TT. AGRICULTURA I PESCA	C1700002460089043
PROSER PRODUCTOS Y SERVICIOS S CL/ ALFAHUIR, 8 B96858139	GANDIA	SANCIÓNES INSPECCI – SS.TT. INDUSTRI	C1700002460074732
PULI-LIDER SL PG/ INDUSTRIAL LA PASCUALETA, 24308610W	PAIPORTA	OBRA CHALET MONSERRAT (POL 9-92)	C1700003460013353
REQUENA GUARNER ARCADIO CL/ ARQUITECTO SEGURA LAGO, 8– B97082432	VALENCIA	SANCIÓ – SS.TT. TURISMO VALENCIA	C1700003460005829
RESTAURANTE EL BARRANQUET SL AV/ HOSTALETS, 94 A46558805	PUÇOL	COSTAS REC. CASACION 4360/94	C1700003460000440
REVISIONES DE AUTOMOVILES SA PG/ INDUSTRIAL EL ROMERAL,SN 70513941N	REQUENA	TAXA A. SANITARIA H.LA FE 9684900003	C1700002460076987
RIO GARCIA CARMEN DEL CL/ ALBORAYA, 55; 5-23 48381450F	VALENCIA	SANCIÓ TTES 98/3966 COPUT V-2768-FZ	C1700003460007501
RIO MONTESINOS SANTIAGO CL/ POETA SERRANO CLAVERO, 51– 19678840V	VALENCIA	HERENCIA DE CARMEN MONTAQANA CASAR	C1700002460080287
RIPOLL CARBONELL TOMAS CL/ COLON, 43; 03-06 22131701C	VALENCIA	RUSTICA CON CONSTRUCCION LG/DISEMINA	C1700002030181741
RIQUELME BELMONTE M MERCEDES AV/ BLASCO IBA~EZ, 79-21 24330553A	VALENCIA	SANCIÓ TTES 98/8635 COPUT V-2123-FD	C1700003460001231
ROCA LOVAISEL FEDERICO CL/ SAN PIO X, 17-13 X2781498Q	VALENCIA	TAXA A.SANITARIA H.LA FE 96849000178	C1700002460076041
RODRIGUES DE OLIVEIRA ANTONIA CL/ ARCHIDUQUE CARLOS, 62-9 19833824G	VALENCIA	AV CARDENAL BENLLOCH 44 16	C1700002460081794
RODRIGUEZ TRIBALDOS PILAR AV/ CARDENAL BENLLOCH, 44-15 52642558C	VALENCIA	SANCIÓ TTES 00/2621 COPUT V-7586-DL	C1700003460005092
ROLDAN DEL AMO JOSE MIGUEL CL/ SAN VALERIANO, 26-2 20821556R	TORRENT	TAXA A.SANITARIA H.LA FE 96848010025	C1700002460076382
ROMEU RIBERA JONATAN CL/ ALBALAT, 58; 3-10 25380944F	ALGEMESI	PTA.9 CL ANTONIO APARISI N.12	C1700002460081849
ROSER PALMERO RICARDO CL/ ANTONIO APARISI, 12-9 79140766C	MISLATA	TU1-CASA CL/CERVANTES, 76 PEDRALBA	C1700003460013705
RUBIO BUSTOS M CARMEN CL/ HONDA, 18 73648949M	PEDRALBA	NAVE PL/SECTOR II POBLA V	C1700002460073368
RUBIO IBAÑEZ JOSEFINA CL/ ALGECIRAS-URB.TORRE PORT, 19466890N	SERRA	SANCIÓ TTES 01/3935 COPUT V-4837-GC	C1700003460011945
RUIZ BALAGUER M ENCARNACION CL/ LLANERA DE RANES, 22; 1 19505663F	VALENCIA	LIQUIDACIO PER DIVISIO MATERIAL	C1700003460017203
SALCEDO SOLERSALVADOR CR/ ENCORTS, 15 B46694238	VALENCIA	SANCIÓ TTES 97/4108 COPUT V-0768-CV	C1700003460006005
SALIMAN SL CL/ DOLZ DEL CASTELLAR, 11 17691023K	SAGUNT	SANCIÓ TTES CS-54425-O COPUT V-2602	C1700001460025220
SANCHEZ ANADON ANTONIO CL/ MADRID, 19-2 17691023K	MONCADA	SANCIÓ TTES V-69471-O COPUT V-2602–	C1700001460026914
SANCHEZ ANADON ANTONIO CL/ MADRID, 19-2 17691023K	MONCADA	SANCIÓ TTES V-100200-O COPUT V-2602	C1700001460068472
SANCHEZ ANADON ANTONIO CL/ MADRID, 19-2 17691023K	MONCADA	SANCIÓ TTES V103884-O COPUT V-2602–	C1700002460033669
SANCHEZ ANADON ANTONIO CL/ MADRID, 19-2 22508257C	MONCADA	DN3-PAREADAS UR/SAFAREIG LLIRIA	C1700002460073379
SANCHO VALERO MARIBEL CL/ SALVADOR RUBIO, 6; 2-6 19077583A	VALENCIA	1/2 VIIV, 2'PL, AV.S.PATRONOS,4,PT	C1700002460073698
SANTAMARIA RODRIGUEZ JOAQUIN AV/ SANTOS DE LA PIEDRA, 4; 2– 20164920S	SAGUNT	HAB. EN ACTOR LLORENS 1 PUERTA 12	C1700002460081706
SANTIRSO MONTES ALEJANDRO CL/ ISLAS CANARIAS, 20; 04-30 09390903A	VALENCIA	HAB. EN ACTOR LLORENS 1 PUERTA 12	C1700002460081695
SANTIRSO MONTES JOAQUIN CL/ ISLAS CANARIAS, 20; 4-30 46568960D	VALENCIA	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460080694
SANZ CANO ALFONSO CARLOS CL/ CAROLINA ALVAREZ, 11; 4-17	VALENCIA		

X4335705K		COMPRA	C1700002460079737
SAURE HANS FRIEDRICH ERNST			
UR/ OLIVA NOVA MANZ J SEC 6, 8 OLIVA		SANCIÓ TTES 00/440 COPUT V-2057-GT	C1700003460003838
G96380878			
SAVI SC			
PS/ LADRILLARES, 41, ESC. 4	OLIVA	SANCIÓ – DIR. TERRIT. SANIDAD VAL	C1700002460088746
25402517Y			
SEBASTIAN ELVIRA M DOLORES	CHIVA	HABITATGE DE 75,7 M2 EN C/S.FCO.DE BO	C1700003460014156
UR/ SIERRA PERENCHIZA,NARANJO,			
25399080L			
SELMA BORJA ANTONIO	VALENCIA	SANCIÓ TTES 98/6817 COPUT V-3320-CX	C1700003460008260
CL/ FRAY PEDRO VIVES, 10; 1-3			
73936541M			
SOLIVERES PLA VICENTE	VILLANUEVA C	SANCIÓ TTES 00/8916 COPUT V-7369-EJ	C1700003460004784
CL/ DE D'ALT, 12			
22671382Y			
SORIANO ROS JOSE FRANCISCO	VALENCIA		
CL/ DR BERENGUER FERRER, 10-13	CL BILBAO	18 1 04 07	C1700002460081618
22566467V			
STREULI BELDA LUIS	VALENCIA	COMP.VTA. HAB. PTA 5 CL. ROSALES, 32	C1700003460016664
CL/ MESTRE RACIONAL, 17, ESC.			
22637402C			
SUAREZ MARTINEZ CONCEPCION	PAIPORTA	SANCIÓ TTES 98/6886 COPUT M-1920-JX	C1700003460001165
CL/ DR.HERRERO, 34-6			
B46932299			
TECNICA MANTENIMIENTO VALENCIA	VALENCIA	SANCIÓ – SS.TT. AGRICULTURA Y PESCA	C1700002460080903
CL/ MEDICO JOSE DURAN MARTINE,			
73905616S			
TEJEDOR PEREZ JOAQUIN	VALENCIA		
CL/ PADRE LUIS NAVARRO, 334; 1	PTA.18 CL PEDRO LUNA N.1		C1700002460081410
25424328J			
TOBARRA CORTES PILAR			
PZ/ CASTILLO DE ENGUERA, 9-18	VALENCIA	SEGREGACION	C1700002460079451
B96609730			
TOPSUCRE SL	VALENCIA	SEGREGACION	C1700002460079462
CL/ JACINTO LABAILA, 8; BJ			
B96609730			
TOPSUCRE SL	VALENCIA	SEGREGACION	C1700002460079473
CL/ JACINTO LABAILA, 8; BJ			
B96609730			
TOPSUCRE SL	VALENCIA	SEGREGACION	C1700002460001187
CL/ JACINTO LABAILA, 8; BJ			
B46962551			
TORRES Y SEDE~O SL	FOIOS	SANCIÓ TTES 98/7586 COPUT V-9154-EM	C1700003460004410
CL/ VIRGEN DESAMPARADOS, 11			
B96586508			
TRANS FERPAR SL	VALENCIA	SANCIÓ TTES 00/7918 COPUT M-8295-LV	C1700003460010416
AV/ DEL MORER, 1	OLIVA		
B96801857			
TRANSMIMOSA SL		SANCIÓ TTES 00/5156 COPUT L-7278-P	C1700003460010416
CL/ TERUEL, 18	PUÇOL		
B96761531			
TRATO DIR SALV BENAVENT SERV Y	VALENCIA	SANCIÓ TTES 99/10716 COPUT V-3966-D	C1700003460002452
CL/ CIUDAD DE MULA, 18-9			
20423177M			
TUDELA SANCHEZ M JESUS	VALENCIA	PPE DE ASTURIAS 3 PTA3	C1700003460017038
AV/ REAL DE MADRID, 125; 4-22			
22674622A			
UNDEN LAYRON JOSE	VALENCIA	TERRA HORTA CL CUARTE	C1700002460081134
CL/ CONVENTO JERUSALEN, 6			
E96519905			
VALENCIANA DE CIMENTACIONES Y	OLIVA	SANCIÓ TTES 00/1591 COPUT V-9682-CK	C1700003460010053
CR/ DE GANDIA, 32			
19316825E			
VALLS INSA PILAR	VALENCIA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013034
AV/ GIORGETA, 48; 02-03			
19316825E			
VALLS INSA PILAR	VALENCIA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013045
AV/ GIORGETA, 48; 02-03			
19316825E			
VALLS INSA PILAR	VALENCIA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013056
AV/ GIORGETA, 48; 02-03			
B96568217			
VALPAT XXI SL	VALENCIA	LOCAL COMERCIAL PTA 1 EN C/GUADALAVI	C1700002460081948
CL/ CONDE TRENOR, 2-4			
52740231N			
VARGAS HEREDIA CARMEN	OLIVA	SANCIÓ TTES 99/8927 COPUT V-2168-DG	C1700003460002243
CL/ SAN RAMÓN, 7			
19359483S			
VELASCO EDO JOSE MANUEL	ALDAIA	SANCIÓ TTES 00/3942 COPUT V-1535-DU	C1700003460003662
CL/ QUART, 2; 1-7			
22669441C			
VERDEGUER BLANCO MARIA CRISTIN	MISLATA	SANCIÓ SS.TT. EXPTE.197/00	C1700002460083114
CL/ CHIRIVELLA, 17; 03-11			
53091485X			
VILLANUEVA OÑATE CESAR	ALAQUAS	SANCIÓ TTES 01/5462 COPUT 4710 BBW	C1700003460012088
AV/ BLASCO IBA~EZ, 54-7			
X0615979Q			

WHITFIELD LISA ROMNEY CL/ NOU D'OCTUBRE, 19; 4-14 24332151Z	GANDIA	SANCIÓ TTES 99/6484 COPUT V-7599-DS	C1700003460012803
ZARAGOZA QUIÑONERO JORGE MIGUE CL/ VILABLANCA, 16, ESC. 0 73759835P	GODELLA	SANCIÓ TTES. 08/0331566-2	C0900102081836045
MARTINEZ GONZALEZ, FELIX RICARDO CL/CHIVA 134 43526181S	CHESTE	SANCIÓ TTES. 08/0046460-4	C0900102081310597
POLO ALAMINOS, DAVID CL/ALMAS 69 18251377A	BENIGANIM	HERENCIA D'EMILIO MINGUEZ PEREZ	C1700002460070783
MINGUEZ BALLESTER, ROMELIA AVDA.PEREZ GALDOS 122	VALENCIA		

* * * * *

Datos del contribuyente

73359274S
RUFANGES GIL CARMEN
PZ/ PAIS VALENCIANO, 20; 2
29165010K
URIARTE CALVO DANIEL
CL/ PADRE URBANO, 14; 3-6
B97128615
ACASA CONSTRUCCIONES Y SERC IN
CL/ SALAMANCA, 49-B
B96249446
ADC. ALMACENAJE Y DISTRIBUCION
PD/ DE LA CARRERA,SN
44865491N
ALABAU FORNER JOSE FRANCISCO
CL/ MAESTRO SERRANO 13 2 6,SN
19794988S
ALAGARDA MICO JULIAN
CR/ RIU-PINEDO, 128
E46980306
ALAMEDA 19 CB
CL/ MICER MASCO, 14; 1-1
22612696Q
ALARCON GARCIA RAFAEL
CL/ FCO VALDECABRES, 79
27160964B
ALASCIO NAVARRO JUAN
CL/ COLONIA ESPAÑOLA MEJICO, 8
50428879E
ALVAREZ RODA SUSANA
CL/ MINIATURISTA MESEGUER, 21;
20149853J
ALVAREZ VERCHER SALVADOR
CL/ PERIODISTA GIL SUMBIELA, 4
73540103H
ANDRES MEDINA MARIA TERESA
CL/ CONSTITUCION, 7
24349654Z
APARISI SALAS ALEJANDRO FRCO
CL/ UNIVERSIDAD 1,SN
19774718P
ARCON RIERA FRANCISCO
AV/ BLASCO IBÁÑEZ, 10- 3
73532690B
ARIÑO MONTERDE LUIS ANDRES
CL/ SAN PEDRO ALCANTARA, 26-01
19167416K
ARONA JIMENEZ JULIA
CL/ ALMENARES, 4-1
B96213509
ASADOR MOTOPIZZA SL
AV/ 1 DE MAYO, 43-B
G46451431
ASOC VALENCIANA DE PODOLOGOS
CL/ TERUEL, 13, ESC. I-2
B96125604
AUTOTRACCION LATORRE SL
CL/ FILIPINAS, 32
B96624697
AVES RIVES SL
CL/ JOSE MARIA DE HARO, 16, ES
B96624697
AVES RIVES SL
CL/ JOSE MARIA DE HARO, 16, ES
B96624697
AVES RIVES SL
CL/ JOSE MARIA DE HARO, 16, ES
X1394786C

Concepto / Descripción / Obj. trib. Clave liquidación

PISO 1'Y SOLAR EN SONEJA C'ESTACION	C1700003120003331
PUÇOL	
COMPRA PTA.6,PADRE URBANO 14,VALENCI	C1700003460017918
VALENCIA	
COMPRA VIVIENDA CL. LLADRO Y MALLI 2	C1700002460082355
VALENCIA	
SANCION TTES 00/7359 COPUT V-2141-DX	C1700003460010757
CARLET	
TASA A. SANITARIA H.LA FE 9684900017	C1700002460076107
PAIPORTA	
SANCION TTES 00/2604 COPUT V-2181-CB	C1700003460003068
VALENCIA	
PS ALAMEDA 19	1 B0 001
VALENCIA	
SANCION TTES 00/5726 COPUT V-5650-CV	C1700003460010548
MANISES	
SANCION TTES 98/9040 COPUT V-2321-AN	C1700003460008634
VALENCIA	
TASA A.SANITARIA H.LA FE 96849000164	C1700002460076008
VALENCIA	
SAN JUAN N'30	
VALENCIA	
REINTEGROS SUBVENCION – AGRICULTURA,	C1700002460088295
REQUENA	
HERENCIA DE JUAN APARISI MARTINEZ	C1700002460080276
VALENCIA	
SANCION TTES 00/4479-1 COPUT V-0482-	C1700003460003850
ALDAIA	
TORRENT.L.COM.CL.SAN PEDRO ALCANTARA	C1700002460087261
TORRENT	
HERENCIA DE JOSE ARNAU MOROS	C1700002460074281
MISLATA	
SANCION TTES 99/9625 COPUT V-0544-EX	C1700003460009822
PATERNA	
COSTAS JUDICIAL – PRESIDENCIA S.C.	C1700003460000516
VALENCIA	
SANCION TTES 98/9032 COPUT V-1657-DN	C1700003460008623
VALENCIA	
SANCION TTES 00/4771 COPUT V-8196-EY	C1700003460003981
VALENCIA	
SANCION TTES 00/4850 COPUT V-7405-CU	C1700003460004047
VALENCIA	
SANCION TTES 99/2943 COPUT V-7932-DN	C1700003460012869
VALENCIA	
.TORRENT.VIV.CLJOSE ESPRONCEDA,21	C1700002460079650

AZZALLAL NOUREDDINE PZ/ OBISPO BENLOCH, 8; 05-06 19637088X	TORRENT	TASA A. SANITARIA H.LA FE 9684800006	C1700002460085732
BADIA MARIN FERNANDO CL/ TORRETA DE MIRAMAR, 8; 1-1 19389649M	VALENCIA	CANCELACION DE HIPOTECA	C1700003460017412
BAIXAULI SANMARTIN FRANCISCO CL/ ALBACETE, 44; 06 33405202W	VALENCIA	SANCION TTES 99/1205 COPUT V-7777-GB	C1700003460008931
BALLESTER HERNANDEZ FRANCISCO PJ/ 25 DE ABRIL, 1, ESC. A; 1- 05045137H	PUÇOL	SANCION TTES 00/4210 COPUT V-5096-DS	C1700003460003805
BALLESTEROS BALLESTEROS ANTONI CL/ ESCULTOR FEDERICO SIURANA, 22606456D	VALENCIA	SANCION TTES 00/753 COPUT V-9058-CK	C1700003460002727
BARRAGAN MUÑOZ RAMON CL/ TIRANT LO BLANCH, 17-7 73364390W	VALENCIA	COSTAS RECURSO 6125/93	C170000346000472
BAYO MONTOLIO JOSE VICENTE CL/ GENERAL SANMARTIN, 13; 2-5 22685954L	VALENCIA	SANCION – DIR. TERRIT. SANIDAD VAL	C1700002460080793
BAYONA GARCIA JOSE LUIS CL/ SEVILLA, 2; 03-10 73752503J	SUECA	HERENCIA DE FERNANDO BELLVER FABRA	C1700003460013892
BELLVER ROMERO, MARIA TRINIDAD CL/ DIVINO MAESTRO, 15 24323630A	ALBORAYA	SANCION TTES 00/7263 COPUT V-6019-CG	C1700003460010735
BLASCO TRAVER ISIDRO CL/ CAMPOS CRESPO, 92-20 22641775T	VALENCIA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071400
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071828
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071993
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460072444
BORT ESCOBAR ANTONIO CL/ CASALET, 34 22641775T	CATARROJA	TARIFA G05 PUERTOS GV 9691656V	C1700002460072763
BORT ESCOBAR ANTONIO CL/ CASALET, 34 85081659J	CATARROJA CL MAR 2	03 004	C1700002460075205
BURRIEL RUIZ RAFAEL CL/ MAR, 2-05 30647002P	VALENCIA	SANCION TTES 00/5384 COPUT A-7431-AW	C1700003460004245
CALVO CAREAGA OSCAR CL/ EDIFICIO LOS IRIS,SN; 2-4 19964452S	GANDIA	OBRA NUEVA EN ADOR AV. CONSTITUCION,	C1700002460079913
CAMARENA ESTRUCH EMILIO CL/ LORETO, 3 47059804X	ADOR	TASA A. SANITARIA H.LA FE 9684900017	C1700002460076096
CAMPOS PAINO AMALIA CL/ ALMOINES, 10-16 52921117A	VALENCIA	SANCION TTES 99/3212 COPUT CS-0933-N	C1700003460009261
CARAVACA TELLO FRANCISCO CL/ FUENTE, 41; 3-8 19524030C	ALMUSSAFES	HERENCIA DE MERCEDES CARBONELL MIRA	C1700002460074303
CARBONELL MIRA FRANCISCA AV/ PERIS Y VALERO, 122; 2-5 16234321R	VALENCIA	LIQUID.: E.DEPORTIVAS. GESTION DIREC	C1700002460083620
CARCAMO UGARTE RAMON A CL/ MAR CARIBE PLAYA ALMARA, 22671564G	SAGUNT	TASA A.SANITARIA H.LA FE 96848000093	C1700002460085534
CARNE FURIO EDUARDO CL/ MIGUEL SURIA, 24-07 B96675756	MANISES	SANCION TTES 00/1481 COPUT V-7658-FZ	C1700003460002936
CARNES LAS TRES JOTAS SL CR/ NAZARET OLIVA, 16 B96602123	DAIMUS	SANCION TTES 99/3451 COPUT V-4676-GD	C1700003460009305
CARPINTERIA EL CHOPO SL CL/ PABLO IGLESIAS, 71-BJ E46346607	BURJASSOT	SANCION TTES 98/9440 COPUT V-2846-CJ	C1700003460008744
CARTONAJES MARTINEZ SOLER CB PG/ COVA DE LA,SN-N 53053159W	MANISES	TASA A. SANITARIA H.LA FE 9684800009	C1700002460085688
CASAS ESCOBAR ANA BELEN AV/ DEL SUR, 18-7 33465974P	MISLATA	TASA A.SANITARIA H.LA FE 96849000030	C1700002460075766
CASTRO BARBERA FELIX IGNACIO CL/ ALMAZORA, 44 33471928M	VALENCIA	TASA A.SANITARIA H.LA FE 96849000045	C1700002460075788
CASTRO CORTES MARIA SALUD CL/ GAIBIEL, 3; 3-8 22517930X	VALENCIA	SANCION TTES 99/1490 COPUT V-2711-DG	C1700003460008986
CATALA MUÑOZ FRANCISCO ANTONIO			

CL/ EDUARDO BOSCA, 26-18 G96822697	VALENCIA CL SORNI, 32-1*	C1700003460017049
CDAD CIVIL PROP Y PART.EDIF SO CL/ SORNI, 32 H46808838	VALENCIA	SANCION TTES 00/3219 COPUT V-1390-GS C1700003460003354
CDAD PROP ADF ATARAZANAS I AV AV/ HUERTA, 16 22441904E	ALBORAYA	LIQUID.: E.DEPORTIVAS. GESTION DIREC C1700002460083565
CEBRIAN SANCHEZ RAMON AV/ ARAGON, 34; 8-23 22515293H	VALENCIA	LIQUID.: E.DEPORTIVAS. GESTION DIREC C1700002460088130
CELDTRAN MONTERO JOSE LUIS CL/ INDUSTRIA, 45-06 33408593N	VALENCIA	LIQUID.: SERVICIOS DIVERSOS C1700002460074072
CENCERRADO CONEJOS DANIEL CL/ CATALU~A, 33 33408593N	SAGUNT	LIQUID.: SERVICIOS DIVERSOS C1700002460074094
CENCERRADO CONEJOS DANIEL CL/ CATALU~A, 33 24308221G	SAGUNT	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS C1700002460071410
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 24308221G	VALENCIA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS C1700002460071840
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 24308221G	VALENCIA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS C1700002460072334
CERVERA ROSADO FRANCISCO CL/ ALCACER, 24 B96785647	VALENCIA	SANCION TTES 00/3502 COPUT V-7409-GL C1700003460003497
CHERRY VENDOR SL CL/ RIU XUQUER, 10 B96459862	ALDAIA	SANCION – SS.TT. TURISMO VALENCIA C1700003460005774
CHOCLATL SL CL/ SALAMANCA, 51-1 24313485R	VALENCIA	VIVIENDA EN CL PASEO DE ALAMEDA 2-7 C1700002460074974
CLAR SANIA JUAN CL/ ALVARO DE BAZAN, 21-25 B96514963	VALENCIA	SANCION TTES 00/1732 COPUT CR-8853-V C1700003460003002
CLIMATIZACION PROAIR SL AV/ DE TORRENTE, 8-20 04537230C	ALFAFAR	SANCION TTES 00/4884 COPUT V-4670-DY C1700003460004080
COCERA HOYO ANTONIO CL/ SAN JUSTO, 9 19421637T	TORRENT	EXPTE. 253/98 O.L. PATerna C1700003460013496
CONEJOS CORACHAN JOSE AV/ BENAGEBER, 11, ESC. BJ 19569998B	SANTONIO BE	SEGREGACIONES S A. BENAGEBER C1700003460013331
CONEJOS REDON MAXIMILIANO CL/ JOSE ANTONIO, 5 B96905211	SANTONIO BE	SANCION TTES 00/10653 COPUT V-4485-E C1700003460011461
CONTRAREFOR SL CL/ BENIPARRELL, 27-15 20041221X	ALBAL	SANCION TTES 00/9113 COPUT V-4307-BD C1700003460004850
CONTRERAS SANTIAGO JUAN CL/ MONTAÑA 2,SN 44519753X	OLIVA	PRES. HIPO. VIV. CL BERNABE GARCIA 5 C1700003460017500
CORTES SANTIAGO LISARDO CL/ BERNABE GARCIA, 57; 2-4 20162905R	VALENCIA	HERENCIA DE D.: JOSE CUENCA RUIZ C1700002460080200
CUENCA CHAVARRIAS ALEJANDRO CR/ SANT JOSEP, 9-09 20162905R	QUART POBLET	ADICION A HERENCIA D.:JOSE CUENCA C1700002460080210
CUENCA CHAVARRIAS ALEJANDRO CR/ SANT JOSEP, 9-09 05612632B	QUART POBLET	TASA A.SANITARIA H.REQUENA 968480003 C1700002460086117
CUEVAS GARCIA JOSEFINA CL/ PERU, 7; 1 26382045X	REQUENA	SANCION TTES 00/3198 COPUT V-6789-BY C1700003460003343
CUMPLIDO EXPOSITO JOSE CL/ EXPLORADOR ANDRES, 20 X1420714G	VALENCIA	SANCION TTES 00/7976 COPUT V-4462-FN C1700003460004465
DA CRUZ MATIAS FRANCISCO MANUE CL/ SORIA, 20 24348902K	TORRENT	LIQUID.: E.DEPORTIVAS. GESTION DIREC C1700003460015400
DE ORBE ENRIQUEZ DE NAVARRA CA CL/ BOTANICO CAVANILLES, 32; 1 VALENCIA 19875206D		SANCION TTES 00/3995 COPUT V-5869-DH C1700003460003717
DIAZ MERINO ANTONIO CL/ POLIDEPORTIVO, 19 X1893105K	BENAGUASIL	SANCION TTES 97/7956 COPUT TO-1284-G C1700003460000659
DOS SANTOS RIBEIRO JOSE MANUEL CM/ LAS BARRACAS SN,SN E46951893	ALDAIA	SANCION TTES 00/5846 COPUT V-4703-DX C1700003460004311
DUCALFLOR CB CL/ MAGISTRAT CATALA, 7 19689816E	GANDIA	HERENCIA DE M* TERESA EDO SANCHO C1700002460074226
EDO SANCHO MARIA TERESA CL/ LUIS OLIAQ, 12-2	VALENCIA	

20777147M ESTARLICH QUEROL JOSE ANTONIO CL/ CALIGRAFO SANCHIS, 35 24311688K ESTEBAN ALMARCHA RUFINO CL/ GENERAL LLORENS, 7-9 B96823778 EUROPLASTICOS TECNICOS PARA LA PG/ IND.SEPES - C/GALILEO GAL, B46468401 EXCAVACIONES Y CANALIZACIONES AV/ PAZ, 51 B96175336 EXPLOTACIONES AVICOLAS LA GRAN PT/ DE LA COMA S-N,SN 19879077Q FABRA RODRIGUEZ MARIA ENCARNAC CL/ L'HORTA, 4, ESC. D; 1-1 B96319264 FABRICA MUEBLES METALICOS ARTI CL/ FERNANDO CUBELLS, 5 19954903B FALQUET PALLARES ENRIQUE CL/ CASTELLO DE LES GERRES, 1; 19954903B FALQUET PALLARES ENRIQUE CL/ CASTELLO DE LES GERRES, 1; 22524872Y FANDOS PREIXA VICENTE CL/ PASEO ALAMEDA, 39 19988301J FERNANDEZ FERNANDEZ ANTONIO CL/ DALT, 5 19824640C FERNANDEZ GAVARRI CARMEN CL/ SAN CARLOS, 24-7 32376418P FERNANDEZ GOMEZ JOSE MARIA CL/ LORIGUILLA, 4-1 10749144W FERNANDEZ VARELA CELESTINO CL/ BUENAVIDSTA, 126; 1-3 22689690Y FERRER BOIX FERNANDO FRANCISCO AV/ SANTA APOLONIA, 21 22689690Y FERRER BOIX FERNANDO FRANCISCO AV/ SANTA APOLONIA, 21 19437695G FILGUEIRA AGUAS FERNANDO JOSE CL/ JUAN XXIII, 12-5 25394141W FOLCH GIBERT MARIA PILAR CL/ PLANELLS, 42 B96250857 FRUTAS Y VERDURAS SEBA SL CR/ ENCORTS -MERCAYALENCIA-, 2 25384626D FURRIOL CASQUEL VICENTE AV/ BURJASOT, 170; 1-2 22692138Q GALARZA GARCIA ANTONIO CL/ BUEN PASTOR, 20-BJ 20369041B GALBIS GUEROLA MARIA PILAR CL/ DON JUAN AUSTRI, 17 22514925H GALIANA MUÑOZ ANTONIO CL/ PUEBLA LARGA, 12 20686477R GALILEA SOLE M LUISA CL/ GOMEZ FERRER, 11; 09-18 19081256L GALLEGO HEREDERO CARIDAD CL/ ISLA CERDE~A, 31; 1-3 19646021L GALLEGO RODRIGUEZ MARIA CL/ CONSISTORIAL, 21 B46271532 GANDIA CARS SL CL/ SAN RAFAEL, 23 52674604G GANDIA FERNANDEZ PEDRO CL/ ANGEL NADAL, 14; 1-1 22551535N	L'ALCUDIA VALENCIA SAGUNT RIBA-ROJA TU PICASSENT CL L HORTA 4 BENETUSSER ALBERIC GANDIA CM VERA 96 VALENCIA GANDIA ALBAL VALENCIA SAGUNT TORRENT TORRENT TORRENT TAVERNES BLA SILLA VALENCIA VALENCIA L'ELIANA VALENCIA SAGUNT REQUENA GANDIA MANISES	SANCION – DIR. TERRIT. SANIDAD VAL SANCION TTES 99/2469 COPUT V-0317-EF SANCION TTES 00/7204-1 COPUT V-8755- SANCION TTES 99/3008 COPUT V-1476-DG SANCION TTES 98/6091 COPUT V-4996-DD 4 01 003 SANCION TTES 00/1191 COPUT V-9425-CZ SANCION TTES V-95152-O COPUT V-0063- SANCION TTES 00/7909 COPUT V-0063-AN SUE OLO SANCION TTES 99/8677 COPUT A-8391-BB SANCION TTES 00/2915 COPUT V-4447-CN SANCION TTES 99/9868 COPUT V-3158-DU LIQUID.: E.DEPORTIVAS. GESTION DIREC LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS TARIFA G05 PUERTOS GV 9691650V LIQUID.: E.2270-FJ SANCION TTES 00/1321 COPUT V-0031-DC SANCION TTES 99/3171 COPUT V-9348-BT SANCION TTES 00/4149 COPUT V-2270-FJ SANCION TTES 00/1321 COPUT V-0031-DC TASA A.SANITARIA H.LA FE 9684800058 LIQ. PARALELA PATRIMONIO EJERCICIO LIQUID.: E.DEPORTIVAS. GESTION DIREC VEHICULO RENAULT CLIO SANCION TTES 00/7404 COPUT V-3284-GC TASA A.SANITARIA H.REQUENA 968480003 SANCION TTES 99/8648 COPUT V-5001-GL SANCION TTES 99/9354 COPUT V-6409-EK SANCION CTJ EXPTE.29/00	C1700002460088603 C1700003460001638 C1700003460010724 C1700003460009151 C1700003460001066 C1700002460081585 C1700003460002837 C170000346000098 C17000034600010790 C1700002460075381 C1700003460005004 C1700003460003178 C1700003460002342 C1700002460083686 C1700002460071399 C1700002460072499 C1700002460072752 C1700003460003783 C1700003460002892 C1700003460009228 C1700002460085787 C1700002460074952 C1700002460083554 C1700003460013936 C1700003460010779 C1700002460086106 C1700003460002188 C1700003460009790 C170000346000043
---	--	--	--

GARCIA ASEES FRANCISCO JAVIER AV/ CONSTITUCION, 1 73898307C	VINALESA	GARAJE EN XERACO C/ LA SAFOR, 23	C1700002460079847
GARCIA BONONAD ENCARNACION CL/ SAFOR, 30; 4-7 22691600F	XERACO	SANCION TTES 01/5510 COPUT E-1895-BC	C1700003460005411
GARCIA CAÑADA JOSE VICENTE CL/ PIO IX, 17; 4-15 20156068H	VALENCIA	HERENCIA DE MANUEL GARCIA CORTES	C1700003460015663
GARCIA FERRER BERNARDO JAVIER CL/ MEDICO RAMON TARAZONA, 3; 19966314Z	VALENCIA	EXCESO ADJUDICACION EN HERENCIA	C1700002460079869
GARCIA GARCIA PURIFICACION CL/ AUSIAS MARCH, 12 19966314Z	ALMOINES	SANCION – DIR. TERRIT. SANIDAD VAL	C1700002460080750
GARCIA GARCIA PURIFICACION CL/ AUSIAS MARCH, 12 22492624G	ALMOINES	VIVIENDA EN RIBARROJA C/MAJOR N°146	C1700002460073852
GARCIA RODERO DOLORES CL/ DR CAMARERO, 12; 01-01 19094617V	QUART POLET	SANCION – DIR. TERRIT. SANIDAD VAL	C1700002460080727
GARCIA SEBASTIAN MARIA JESUS CL/ VALENCIA, 49 53099270K	FAURA	CL REVERENDO R TRAMOYERES 43	C1700002460074996
GARRIDO GAITAN ROBERTO CL/ PICASSENT, 11-4 B46464806	TORRENT	SANCIONES INSPECCI – SS.TT. INDUSTRI	C1700002460074545
GASPAR FEMENIA SL PS/ DOCTOR ALEMANY, 36 20794992W	CULLERA	SANCION TTES 99/9501 COPUT V-6558-DN	C1700003460002309
GIMENEZ SAMPEDRO FRANCISCO JAV CL/ ALQUENENCIA, 5; 4-16 19072050J	ALZIRA	LIQUID.: E.DEPORTIVAS. GESTION DIREC	C1700003460015454
GOIRICELAYA GALLARDO JUAN J CL/ CHURRUCA, 18, ESC. DR; 2-7 29186312W	SAGUNT	ADICION HERENCIA ENCARNACION FERRAND	C1700002460074182
GOMEZ FERRANDO FRANCISCO JOSE CL/ BLASCO IBAÑEZ 110 6 B,SN 03258837J	VALENCIA	LIQUID.: E.DEPORTIVAS. Z. DEPORTIVAS	C1700002030147553
GOMEZ PERRETTE CLAUDIO CL/ ALVARO BAZAN, 8; 05-10 53206891W	VALENCIA	SANCION TTES 98/8493 COPUT V-1733-FX	C1700003460008579
GONZALEZ BORRULL PEDRO AV/ PABLO GUILLEN, 13; 2-06 19444622P	ALAQUAS	EXTINC.USUFRUCTO HERENC. FRANCISCO G	C1700002460074358
GONZALEZ GARCIA FRANCISCO CL/ ALBOCACER, 14; 01-08 20132990D	VALENCIA	SANCION TTES 00/3972 COPUT V-8892-BG	C1700003460003695
GONZALEZ GRAU FRANCISCO CL/ SAN LUIS, 33 20036521W	TAVERNES VAL	VIV. EN GANDIA C/ FF.CC. DE ALCOY, 1	C1700002460087570
GREGORI TAVALLO FRANCISCO JAVI CL/ FERROCARRIL D'ALCOI, 15 B46710976	GANDIA	SANCION TTES 98/6408 COPUT V-0053-EC	C1700003460001110
HERMANOS BENLLOCHE SL CL/ CAMINO GODELLETA, 26 73753347Y	TURIS	INCREMENTO DE VALOR	C1700003460013683
HERNANDEZ BLASCO ALFONSO CL/ L'HORTETA, 3-5 B96424890	ALCÀSSER	SANCION TTES 99/3610 COPUT V-0966-DW	C1700003460009316
HERRAJES SAN ADRIAN SL CL/ PROYECTO-CR MASIA JUEZ KM, 73541040N	TORRENT	SANCION TTES 97/7823 COPUT V-8711-U	C1700003460006214
HIDALGO AMADOR MANUEL CL/ CAMI REIAL, 10-01 B46148151	TORRENT	ANOT PREV.EMB.J.1:INST.14VCIA 323/96	C1700003460014310
HIERROS M SANCHIS SL CR/ SIMAT,SN 19092602A	XATIVA	SANCION – DIR. TERRIT. SANIDAD VAL	C1700002460088670
HOZ GIMENO LEOPOLDO DE LA CL/ NAQUERA, 3 21448284W	SAGUNT	E-792/02,TIERRA PD.DERRAMADOR,CREVLL	C1700002030192323
HURTADO NAVARRO ROSA DE LOURDE CL/ FRANCISCO MARTINEZ, 5-6 19840223D	VALENCIA	SANCION TTES 97/9288 COPUT V-6531-FK	C1700003460006357
ÍÑIGUEZ ESCUDER CESAR CL/ MELIANA, 5; 1-2 B96377601	VALENCIA	AGRUPACION AVDA CONSTITUCION	C1700003460017302
INALQUE SL CL/ SANTO DOMINGO SAVIO, 1-17 B96703178	VALENCIA	SANCION TTES 00/5075 COPUT V-3312-FZ	C1700003460004146
INFASE DIVISION LIMPIEZA SL CL/ PORT, 4 73561505F	SILLA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071476
IRANZO TAMARIT VICENTE CL/ CONSTITUCION, 12; 3-4 73561505F	BENETUSSER	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071905
IRANZO TAMARIT VICENTE			

CL/ CONSTITUCION, 12; 3-4 73561505F IRANZO TAMARIT VICENTE	BENETUSSER	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460072367
CL/ CONSTITUCION, 12; 3-4 22534814N IZQUIERDO RODRIGUEZ MANUEL JOA	BENETUSSER	HERENCIA DE MANUEL IZQUIERDO BELLOCH	C1700002460074215
CL/ CURA FEMENIA, 6-4 B96538590 JANET BENAVU SL	VALENCIA	SANCION SSTT	C1700003460014321
CL/ SAGUNTO, 8; BJ 19824543S JIMENEZ MARTIN MARIA ANGELES	VALENCIA	SANCION SSTT	C1700002460073148
CL/ SUIZA, 3 22530615E JORGE SAN VICENTE ANTONIO	SAGUNT	TASA A. SANITARIA H.LA FE 968480000	C1700002460085721
CL/ TERUEL, 16; 3-5 B46256343 JOSE FERRER SL	VALENCIA	SANCION TTES 00/5498 COPUT V-1757-BT	C1700003460010450
CR/ PEDRALBA, 68 E46432084 JULIA CB	VILAMARXANT	SANCION TTES 98/5504 COPUT V-7803-CU	C1700003460007941
CL/ NUEVE DE OCTUBRE, 57 X1090493V KHOUYI, BOUMAHDI	GANDIA	SANCION TTES 99/2339 COPUT V-4016-DC	C1700003460001627
CL/ FERNANDO NARBON, 4-2 B96871157 KIANAFISH SL	ALDAIA	SANCION TTES 00/10166 COPUT V-1295-E	C1700003460011362
CL/ MARQUES DEL TURIA, 8; BJ B96700257 L.D.S. LOGISTICA DISTRIBUCION,	BENETUSSER	SANCION TTES 98/7600 COPUT V-9792-CK	C1700003460008447
CL/ CHURAT Y SAURI, 15 B96898705 LA HUERTA EN CASA FRUTAS AGROM	VALENCIA	SANCION TTES 00/5724 COPUT V-5072-GV	C1700003460010537
CM/ AL MAR SN,SN B96788583 LABOR-CAR'S SLL	PUIG	SANCION TTES 01/9590 COPUT 5318 BDF	C1700003460012506
CL/ TINTORERS PG MASIA D JUEZ, 25392881F LADRON DE GUEVARA MORO MARIA J	TORRENT	CL.AGUSTINA DE ARAGON 47 PTA.5,VCIA.	C1700002460082212
CL/ TOMAS DE VILLAROYA, 19-20 25381953G LASERNA PLAZA ENCARNACION	VALENCIA	SANCION – DIR. TERRIT. SANIDAD VAL	C1700002460088713
CL/ PEREZ GALDOS, 2-5 19295969G LAYRON TORMO MARIA CONCEPCION	XIRIVELLA	CL SANTA MARIA MICAELA 18 1 76	C1700003460017027
CL/ SANTA MARIA MICAELA,SN, E 20153729W LAZARO ARANDA LUIS	VALENCIA	SANCION TTES 99/852 COPUT V-6865-CS	C1700003460001440
CL/ TOTANA, 6; 5-13 05650723Z LEAL FREIRE LUIS ALFONSO	VALENCIA	SANCION TTES V100851-O COPUT V-2586-	C1700002460077878
CL/ BAJIXADA L'ESTACIO, 22; 6-1 A96711882 LEVANTE RENTING SA	XATIVA	SANCION TTES 01/7940 COPUT ——	C1700003460012352
CL/ PIO XII, 16 20764785V LLAVADOR GUEROLA ANTONIO	ONTINYENT	VIV.UNIFAMILIA EN URB LES CREHuetes	C1700002460073874
CL/ CRHEUTES, 12, ESC. 4; 8-IZ 33411309Z LLUSAR SORIA MARIA DEL PILAR	VILAMARXANT	SANCION TTES 99/8759 COPUT CS-2585-A	C1700002120024230
AV/ SANTOS PATRONOS, 12; 4-17 28681981S LOBIS BOSCO MANUEL	SAGUNT	C/ EN PROYECTO NRO.201 S/N LA CA% AD	C1700002460082663
CL/ 201, 7 24354012W LOPEZ GARCIA VICENTE	PATERNA	SANCION TTES 00/5703 COPUT V-6405-AZ	C1700003460004289
CL/ BERNIA, 16; 7-19 22609497Z LOPEZ RODA JESUS	VALENCIA	SANCION TTES 98/9233 COPUT V-5406-DW	C1700003460001308
AV/ ANTIGUO REINO DE VALENCIA, 52644805J LOPEZ TEBAR FRANCISCO	L'ELIANA .TORRENT.L.COM.CL.VALENCIA, 39	LIQ. PARALELA PATRIMONIO EJERCICIO	C1700002460079627
CL/ SAN ALFREDO, 4-1 12950259V LOZANO IZQUIERDO JOSE	TORRENT	SANCION TTES 00/4257 COPUT V-4109-FJ	C1700002460073940
GV/ FERNANDO EL CATOLICO, 66; 20788197S MACHI JORNET, MARIA JOSEFA	VALENCIA	SANCION TTES 98/8889 COPUT V-8729-EW	C1700003460010218
CL/ BELGICA, 10-9 E96140934 MAGUI CB	VALENCIA	SANCION TTES 00/6663 COPUT V-2022-GT	C1700003460001253
CL/ MOLINA PALAU, 3; B B96149836 MAQUINARIAS Y MOBILIARIOS PAIP	PAIPORTA	SANCION TTES 99/5453-1 COPUT V-8871-	C1700003460010636
CL/ COLON, 38, ESC. IZ 25406466E MARCH MARTINEZ JOSE MANUEL	MISLATA	SANCION TTES 99/5453-1 COPUT V-8871-	C1700003460001869
CL/ MAESTRO PALAU, 7-2			

17985174W MARIN COTAINA LORENZO CL/ HORT PALMERA, 4; 2- 3 19472984B MARTIN GALVE EMILIO CL/ ROCAFORT, 11-4 31156634Y MARTIN MONTIEL SALVADOR CL/ PROGRESO, 220; BJ 24374958H MARTIN TORRES EVA MARIA CL/ PALMAR, 2-BJ 22506996R MARTIN VALLES MIGUEL AV/ PRIMERO DE MAYO, 45-3 20834602Y MARTINEZ CUCO JOSE VICENTE CL/ SANTIAGO APOSTOL 5,2,SN 19111541J MARTINEZ ROCA ISABEL CL/ SAN VICENTE MARTIR, 357 25392358J MARTINEZ SOLER AMPARO CL/ OLTA, 5-8 22543496T MAS CARBONELL JOSE ANTONIO AV/ ALICANTE, 64; 17 19972234T MAYANS SANCHIS JOSE CL/ BARRANC, 67; BJ 19073993R MENDEZ CANO TRINIDAD CL/ REY SAN FERNANDO, 13-0 22567522Z MINUESA GONZALEZ ALEJANDRO CL/ JUAN RAMON JIMENEZ, 38; 6- 19907608G MIRET PEIRO TOMAS AV/ REPUBLICA ARGENTINA, 27; 3 24357168F MISOL GONZALEZ MARIA MERCEDES CL/ AROCAS, 8 24360140N MOLTO BLANCO MARIA SUSANA CL/ LINARES, 17-3 19363529J MONTAÑES CAMARA MIGUEL CL/ BEATO NICOLAS FACTOR, 26 19800002S MONTESINOS VIVAS JOSE CL/ FINESTRAT, 17, ESC. 1; 5-9 19800002S MONTESINOS VIVAS JOSE CL/ FINESTRAT, 17, ESC. 1; 5-9 73923171K MONTRULL BARTUAL CARMEN CL/ MAESTRO GINER, 18 52644525D MORA TEJEDOR MARIA AMPARO CL/ NICOLAS PRIMITIU, 14, ESC. 52644525D MORA TEJEDOR MARIA AMPARO CL/ NICOLAS PRIMITIU, 14, ESC. 50272540Z MORA ZINKE CARMEN CL/ RIO TAJO, 7, ESC. A; 4-18 20812342X MORENO HERNANDEZ PIEDAD PZ/ PALLETER, 6, ESC. B-14 06172114H MUÑOZ GARCIA ANTONIO PZ/ 9 D'OCUBRE BL, 9-11 33401634E MURIANA DIAZ JOSE LUIS CL/ LUIS CENDOYA, 7 19881319G NAVARRO RIERA ALFREDO CL/ SANCHIS SIVERA, 15-12 24314791L OLMO PERALES DOLORES DEL CL/ MARQUES TURIA, 20-10 22562757X OLMOS JORGE ANTONIO CL/ VILA BARBERA, 9-9 40795770A ORONICH MIQUEL RAMON CL/ CADIZ, 92-14 22609447X	SUECA ROCAFORT VALENCIA MONCADA VALENCIA L'ALCUDIA VALENCIA SILLA OLIVA SAGUNT VALENCIA VALENCIA GANDIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA VALENCIA BURJASSOT BURJASSOT SAGUNT VALENCIA QUART POBLET VALENCIA VALENCIA	SANCION TTES 00/10662 COPUT V-5717-G CL ESPOLON CANTARRANAS SANCION TTES 97/9667 COPUT V-0703-EY SANCION TTES 97/9366-1 COPUT V-7702- HERENCIA DE JOSE MARTIN JUAN T.CAMPA EN ALZIRA PTDA. MISANA HERENCIA DE JUAN BORRAS FORNAS SANCION – SS.TT. INDUSTRIA ENERGIA V SANCION TTES 00/6667 COPUT V-0561-BY DECLARACION DE OBRA NUEVA SANCION TTES 97/4640-1 COPUT Z-9098- SANCION TTES 99/1156 COPUT V-2948-DD SANCION TTES 98/8830 COPUT V-7665-DJ PRIMER PISO C/AROLAS 8 CANCELACION DE HIPOTECA TRANSMISIONES O.L. LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS SANCION – DIR. TERRIT. SANIDAD VAL SANCION TTES 00/4581 COPUT V-9110-DY SANCION TTES 00/5587 COPUT V-9110-DY COMPROBAC.VALORES HERENCIA J.RAMON M SANCION TTES 99/5463 COPUT V-8852-CH SANCION TTES 99/8301 COPUT V-0917-FZ SANCION TTES 99/1273 COPUT V-5978-EU SANCION TTES 99/1374 COPUT V-0854-P SANCION – DIR. TERRIT. SANIDAD VAL INCREMENTO DE VALOR SANCION CTJ EXPTE.94/01 SANCION TTES 00/10051 COPUT V-8658-C	C1700003460005136 C1700002460081321 C1700003460006434 C170000346000758 C1700002460080221 C1700002460079187 C1700002460080243 C1700002460080529 C1700003460010647 C1700002460087074 C1700003460006027 C1700003460001506 C1700003460001242 C1700003460016675 C1700002460075645 C1700002120023768 C1700002460071730 C1700002460072257 C1700002460088647 C1700003460010251 C1700003460010471 C1700002460074325 C170000346001880 C1700003460009701 C1700003460008953 C1700003460008964 C1700002460088933 C1700002460073599 C1700002460085028 C1700003460011330
---	---	---	--

ORTEGA ROBLES JOSE CL/ MONOVAR, 4-19 24307289S	MONCADA	INTERESES PRESENTACION FUERA PLAZO	C1700002460075689
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 24307289S	VALENCIA	INTERESES PRESENTACION FUERA PLAZO	C1700002460075690
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 24307289S	VALENCIA	INTERESES PRESENTACION FUERA PLAZO	C1700002460075700
ORTI SIMO, VICENTE ALEJANDRO CL/ ISLA CABRERA, 46 73646056X	VALENCIA	SANCION TTES 99/1812 COPUT V-0463-EZ	C1700003460009030
ORTIZ LAGUIA LORENZA CL/ SAN FERMIN, 34- 1 74494623S	TORRENT	VDA. 2 C/ V. SANCHEZ SIETE AGUAS	C1700002460073929
PALACIOS SERRANO JULIO CL/ REINA, 37; 4 25405782M	VALENCIA	XIRIVELLA. VIV. CL MARIANO BENLLIURE	C1700002460079209
PARDO GONZALEZ BERNARDINO CL/ MARIANO BENLLIURE, 8-5 19637119H	XIRIVELLA	HERENCIA VICTORIA PARDO LOPEZ	C1700002460080199
PARDO LOPEZ MARIA CL/ RUAYA, 48 B46669610	VALENCIA	SANCION TTES 00/9034 COPUT V-6643-FL	C1700003460011032
PASTELERIA VALENCIANA SL CL/ B PG BARRANQUET NAVÉ 24,S 2918023E	MANISES	SANCION TTES 99/6002 COPUT V-4505-DG	C1700003460001946
PASTOR MENA SAMUEL CL/ ALBUIXECH, 6 B96466990	VALENCIA	SANCION TTES 99/9003 COPUT V-9560-EU	C1700003460002276
PEÑATEN SERVICE SL CL/ CAMP DEL TURIA PG BOBALAR, 20769986C	ALAQUAS	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460071290
PELLICER LLORET ALFREDO ENRIQU CL/ BENIFAYO, 16 20769986C	L'ELIANA	LIQUID.: E.DEPORTIVAS. P,DEPORTIVOS	C1700002460072235
PELLICER LLORET ALFREDO ENRIQU CL/ BENIFAYO, 16 39668123T	L'ELIANA	SANCION TTES 00/1441 COPUT V-1807-GU	C1700003460002903
PEREZ CARMONA FRANCISCO CL/ PEATONAL, 5-4 19849231R	RIBA-ROJA TU	HERENCIA DE RAMON PEREZ ESTEVE	C1700003460014002
PEREZ COLOMER MARIA DEL MILAGR CL/ BACHILLER, 14; 8-15 33405666Y	VALENCIA	VARIOS	C1700002120023130
PEREZ CONEJERO SALVADOR JOSE CL/ ENMEDIO, 4; B 29159615P	SAGUNT	SANCION TTES 98/10006 COPUT V-0135-F	C1700003460001374
PEREZ GARCIA JUAN JOSE CL/ JUAN AGUILA, 22; 1-1 24324091G	VALENCIA	SANCION TTES 00/3842 COPUT V-0647-GT	C1700003460010196
PEREZ RUIZ MANUEL CL/ AVILA, 19; BJ-D 48389377E	TORRENT	VIVIENDA C/MARIANO BENLLIURE 17	C1700002460083147
PICAZO GALLEGOS JULIAN ANDRES CL/ CONSTITUCION, 15; 02-03 48389377E	QUART POBLET	VIVIENDA C/MARIANO BENLLIURE 17	C1700002460083367
PICAZO GALLEGOS JULIAN ANDRES CL/ CONSTITUCION, 15; 02-03 16438315P	QUART POBLET	SANCION TTES 97/9442 COPUT V-8032-DS	C1700003460006380
PINILLOS GUTIERREZ JOSE LUIS AV/ GIORGETA, 24; 6-16 19895660Q	VALENCIA	SANCION – AREA TERRITORIAL DE TRABAJ	C1700002460080925
PRADAS MONCHO PEDRO CL/ GALOTXA, 4-6 19819148W	ALBORAYA	LIQUIDACION HERENCIA PERONA GIMENEZ	C1700002460074270
PRIETO PERONA JOSE CL/ PINTOR RAFAEL SOLBES, 3, E B96133319	VALENCIA	SANCION – SS.TT. AGRICULTURA Y PESCA	C1700002460089043
PROSER PRODUCTOS Y SERVICIOS S CL/ ALFAHUIR, 8 B96858139	GANDIA	SANCIONES INSPECSSI – SS.TT. INDUSTRI	C1700002460074732
PULI-LIDER SL PG/ INDUSTRIAL LA PASCUALETA, 24308610W	PAIPORTA	OBRA CHALET MONSERRAT (POL 9-92)	C1700003460013353
REQUENA GUARNER ARCADIO CL/ ARQUITECTO SEGURA LAGO, 8- B97082432	VALENCIA	SANCION – SS.TT. TURISMO VALENCIA	C1700003460005829
RESTAURANTE EL BARRANQUET SL AV/ HOSTALETS, 94 A46558805	PUÇOL	COSTAS REC. CASACION 4360/94	C1700003460000440
REVISIONES DE AUTOMOVILES SA PG/ INDUSTRIAL EL ROMERAL,SN 70513941N	REQUENA	TASA A. SANITARIA H.LA FE 9684900003	C1700002460076987
RIO GARCIA CARMEN DEL CL/ ALBORAYA, 55; 5-23 48381450F	VALENCIA	SANCION TTES 98/3966 COPUT V-2768-FZ	C1700003460007501
RIO MONTESINOS SANTIAGO			

CL/ POETA SERRANO CLAVERO, 51-19678840V	VALENCIA	HERENCIA DE D*CARMEN MONTAQANA CASAR	C1700002460080287
RIPOLL CARBONELL TOMAS	VALENCIA	RUSTICA CON CONSTRUCCION LG/DISEMINA	C1700002030181741
CL/ COLON, 43; 03-06	VALENCIA	SANCION TTES 98/8635 COPUT V-2123-FD	C1700003460001231
22131701C	VALENCIA	TASA A.SANITARIA H.LA FE 96849000178	C1700002460076041
RIQUELME BELMONTE M MERCEDES	VALENCIA	AV CARDENAL BENLLOCH 44 16	C1700002460081794
AV/ BLASCO IBA~EZ, 79-21	VALENCIA	SANCION TTES 00/2621 COPUT V-7586-DL	C1700003460005092
24330553A	TORRENT	TASA A.SANITARIA H.LA FE 96848010025	C1700002460076382
ROCA LOVAISEL FEDERICO	ALGEMESI	PTA.9 CL ANTONIO APARISI N.12	C1700002460081849
CL/ SAN PIO X, 17-13	MISLATA	TU1-CASA CL/CERVANTES, 76 PEDRALBA	C1700003460013705
X2781498Q	PEDRALBA	NAVE PL/SECTOR II POBLA V	C1700002460073368
RODRIGUES DE OLIVEIRA ANTONIA	SERRA	SANCION TTES 01/3935 COPUT V-4837-GC	C1700003460011945
CL/ ARCHIDUQUE CARLOS, 62-9	VALENCIA	LIQUIDACION POR DIVISION MATERIAL	C1700003460017203
19833824G	VALENCIA	SANCION TTES 97/4108 COPUT V-0768-CV	C1700003460006005
RODRIGUEZ TRIBALDOS PILAR	SAGUNT	SANCION TTES CS-54425-O COPUT V-2602	C1700001460025220
AV/ CARDENAL BENLLOCH, 44-15	MONCADA	SANCION TTES V-69471-O COPUT V-2602-	C1700001460026914
52642558C	MONCADA	SANCION TTES V-100200-O COPUT V-2602	C1700001460068472
ROLDAN DEL AMO JOSE MIGUEL	MONCADA	SANCION TTES V103884-O COPUT V-2602-	C1700002460033669
CL/ SAN VALERIANO, 26-2	MONCADA	DN3-PAREADAS UR/SAFAREIG LLIRIA	C1700002460073379
20821556R	VALENCIA	1/2 VIIV, 2'PL, AV.S.PATRONOS,4,PT	C1700002460073698
ROMEU RIBERA JONATAN	SAGUNT	VIVIEND EN ACTOR LLORENS 1 PUERTA 12	C1700002460081706
CL/ ALBALAT, 58; 3-10	VALENCIA	VIVIEND EN ACTOR LLORENS 1 PUERTA 12	C1700002460081695
25380944F	VALENCIA	SANCION - DIR. TERRIT. SANIDAD VAL	C1700002460080694
ROSER PALMERO RICARDO	OLIVA	COMPRA	C1700002460079737
CL/ ANTONIO APARISI, 12-9	OLIVA	SANCION TTES 00/440 COPUT V-2057-GT	C1700003460003838
79140766C	CHIVA	SANCION - DIR. TERRIT. SANIDAD VAL	C1700002460088746
RUBIO BUSTOS M CARMEN	VALENCIA	VIVIENDA DE 75,7 M2 EN C/S.FCO.DE BO	C1700003460014156
CL/ HONDA, 18	VILLANUEVA C	SANCION TTES 98/6817 COPUT V-3320-CX	C1700003460008260
73648949M	VALENCIA	SANCION TTES 00/8916 COPUT V-7369-EJ	C1700003460004784
RUBIO IBÁÑEZ JOSEFINA	CL BILBAO	18 1 04 07	C1700002460081618
CL/ ALGECIRAS-URB.TORRE PORT,	VALENCIA		
19466890N			
RUIZ BALAGUER M ENCARNACION			
CL/ LLANERA DE RANES, 22; 1			
19505663F			
SALCEDO SOLERSALVADOR			
CR/ ENCORTS, 15			
B46694238			
SALIMAN SL			
CL/ DOLZ DEL CASTELLAR, 11			
17691023K			
SANCHEZ ANADON ANTONIO			
CL/ MADRID, 19-2			
17691023K			
SANCHEZ ANADON ANTONIO			
CL/ MADRID, 19-2			
17691023K			
SANCHEZ ANADON ANTONIO			
CL/ MADRID, 19-2			
17691023K			
SANCHEZ ANADON ANTONIO			
CL/ MADRID, 19-2			
22508257C			
SANCHO VALERO MARIBEL			
CL/ SALVADOR RUBIO, 6; 2-6			
19077583A			
SANTAMARIA RODRIGUEZ JOAQUIN			
AV/ SANTOS DE LA PIEDRA, 4; 2-			
20164920S			
SANTIRSO MONTES ALEJANDRO			
CL/ ISLAS CANARIAS, 20; 04-30			
09390903A			
SANTIRSO MONTES JOAQUIN			
CL/ ISLAS CANARIAS, 20; 4-30			
46568960D			
SANZ CANO ALFONSO CARLOS			
CL/ CAROLINA ALVAREZ, 11; 4-17			
X4335705K			
SAURE HANS FRIEDRICH ERNST			
UR/ OLIVA NOVA MANZ J SEC 6, 8			
G96380878			
SAVI SC			
PS/ LADRILLARES, 41, ESC. 4			
25402517Y			
SEBASTIAN EL VIRA M DOLORES			
UR/ SIERRA PERENCHIZA,NARANJO,			
25399080L			
SELMA BORJA ANTONIO			
CL/ FRAY PEDRO VIVES, 10; 1-3			
73936541M			
SOLIVERES PLA VICENTE			
CL/ DE D'ALT, 12			
22671382Y			
SORIANO ROS JOSE FRANCISCO			
CL/ DR BERENGUER FERRER, 10-13			
22566467V			
STREULI BELDA LUIS			
CL/ MESTRE RACIONAL, 17. ESC.			

22637402C SUAREZ MARTINEZ CONCEPCION CL/ DR.HERRERO, 34-6 B46932299		COMP.VTA. VVDA PTA 5 CL. ROSALES, 32	C1700003460016664
TECNICA MANTENIMIENTO VALENCIA CL/ MEDICO JOSE DURAN MARTINE, 73905616S	PAIPORTA	SANCION TTES 98/6886 COPUT M-1920-JX	C1700003460001165
TEJEDOR PEREZ JOAQUIN CL/ PADRE LUIS NAVARRO, 334; 1 25424528J	VALENCIA	SANCION – SS.TT. AGRICULTURA Y PESCA	C1700002460080903
TOBARRA CORTES PILAR PZ/ CASTILLO DE ENGUERA, 9-18 V B96609730	VALENCIA	PTA.18 CL PEDRO LUNA N.1	C1700002460081410
TOPSUCRE SL CL/ JACINTO LABAILA, 8; BJ B96609730	ALENCIA	SEGREGACION	C1700002460079451
TOPSUCRE SL CL/ JACINTO LABAILA, 8; BJ B96609730	VALENCIA	SEGREGACION	C1700002460079462
TOPSUCRE SL CL/ JACINTO LABAILA, 8; BJ B96609730	VALENCIA	SEGREGACION	C1700002460079473
TOPSUCRE SL CL/ JACINTO LABAILA, 8; BJ B46962551	VALENCIA	SANCION TTES 98/7586 COPUT V-9154-EM	C1700003460001187
TORRES Y SEDE~O SL CL/ VIRGEN DESAMPARADOS, 11 B96586508	FOIOS	SANCION TTES 00/7918 COPUT M-8295-LV	C1700003460004410
TRANS FERPAR SL AV/ DEL MORER, 1 B96801857	OLIVA	SANCION TTES 00/5156 COPUT L-7278-P	C1700003460010416
TRANSMIMOSA SL CL/ TERUEL, 18 B96761531	PUÇOL	SANCION TTES 99/10716 COPUT V-3966-D	C1700003460002452
TRATO DIR SALV BENAVENT SERV Y CL/ CIUDAD DE MULA, 18-9 20423177M	VALENCIA	PPE DE ASTURIAS 3 PTA3	C1700003460017038
TUDELA SANCHEZ M JESUS AV/ REAL DE MADRID, 125; 4-22 22674622A	VALENCIA	TIERRA HUERTA CL CUARTE	C1700002460081134
UNDEN LAYRON JOSE CL/ CONVENTO JERUSALEN, 6 E96519905	VALENCIA	SANCION TTES 00/1591 COPUT V-9682-CK	C1700003460010053
VALENCIANA DE CIMENTACIONES Y CR/ DE GANDIA, 32 19316825E	OLIVA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013034
VALLS INSA PILAR AV/ GIORGETA, 48; 02-03 19316825E	VALENCIA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013045
VALLS INSA PILAR AV/ GIORGETA, 48; 02-03 19316825E	VALENCIA	HERENCIA DE MANUEL ALBELDA VALLS	C1700003460013056
VALLS INSA PILAR AV/ GIORGETA, 48; 02-03 B96568217	VALENCIA	LOCAL COMERCIAL PTA 1 EN C/GUADALAVI	C1700002460081948
VALPAT XXI SL CL/ CONDE TRENOR, 2-4 52740231N	VALENCIA	SANCION TTES 99/8927 COPUT V-2168-DG	C1700003460002243
VARGAS HEREDIA CARMEN CL/ SAN RAMÓN, 7 19359483S	OLIVA	SANCION TTES 00/3942 COPUT V-1535-DU	C1700003460003662
VELASCO EDO JOSE MANUEL CL/ QUART, 2; 1-7 22669441C	ALDAIA	SANCION SS.TT. EXPTE.197/00	C1700002460083114
VERDEGUER BLANCO MARIA CRISTIN CL/ CHIRIVELLA, 17; 03-11 53091485X	MISLATA	SANCION TTES 01/5462 COPUT 4710 BBW	C1700003460012088
VILLANUEVA OÑATE CESAR AV/ BLASCO IBA~EZ, 54-7 X0615979Q	ALAQUAS	VIVIENDA «CARDENAL SANZ Y FORES»GAND	C1700002460082685
WHITFIELD LISA ROMNEY CL/ NOU D'OCTUBRE, 19; 4-14 24332151Z	GANDIA	SANCION TTES 99/6484 COPUT V-7599-DS	C1700003460012803
ZARAGOZA QUIÑONERO JORGE MIGUE CL/ VILABLANCA, 16, ESC. 0 73759835P	GODELLA	SANCION TTES. 08/0331566-2	C0900102081836045
MARTINEZ GONZALEZ, FELIX RICARDO CL/CHIVA 134 43526181S	CHESTE	SANCION TTES. 08/0046460-4	C0900102081310597
POLO ALAMINOS, DAVID CL/ALMAS 69 18251377A	BENIGANIM	HERENCIA DE EMILIO MINGUEZ PEREZ	C1700002460070783
MINGUEZ BALLESTER, ROMELIA AVDA.PEREZ GALDOS 122	VALENCIA		

València, 16 de juny de 2003.– El cap de la Dependència de Recaptació: José Antonio Fuentes Giménez.

Valencia, 16 de junio de 2003.– El jefe de la Dependencia de Recaudación: José Antonio Fuentes Giménez.

Fet amb paper reciclat

DIARIO OFICIAL

DE LA GENERALITAT VALENCIANA

2. Persones privades

Societat Rectora de la Borsa de Valors de València, SA, Societat Unipersonal

Informació pública de la baixa de l'entitat BI Capital, Agència de Valores, SA, com a membre de la Borsa de València i simultània alta en eixa condició de Venture Finanzas, S. V., SA. [2003/X8590]

Una vegada acabats els tràmits legals exigits i perquè en prengueu coneixement, es fa saber que com a conseqüència d'haver estat absorbida l'entitat BI Capital, Agència de Valores, SA, per l'entitat Grupo Venture Finanzas, SL, la primera ha causat baixa en la seua condició de membre d'esta Borsa i ha estat substituïda en tal condició per l'entitat absorbent que, simultàniament, s'ha transformat en societat de valors i n'ha canviat la denominació per la de Venture Finanzas, S. V., SA.

València, 9 de juliol de 2003.– El vicepresident i conseller delegat: Manuel Escámez Sánchez.

2. Personas privadas

Sociedad Rectora de la Bolsa de Valores de Valencia, SA, Sociedad Unipersonal

Información pública de la baja de la entidad BI Capital, Agencia de Valores, SA, como miembro de la Bolsa de Valencia y simultánea alta en esa condición de Venture Finanzas, S. V., SA. [2003/X8590]

Una vez culminados los trámites legales exigidos, se pone en conocimiento general que como consecuencia de haber sido absorbida la entidad BI Capital, Agencia de Valores, SA, por la entidad Grupo Venture Finanzas, SL, la primera ha causado baja en su condición de miembro de esta Bolsa siendo sustituida en tal condición por la entidad absorbente que, simultáneamente, se ha transformado en sociedad de valores y ha cambiado su denominación por la de Venture Finanzas, S. V., SA.

Valencia, 9 de julio de 2003.– El vicepresidente y consejero delegado: Manuel Escámez Sánchez.