

**PLAN ECONÓMICO
FINANCIERO**

DE REEQUILIBRIO 2012-2014

COMUNITAT VALENCIANA

16 MAYO 2012

Í N D I C E

I.- FUNDAMENTO DE LA PRESENTACIÓN DEL PLAN	3
II.- SITUACIÓN ACTUAL	
1) Evolución de Ingresos	6
2) Evolución de Gastos	8
3) Principales Magnitudes	12
4) Situación Endeudamiento	13
5) Evolución del Coste Financiero	15
6) Evolución Remanente Tesorería	16
7) Evolución Saldos Tesorería	17
8) Enumeración de Entes	18
9) Enumeración causas incumplimiento 2010	20
III.- EVOLUCIÓN SITUACIÓN FINANCIERA	
1) Medidas Correctoras de Ingresos y Gastos	22
2.1) Evolución Ingresos y Gastos	56
2.2) Aportación al Déficit	57
3) Evolución Financiera de la Comunitat	58
4) Evolución del Endeudamiento	59
ANEXOS	
Enajenación de bienes inmuebles	61
Acuerdo de no disponibilidad	63
Informe complementario Sector Público	69
Anexo Normativo	81

I.- FUNDAMENTO DE LA PRESENTACIÓN DE ACTUALIZACIÓN DEL PLAN

El Consejo de Política Fiscal y Financiera aprobó en su reunión de 27 de julio de 2011 el Plan Económico Financiero de Reequilibrio 2011- 2013 de la Comunitat Valenciana, considerando idóneas las medidas contenidas en el mismo.

Dicho Plan se elaboró en base al objetivo de estabilidad presupuestaria fijado por el Gobierno, mediante Acuerdo del Consejo de Ministros de 3 de septiembre de 2010 en el que se estableció que el porcentaje máximo a alcanzar en 2011 es del -1,3%. Objetivo de estabilidad que quedaba condicionado expresamente a que las Comunidades Autónomas presentasen o actualizarasen sus planes.

En el momento actual, una vez liquidado el presupuesto del ejercicio 2010, y fijado por Acuerdo del Consejo de Ministros el objetivo de estabilidad individual para la Comunidad Autónoma Valenciana, durante el trienio 2012-2014, es necesario proceder a actualizar el mencionado Plan, tanto como consecuencia del incumplimiento del objetivo de estabilidad en el ejercicio 2010, como por la necesidad de incluir las previsiones correspondientes al ejercicio 2014, recogiendo al efecto las medidas de contención del gasto público necesarias para asegurar el cumplimiento de la senda de consolidación determinada por el Gobierno de la Nación en el Programa de Estabilidad 2012-2015.

A tal efecto, y por lo que se refiere al ejercicio 2010, la liquidación ofrece una desviación sobre el objetivo inicialmente fijado de un 1,17%, y en tal sentido tal y como se recoge en la vigente normativa en materia de estabilidad presupuestaria, la Comunitat esta obligada a presentar o actualizar su Plan. Las circunstancias y motivos que condujeron a la citada desviación, quedan expuestas en el apartado II.9 del presente documento.

Por otro lado, y en la medida que el Acuerdo del Consejo de Ministros actualiza los objetivos de estabilidad, es necesario igualmente proceder a acomodar el mencionado Plan.

En consecuencia, la Comunitat Valenciana esta obligada a presentar la actualización del Plan de Reequilibrio Económico y Financiero 2011-2013, con el objeto de:

- extender su ámbito temporal al ejercicio 2014,
- incluir los ajustes necesarios, tanto en lo que se refiere al presupuesto en vigor, como a los correspondientes a los ejercicios 2013 y 2014, al objeto de adecuar su contenido tanto a las previsiones de liquidación correspondiente al ejercicio 2011, como a las medidas adoptadas por la Comunitat en orden a la racionalización y contención del gasto público.
- adecuar su contenido a la Actualización del Programa de Estabilidad del Reino de España 2012-2015, aprobado por el Gobierno de la Nación el pasado 27 de abril.

Por lo que respecta al contenido del Plan el mismo se ordena básicamente en torno a los siguientes ejes:

1.- Las medidas que ha adoptado, con el carácter de básicas, el Gobierno de la Nación al objeto de mejorar la eficiencia de las AAPP en el uso de los recursos públicos, con objeto de contribuir a la consecución del objetivo de estabilidad presupuestaria. En concreto nos referimos a los Reales Decretos Leyes 14/2012 y 16/2012, que afectan a la racionalización del gasto publico en el ámbito educativo y a la sostenibilidad del Sistema Nacional de Salud, respectivamente.

2.- El conjunto de medidas adoptadas por el Gobierno Valenciano desde la aprobación del vigente PEF, julio de 2011, en orden a asegurar la viabilidad presupuestaria de los compromisos asumidos por la Generalitat, necesarios para la prestación de todas sus competencias. Siendo el Decreto ley 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit de la Comunitat Valenciana, la norma base sobre la que

se articulado la mayoría de las medidas de carácter autonómico que recoge el Plan, tanto a nivel del escenario de gastos como el de ingresos.

3.- El tercer eje incluye el impacto presupuestario, tanto en el estado de gastos como en el de ingresos, que tendrá la implantación de un nuevo modelo de gestión compartida en parte de la actividad a desarrollar por el sistema autonómico de salud. Este modelo tiene como fin la generación de una mayor eficiencia en el gasto, respetando la actual configuración de los recursos propiamente asistenciales y ampliando el abanico de capacidades en la gestión de las áreas de actuación no vinculadas directamente a la asistencia sanitaria.

4.- Los ingresos adicionales correspondientes al nuevo sistema de financiación de las Comunidades Autónomas de régimen común, aprobado por la Ley 22/2009, de 18 de diciembre.

En todo caso, la Comunitat presenta su actualización con respeto absoluto a los compromisos adquiridos por el Reino de España en materia de estabilidad presupuestaria, y en tal sentido de acuerdo con la normativa que, con el carácter de básico, rige en la materia.

II. SITUACIÓN ACTUAL

1) EVOLUCIÓN DE INGRESOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

1. a) En valores absolutos :

INGRESOS (millones de euros)	2009			2010			2011		
	PREVISIÓN INICIAL	DERECHOS RECONOCIDOS	COBROS CORRIENTE	PREVISIÓN INICIAL	DERECHOS RECONOCIDOS	COBROS CORRIENTE	PREVISIÓN INICIAL	DERECHOS RECONOCIDOS*	COBROS CORRIENTE*
CAP. I "Impuestos Directos"	3.285,1	3.699,7	3.644,7	2.725,3	2.753,0	2.693,6	3.557,3	3.669,1	3.615,9
CAP. II "Impuestos Indirectos"	5.185,7	4.289,4	4.188,4	4.354,4	3.584,5	3.490,9	5.922,5	5.094,1	5.011,1
CAP. III "Tasas y Precios Públicos"	956,5	783,7	629,4	839,7	1.033,3	911,5	860,3	692,8	290,8
CAP. IV "Tranferencias Corrientes"	3.894,1	4.526,7	4.258,2	4.464,3	4.566,1	4.237,1	1.963,3	1.565,3	1.182,6
CAP. V "Ingresos Patrimoniales"	17,9	21,7	21,2	18,2	14,9	14,9	18,2	22,5	22,5
INGRESOS CORRIENTES	13.339,3	13.321,2	12.741,9	12.401,9	11.951,8	11.348,0	12.321,7	11.043,8	10.122,8
CAP. VI "Enajenación de Inversiones Reales"	0,0	4,2	4,2	0,0	7,3	7,3	124,3	2,1	2,1
CAP. VII "Transferencias de Capital"	375,7	370,2	176,4	211,0	404,7	229,6	184,6	165,6	191,2
INGRESOS DE CAPITAL	375,7	374,4	180,5	211,0	412,0	236,9	308,9	167,7	193,3
INGRESOS NO FINANCIEROS	13.715,0	13.695,6	12.922,4	12.612,8	12.363,8	11.584,9	12.630,6	11.211,5	10.316,1
CAP. VIII "Activos Financieros"	0,0	0,8	0,8	0,0	0,6	0,6	268,6	0,2	0,2
CAP. IX "Pasivos Financieros (Emisión)"	1.032,8	2.011,2	1.995,3	2.263,4	3.354,8	3.354,8	1.328,3	1.936,7	1.936,7
INGRESOS FINANCIEROS	1.032,8	2.011,9	1.996,1	2.263,4	3.355,4	3.355,4	1.596,9	1.936,8	1.936,8
INGRESOS TOTALES	14.747,88	15.707,53	14.918,49	14.876,18	15.719,17	14.940,30	14.227,52	13.148,36	12.252,91

II. SITUACIÓN ACTUAL

1) EVOLUCIÓN DE INGRESOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

1. b) En porcentaje de variación interanual :

INGRESOS (porcentaje)	VARIACIÓN 2010/2009			VARIACIÓN 2011/2010		
	PREVISIÓN INICIAL	DERECHOS RECONOCIDOS	COBROS	PREVISIÓN INICIAL	DERECHOS RECONOCIDOS	COBROS
CAP. I "Impuestos Directos"	-17,04%	-25,59%	-26,09%	30,53%	33,28%	34,24%
CAP. II "Impuestos Indirectos"	-16,03%	-16,43%	-16,65%	36,01%	42,12%	43,55%
CAP. III "Tasas y Precios Públicos"	-12,22%	31,86%	44,82%	2,45%	-32,95%	-68,10%
CAP. IV "Tranferencias Corrientes"	14,64%	0,87%	-0,50%	-56,02%	-65,72%	-72,09%
CAP. V "Ingresos Patrimoniales"	1,61%	-31,02%	-29,68%	0,10%	50,59%	50,84%
INGRESOS CORRIENTES	-7,03%	-10,28%	-10,94%	-0,65%	-7,60%	-10,80%
CAP. VI "Enajenación de Inversiones Reales"		72,92%	75,69%		-71,25%	-71,71%
CAP. VII "Transferencias de Capital"	-43,85%	9,31%	30,20%	-12,48%	-59,07%	-16,71%
INGRESOS DE CAPITAL	-43,85%	10,02%	31,24%	46,44%	-59,28%	-18,40%
INGRESOS NO FINANCIEROS	-8,04%	-9,72%	-10,35%	0,14%	-9,32%	-10,95%
CAP. VIII "Activos Financieros"		-21,37%	-20,42%		-69,19%	-73,50%
CAP. IX "Pasivos Financieros"	119,14%	66,81%	68,13%	-41,31%	-42,27%	-42,27%
INGRESOS FINANCIEROS	119,14%	66,78%	68,10%	-29,44%	-42,28%	-42,28%
INGRESOS TOTALES	0,87%	0,07%	0,15%	-4,36%	-16,35%	-17,99%

II. SITUACIÓN ACTUAL

2) EVOLUCIÓN DE GASTOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

2. a) En valores absolutos :

GASTOS (millones de euros)	2009			2010			2011		
	CRÉDITO INICIAL	OBLIGACIONES RECONOCIDAS	PAGOS CORRIENTE	CRÉDITO INICIAL	OBLIGACIONES RECONOCIDAS	PAGOS CORRIENTE	CRÉDITO INICIAL	OBLIGACIONES RECONOCIDAS	PAGOS CORRIENTE
CAP. I "Gastos de Personal"	5.567,9	5.426,6	5.413,8	5.710,7	5.376,3	5.358,0	5.370,7	5.243,2	2.800,6
CAP. II "Gastos de Funcionamiento"	2.395,9	2.499,0	1.810,3	2.347,2	2.593,2	1.794,7	2.288,3	2.566,4	365,3
CAP. III "Gastos Financieros"	358,6	511,7	435,2	439,5	479,5	477,1	512,3	632,4	610,9
CAP. IV "Transferencias Corrientes"	4.348,4	5.180,6	4.627,6	3.855,7	4.448,6	3.956,0	3.782,4	4.131,5	6.784,6
CAP. V		0,0	0,0	0,0	0,0	0,0	0,0	0,0	
GASTOS CORRIENTES	12.670,9	13.617,9	12.286,8	12.353,1	12.897,6	11.585,8	11.953,8	12.573,5	10.561,3
CAP. VI "Inversiones Reales"	869,8	751,1	432,0	758,4	676,3	319,1	698,7	769,5	336,8
CAP. VII "Transferencias de Capital"	850,0	928,8	571,7	1.332,4	1.269,1	827,1	1.148,1	1.192,5	712,1
GASTOS DE CAPITAL	1.719,8	1.679,8	1.003,6	2.090,8	1.945,4	1.146,2	1.846,8	1.962,0	1.048,9
GASTOS NO FINANCIEROS	14.390,7	15.297,8	13.290,4	14.443,9	14.843,0	12.732,0	13.800,6	14.535,5	11.610,2
CAP. VIII "Activos Financieros"	224,4	252,6	206,4	296,2	309,1	216,6	287,5	354,6	146,0
CAP. IX "Pasivos Financieros"	132,8	132,8	132,8	136,1	136,1	136,1	139,5	139,5	139,5
GASTOS FINANCIEROS	357,2	385,4	339,2	432,3	445,2	352,7	427,0	494,1	285,5
GASTOS TOTALES	14.747,88	15.683,22	13.629,62	14.876,18	15.288,20	13.084,70	14.227,52	15.029,57	11.895,72

II. SITUACIÓN ACTUAL

2) EVOLUCIÓN DE GASTOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

2. b) En porcentaje de variación interanual :

GASTOS (porcentaje)	VARIACIÓN 2010/2009			VARIACIÓN 2011/2010		
	CRÉDITO INICIAL %	OBLIGACIONES RECONOCIDAS %	PAGOS %	CRÉDITO INICIAL %	OBLIGACIONES RECONOCIDAS %	PAGOS %
CAP. I "Gastos de Personal"	2,56%	-0,93%	-1,03%	-5,95%	-2,48%	-47,73%
CAP. II "Gastos de Funcionamiento"	-2,04%	3,77%	-0,86%	-2,51%	-1,03%	-79,65%
CAP. III "Gastos Financieros"	22,58%	-6,29%	9,64%	16,55%	31,88%	28,04%
CAP. IV "Tranferencias Corrientes"	-11,33%	-14,13%	-14,51%	-1,90%	-7,13%	71,50%
CAP. V						
GASTOS CORRIENTES	-2,51%	-5,29%	-5,71%	-3,23%	-2,51%	-8,84%
CAP. VI "Inversiones Reales"	-12,81%	-9,95%	-26,13%	-7,87%	13,78%	5,56%
CAP. VII "Transferencias de Capital"	56,75%	36,64%	44,68%	-13,83%	-6,03%	-13,91%
GASTOS DE CAPITAL	21,57%	15,81%	14,20%	-11,67%	0,85%	-8,49%
GASTOS NO FINANCIEROS	0,37%	-2,97%	-4,20%	-4,45%	-2,07%	-8,81%
CAP. VIII "Activos Financieros"	32,00%	22,36%	4,95%	-2,95%	14,70%	-32,59%
CAP. IX "Pasivos Financieros"	2,48%	2,48%	2,48%	2,50%	2,50%	2,50%
GASTOS FINANCIEROS	21,02%	15,51%	3,98%	-1,23%	10,97%	-19,05%
GASTOS TOTALES	0,87%	-2,52%	-4,00%	-4,36%	-1,69%	-9,09%

II. SITUACIÓN ACTUAL

2) EVOLUCIÓN DE GASTOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

2. c) Otros Gastos (Datos Administración)

(millones de euros)	2009			2010			2011		
	Haber	Debe	Saldo	Haber	Debe	Saldo	Haber	Debe	Saldo
Gasto desplazado registrado en cuentas no presupuestarias (409 ó similar)	74,74	39,60	74,74	36,92	74,74	36,92	294,78	36,92	294,78
Gastos Desplazados. Deuda sanitaria - Cuenta 411	912,29	145,47	1.543,34	96,30	241,32	1.398,32	0,00	241,30	1.157,02
Gastos Desplazados. Otros - Cuenta 411							122,93	13,92	109,02
Mecanismo de pago a proveedores (15/04/2012)							1.842,35		1.842,35
TOTAL	987,03	185,07	1.618,08	133,22	316,06	1.435,24	2.260,06	292,14	3.403,16

II. SITUACIÓN ACTUAL

2) EVOLUCIÓN DE GASTOS PRESUPUESTARIOS. Ejercicios 2009, 2010 Y 2011

2. c) Cuentas presupuestarias de imputación

(millones de euros)	Capítulo	2009		2010		2011	
		Haber	Debe	Haber	Debe	Haber	Debe
Gasto desplazado registrado en cuentas no presupuestarias (409 ó similar)		74,74	39,60	36,92	74,74	294,78	36,92
	<i>I</i>	0,00	0,00	0,00	0,00		0,00
	<i>II</i>	21,34	4,52	19,17	21,34	278,49	19,17
	<i>III</i>	0,80	0,02	0,01	0,80	0,14	0,01
	<i>IV</i>	34,58	30,93	5,38	34,58	5,13	5,38
	<i>VI</i>	8,36	1,14	8,05	8,36	8,73	8,05
	<i>VII</i>	9,66	2,99	4,31	9,66	2,29	4,31
Gasto Desplazado. Deuda Sanitaria cuenta 411	<i>II</i>	912,29	145,47	96,30	241,32	0,00	241,30
Gasto Desplazado. Cuenta 411. Otros (Correos, Iberdrola y TRAGSA)	<i>II</i>					113,09	12,93
Gasto Desplazado. Cuenta 411. Otros (TRAGSA)	<i>VI</i>					9,84	0,98
Mecanismo pago proveedores (15/04/2012)	<i>II</i>					1.783,63	0,00
Mecanismo pago proveedores (15/04/2012)	<i>IV</i>					9,23	0,00
Mecanismo pago proveedores (15/04/2012)	<i>VI</i>					49,49	0,00
TOTAL		987,03	185,07	133,22	316,06	2.260,06	292,14

II. SITUACIÓN ACTUAL

3) PRINCIPALES MAGNITUDES. Ejercicio 2009,2010 y 2011. En valores absolutos y en porcentaje variación interanual.

(millones de euros)	2009	2010	2011	2010/2009 %	2011/2010 %
INGRESOS CORRIENTES	13.321,17	11.951,81	11.043,79	-10,28%	-7,60%
GASTOS CORRIENTES	13.617,94	12.897,56	12.573,49	-5,29%	-2,51%
AHORRO BRUTO PRESUPUESTARIO (1)	-296,78	-945,75	-1.529,70	218,67%	61,75%
INGRESOS DE CAPITAL	374,44	411,95	167,73	10,02%	-59,28%
GASTOS DE CAPITAL	1.679,83	1.945,41	1.961,99	15,81%	0,85%
SALDO OPERACIONES DE CAPITAL (2)	-1.305,39	-1.533,45	-1.794,26	17,47%	17,01%
DEF/SUP. PRESUPUESTARIO NO FINANCIERO (1) + (2)	-1.602,17	-2.479,20	-3.323,96	54,74%	34,07%
SALDO DE ACTIVOS FINANCIEROS	-251,87	-308,52	-354,40	22,49%	14,87%
VARIACIÓN NETA DE PASIVOS FINANCIEROS	1.878,35	3.218,69	1.797,15	71,36%	-44,17%
DEF/SUP PRESUPUESTARIO NO FINANCIERO	-1.602,17	-2.479,20	-3.323,96	54,74%	34,07%
AJUSTES DE CONTABILIDAD NACIONAL	-1.541,83	-1.164,89	-472,00	-24,45%	-59,48%
CAP/NEC FINANCIACIÓN SEC	-3.144,00	-3.644,09	-3.795,96	15,91%	4,17%

II. SITUACIÓN ACTUAL

4) SITUACIÓN DEL ENDEUDAMIENTO DE 2010

Ámbito Subjetivo PAE	Admón Gral y OO.AA	Universidades	Resto Entes	TOTAL
Situación del endeudamiento según PDE				
A. VALORES (A1 + A2)	8.621	281	383	9.285
A.1 emisiones c/p	877	0	0	877
en euros	774			774
en moneda distinta de euro	103		0	103
A.2 emisiones l/p	7.744	281	383	8.408
en euros	7.522	281	383	8.186
en moneda distinta de euro	222	0	0	222
B. PRESTAMOS (B1 + B2)	3.471	320	5.328	9.119
B.1 E.C. RESIDENTES (B11+B12)	2.458	75	1.688	4.221
B.1.1 préstamos a c/p	1.123	75	433	1.631
en euros	1.123	75	433	1.631
en moneda distinta de euro				0
B.1.2 préstamos a l/p	1.335	0	1.255	2.590
en euros	1.335		1.255	2.590
en moneda distinta de euro				
B.2 RESTO DEL MUNDO (B21+B22)	1.013	245	3.640	4.898
B.2.1 préstamos concedidos en países Unión	1.013	245	3.640	4.898
B,2,1,1 en euros				4.898
a c/p	0			
a l/p	1.013	245	3.640	4.898
B,2,1,2 en moneda distinta del euro	0	0	0	0
a c/p				
a l/p				
B.2.2 préstamos de fuera Unión Europea (B:	0	0	0	0
B,2,2,1 en euros	0	0	0	0
a c/p				
a l/p				
B,2,2,2 en moneda distinta del euro	0	0	0	0
a c/p				
a l/p				
SALDO A 31/12/2010 (A+B)	12.092	601	5.711	18.404
Otras formas de endeudamiento no incluidas en el PDE				
<i>1.- Concepto 1</i>				
<i>Concesiones hospitalarias y carreteras</i>	559			559
<i>N.- Otras obligaciones pendientes de pago</i>				
SALDO A 31/12/2010	12.651	601	5.711	18.963

II. SITUACIÓN ACTUAL

4) PREVISIÓN DEL ENDEUDAMIENTO DE 2011

Ámbito Subjetivo PAE	Admón Gral y OO.AA	Universidades	Resto Entes	TOTAL
Situación del endeudamiento según PDE				
A. VALORES (A1 + A2)	8.661	281	258	9.200
A.1 emisiones c/p	2.179	0	0	2.179
en euros	2.179			2.179
en moneda distinta de euro	0		0	0
A.2 emisiones l/p	6.482	281	258	7.021
en euros	6.264	281	258	6.803
en moneda distinta de euro	218	0	0	218
B. PRESTAMOS (B1 + B2)	4.940	374	5.689	11.003
B.1 E.C. RESIDENTES (B11+B12)	4.074	149	1.949	6.172
B.1.1 préstamos a c/p	2.677	149	549	3.375
en euros	2.677	149	549	3.375
en moneda distinta de euro				0
B.1.2 préstamos a l/p	1.397	0	1.400	2.797
en euros	1.397	0	1.400	2.797
en moneda distinta de euro				
B.2 RESTO DEL MUNDO (B21+B22)	866	225	3.740	4.831
B.2.1 préstamos concedidos en países I	866	225	3.740	4.831
B,2,1,1 en euros				4.831
a c/p	0			
a l/p	866	225	3.740	4.831
B,2,1,2 en moneda distinta del euro	0	0	0	0
a c/p				
a l/p				
B.2.2 préstamos de fuera Unión Europ	0	0	0	0
B,2,2,1 en euros	0	0	0	0
a c/p				
a l/p				
B,2,2,2 en moneda distinta del euro	0	0	0	0
a c/p				
a l/p				
SALDO A 31/12/2011 (A+B)	13.601	655	5.947	20.203
Otras formas de endeudamiento no incluidas en el PDE				
<i>1.- Concetp 1</i>				
<i>Concesiones hospitalarias y carreteras</i>	559			559
<i>N.- Otras obligaciones pendientes de pago</i>				
SALDO A 31/12/2011	14.160	655	5.947	20.762

II. SITUACIÓN ACTUAL

5) EVOLUCIÓN COSTE FINANCIERO

(en millones de euros)	2.009	2.010	2011*
Coste financiero (ámbito subjetivo PAE)	585	590	693

* Datos provisionales pendiente SEC

II. SITUACIÓN ACTUAL

6) EVOLUCIÓN DEL REMANENTE DE TESORERÍA. A 31 de diciembre de 2009, 2010 y 2011

(Millones de euros)	2.009	2.010	2.011
I. DERECHOS PENDIENTES DE COBRO	1.087,20	1.128,49	1.156,65
II. OBLIGACIONES PENDIENTES DE PAGO	2.916,20	3.036,85	4.672,94
III. FONDOS LÍQUIDOS	209,20	611,59	260,92
TOTAL (I - II + III)	-1.619,80	-1.296,77	-3.255,37

II. SITUACIÓN ACTUAL

7) EVOLUCIÓN DE LOS SALDOS DE TESORERÍA.

Ejercicio 2009, 2010 y 2011

(Millones de euros)	2.009	2.010	2.011
FONDOS LÍQUIDOS A 1 DE ENERO	231,15	209,21	611,59
PAGOS	25.350,95	24.821,46	25.684,22
COBROS	25.329,00	25.223,84	25.333,55
<u>FONDOS LÍQUIDOS A 31 DE DICIEMBRE</u>	<u>209,21</u>	<u>611,59</u>	<u>260,91</u>

II. SITUACIÓN ACTUAL

8) ENUMERACIÓN DE LOS ENTES INTEGRANTES DEL SECTOR ADMINISTRACIÓN PÚBLICA DE LA COMUNIDAD

Relación de Entes que conforman el sector Administración Pública de la Comunidad Autónoma a la fecha de presentación del Plan, diferenciando las entidades que consolidan a nivel presupuestario de las que sólo se incluyen a efectos del SEC'95.

ENTES QUE CONSOLIDAN PRESUPUESTARIAMENTE

ORGANISMOS AUTONOMOS ADMINISTRATIVOS

INSTITUTO VALENCIANO DE ESTADÍSTICA
INSTITUTO VALENCIANO DE SEGURIDAD Y SALUD EN EL TRABAJO
SERVICIO VALENCIANO DE EMPLEO Y FORMACIÓN
TRIBUNAL DE DEFENSA DE LA COMPETENCIA (*extinguida 30/12/2011*)

ORGANISMOS AUTONOMOS COMERCIALES

AGENCIA VALENCIANA DE FOMENTO Y GARANTÍA AGRARIA
INSTITUTO CARTOGRAFICO VALENCIANO
INSTITUTO VALENCIANO DE INVESTIGACIONES AGRARIAS (IVIA).
INSTITUTO VALENCIANO DE LA JUVENTUD

ENTIDADES DE DERECHO PÚBLICO

AGÈNCIA VALENCIANA d'AVALUACIÓ I PROSPECTIVA
AGENCIA VALENCIANA DE LA ENERGIA
AGENCIA VALENCIANA DE MOVILIDAD (*Entidad Pública de Transporte Metropolitano de V.*)
AGENCIA VALENCIANA DE TECNOLOGÍA Y CERTIFICACIÓN ELECTRÓNICA (*Ente Prestador de Serv. Certif.*)
AGENCIA VALENCIANA DE TURISMO
CENTRO SUPERIOR DE INVESTIGACIÓN EN SALUD PÚBLICA
CONSELL VALENCIÀ DE L'ESPORT
ENTE GESTOR DE LA RED DE TRANSPORTE Y PUERTOS DE LA GENERALITAT
GRUPO RADIODIFUSIÓN VALENCIANA
FERROCARRILS DE LA GENERALITAT VALENCIANA
INSTITUTO DE LA MEDIANA Y PEQUEÑA INDUSTRIA VALENCIANA
INSTITUTO VALENCIANO DE ARTE MODERNO
INSTITUTO VALENCIANO DE ATENCIÓN A LOS DISCAPACITADOS.
INSTITUTO VALENCIANO DEL AUDIOVISUAL "RICARDO MUÑOZ SUAY"
INSTITUTO VALENCIANO DE CONSERVACIÓN Y RESTAURACIÓN DE BIENES CULTURALES
INSTITUTO VALENCIANO DE FINANZAS
INSTITUTO VALENCIANO DE LA MUSICA
TEATRES DE LA GENERALITAT VALENCIANA

SOCIEDADES MERCANTILES

AEROPUERTO DE CASTELLÓN, S.L.
AGENCIA VALENCIANA DE PRESTACIONES SOCIALES, S.A.U
CIRCUITO DEL MOTOR Y PROMOCIÓN DEPORTIVA, S.A.
CIUDAD DE LA LUZ, S.A.
CONSTRUCCIONES DE INFRAESTRUCTURAS EDUCATIVAS DE LA GENERALITAT VALENCIANA, S.A.
INSTITUTO DE ACREDITACIÓN Y EVALUACIÓN DE PRÁCTICAS SANITARIAS, S.A. **EN PROCESO DE EXTINCIÓN**
INSTITUTO VALENCIANO DE LA EXPORTACIÓN, S.A. (IVEX)
INSTITUTO VALENCIANO DE LA VIVIENDA, S.A. (IVVSA)
PLAN CABANYAL-CANYAMELAR, S.A.
PROYECTO CULTURAL DE CASTELLÓN, S.A.
SOCIEDAD PROYECTOS TEMÁTICOS DE LA C.V., S.A.U.

ENTES QUE SÓLO SE INCLUYEN A EFECTOS DEL SEC'95

FUNDACIONES

F. C.V.-REGIÓN EUROPEA
F. CENTRO DE ESTUDIOS AMBIENTALES DEL MEDITERRANEO (CEAM)
F. de ESTUDIOS BURSÁTILES Y FINANCIEROS DE LA CV
F. DE LA CV AGUA Y PROGRESO **(EN PROCESO DE EXTINCIÓN)**
F. DE LA CV CIUDAD DE LAS ARTES Y DE LAS CIENCIAS
F. DE LA CV COSTA AZAHAR FESTIVALES **(EN PROCESO DE EXTINCIÓN)**
F. DE LA CV DE LAS ARTES
F. DE LA CV FOMENTO DEL COOPERATIVISMO **(EN PROCESO DE EXTINCIÓN)**
F. DE LA CV LA LUZ DE LAS IMÁGENES
F. DE LA CV PALAU DE LES ARTS REINA SOFIA
F. DE LA CV PARA EL ESTUDIO, LA PREVENCIÓN Y LA ASISTENCIA A LAS DROGODEPENDENCIAS
F. DE LA CV PARA LA ATENCIÓN A LAS VÍCTIMAS DELITO Y PARA EL ENCUENTRO FAMILIAR
F. DE LA CV PARA LA CALIDAD DE LA EDUCACION **(EN PROCESO DE EXTINCIÓN)**
F. DE LA CV PARA LA INVESTIGACIÓN AGROALIMENTARIA (AGROALIMED)
F. DE LA CV PARA LA INVESTIGACIÓN BIOMÉDICA, DOCENCIA, LA COOPERACIÓN INTERNACIONAL Y EL DESARROLLO DEL HOSPITAL CLÍNICO UNIVERSITARIO DE VALENCIA
F. DE LA CV PARA LA INVESTIGACIÓN BIOMÉDICA, LA DOCENCIA Y LA COOPERACIÓN INTERNACIONAL Y PARA EL DESARROLLO DEL HOSPITAL GENERAL UNIVERSITARIO DE ELCHE
F. DE LA CV PARA LA INVESTIGACIÓN EN EL HOSPITAL GENERAL UNIVERSITARIO DE ALICANTE
F. DE LA CV PARA LA INVESTIGACIÓN EN EL HOSPITAL UNIVERSITARIO DR. PESET DE LA C.V.
F. DE LA CV UNIVERSIDAD INTERNACIONAL DE VALENCIA
F. GENERALITAT VALENCIANA-IBERDROLA
F. JAUME EL JUST
F. MEDIOAMBIENTAL DE LA CV BUSEO **(EN PROCESO DE EXTINCIÓN)**
F. OFTALMOLÓGICA DEL MEDITERRANEO DE LA CV
F. PARA EL DESARROLLO Y LA INNOVACIÓN
F. PARA LA INVESTIGACIÓN DEL HOSPITAL UNIVERSITARIO LA FE DE LA C.V.
F. PARA LA RESTAURACIÓN DE LA BASILICA DE LA MARE DE DEU DELS DESAMPARATS
F. PROESPORT DE LA C.V. **(EN PROCESO DE EXTINCIÓN)**
F. SERVICIO VALENCIANO DE EMPLEO
UNIVERSIDAD ALICANTE FUNDACIÓN GENERAL

UNIVERSIDADES

UNIVERSIDAD DE ALICANTE
UNIVERSIDAD DE VALENCIA
UNIVERSIDAD JAUME I DE CASTELLÓN
UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE
UNIVERSIDAD POLITÉCNICA DE VALENCIA.

CONSORCIOS

CONSORCIO DE GESTION DEL CENTRO ARTESANIA DE LA C.V.
CONSORCIO ESPACIAL VALENCIANO.- VAL SPACE CONSORTIUM
CONSORCIO HOSPITAL GENERAL UNIVERSITARIO DE VALENCIA
CONSORCIO HOSPITALARIO PROVINCIAL DE CASTELLON
CONSORCIO MUSEOS DE LA C.V.
CONSORCIO PARA LA EJECUCIÓN DE LAS PREV. DEL PLAN ZONAL DE RESIDUOS DE LA ZONA I
CONSORCIO Plan Zonal de Residuos, Zonas X, XI y XII, Área de Gestión 1
CONSORCIO Plan Zonal de Residuos, Zonas X, XI y XII, Área de Gestión 2

ENTIDADES NO INCLUIDAS EN EL SECTOR AA.PP. SEGÚN SEC-95

ENTIDADES DE DERECHO PÚBLICO

Entidad Pública de Saneamiento de Aguas residuales de la C.V.

SOCIEDADES MERCANTILES

Grupo Ciudad de las Artes y de las Ciencias, S.A.
Valenciana de Aprovechamiento Energético de Residuos, S.A.
Seguridad y Promoción Industrial Valenciana, S.A.

FUNDACIONES

F. de la C.V. Centro de estudios y formación de inmigrantes (CEIMIGRA)
F. de la C.V. para la prevención de Riesgos Laborales **(EN PROCESO DE EXTINCIÓN)**
F. Instituto Portuario de Estudios y Cooperación de la C.V.
F. Valenciana de la Calidad **(EN PROCESO DE EXTINCIÓN)**

II.9.- ENUMERACIÓN CAUSAS INCUMPLIMIENTO EN EL EJERCICIO 2010

El cierre del ejercicio 2010 refleja, en la senda iniciada durante el ejercicio 2009, una importante caída en el Estado de Ingresos de Generalitat. Siendo una situación común al resto de administraciones públicas territoriales, no se considera necesario ahondar en las razones que pudieran justificar la misma, pero si que se considera oportuno concretar el citado retroceso respecto del ultimo ejercicio liquidado, que, como ya se recogía en el Plan 2011-2013, fue el primer ejercicio donde se reflejó de manera severa los efectos de la crisis sobre los presupuestos de ingresos de las administraciones. Los datos concretos son:

Total ingresos corrientes (Millones Euros)

Año 2009	Año 2010	Diferencia
13.383,91	11.951,81	-1.432,10

Evidentemente, de no haberse producido la citada caída del 10,7% de los ingresos, la desviación del objetivo de estabilidad no hubiera alcanzado el 2,2%.

Por lo que se refiere al Estado de Gastos, la liquidación refleja básicamente el esfuerzo realizado por la Generalitat por contener su nivel de gasto. El gasto corriente se minoró, respecto del ejercicio anterior, en mas de 800 millones de euros, cantidad que se incrementaría en 155,35 si descontáramos los créditos implementados al presupuesto del ejercicio 2010 en aplicación del Plan Confianza.

En todo caso, las causas del incumplimiento por parte de la Comunitat Valenciana de sus compromisos en materia de la estabilidad obedecen fundamentalmente a lo expresado, la importante caída de sus ingresos corrientes, por lo que se refiere a los de capital apenas sufrieron variación, y a la dificultad de extender, a corto plazo, las medidas de contención del gasto a áreas básicas de prestación de servicios públicos, que absorben la parte fundamental del gasto público autonómico.

III.- EVOLUCIÓN DE LA SITUACIÓN FINANCIERA 2012-2014

1) Medidas Correctoras de Ingresos y Gastos

De acuerdo con las instrucciones remitidas el 13 de abril por la Secretaria de Estado de Administraciones Públicas para ajustar el PEF presentado el pasado 17 de febrero, y en el marco de lo previsto en la Actualización del Programa de Estabilidad del Reino de España 2012-2015, aprobado en el Consejo de Ministros de 27 de abril del presenta año, se ha procedido a realizar una serie de ajustes que afectan tanto al estado de ingresos como al de gastos.

Con carácter previo al análisis de los citados ajustes, se incluyen las siguientes consideraciones.

1.- Se respecta los objetivos de estabilidad fijados, a saber: el -1,5% en el 2012, el -1,1% en el 2013 y el -1,0% en el 2014.

2.- No se incluye déficit excepcional por inversiones productivas.

3.- En relación a la previsión de PIB se ha respetado el escenario macroeconómico que acompaña a la mencionada actualización del Programa de Estabilidad.

4.- Escenario de Ingresos:

- a) Los ingresos provenientes del Modelo de Financiación, se han adecuado a la información remitida a esta Comunitat por fax el pasado 10 de abril, donde se detallan los importes de las entregas a cuenta, reintegros por devoluciones de las liquidaciones negativas del Modelo de 2008 y 2009 por

liquidaciones aplazadas y la previsión de liquidación del ejercicio 2010, para la Comunitat Valenciana contenidos en el Proyecto de Ley de los Presupuestos Generales del Estado. El ajuste a realizar en el presupuesto 2012 respecto al liquidado 2011 por estos conceptos asciende a 285,4 M€.

La formalización contable del fondo de suficiencia global, que para esta Comunitat es negativo, se realizó durante el ejercicio 2011 procediendo a una generación, tanto en ingresos como en gastos, por importe de 351,5 millones de euros. Para calcular la diferencia entre la liquidación 2011 y la previsión de cierre de 2012 debe realizarse una homogenización de la contabilización, procediéndose de igual modo que en el ejercicio anterior a generar por importe de 391,8M€, es decir se procederá a formalizar una generación en ingresos y gastos por dicho importe, que corresponde al Fondo de Suficiencia Global 2012. A fecha de cierre del mes de marzo el importe ya generado asciende a 91 millones de euros, correspondiente a los tres primeros meses de las entregas a cuenta efectuados por el Estado.

Respecto al modelo de Financiación para el ejercicio 2013, de acuerdo con el cuadro macroeconómico del Programa de Estabilidad 2012-2015, aprobado por el Consejo de Ministros del 27 de abril pasado, para el cálculo de la estimación del mismo se ha considerado un tasa del 1,9% para las estimaciones de crecimiento, correspondiente a la tasa estimada del PIB nominal en dicho escenario. Dicha variación se ha aplicado a todos sus componentes, a excepción de la previsión de liquidación del Modelo de Financiación del ejercicio 2011, que se ha considerado igual que la del 2010. Esta estimación supone que los ingresos por el total del modelo, correspondientes a 2011, suponen una caída del 6,1% respecto a los del ejercicio 2010, supuesto que consideramos prudente una estimación prudente.

Del mismo modo, para el ejercicio 2014 se ha considerado una tasa de crecimiento del 3%, correspondiente al crecimiento del PIB

nominal estimado. Esta variación no se ha aplicado a la previsión de liquidación del ejercicio 2012 que se ha reducido en un 50% respecto a la de 2010. Este importe supone que el total de ingresos por el modelo de financiación del ejercicio 2012 respecto al 2011 se reduciría en un 8,3%, consecuencia de la evolución negativa en la recaudación de ingresos en el primer trimestre de 2012.

b) En segundo lugar, se considera un ajuste por ingresos suplementarios en 2012, derivados de las medidas incluidas en el Decreto Ley 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit público de la Comunitat Valenciana (se incluye en el ANEXO NORMATIVO)

b.1) En el ámbito del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados:

- Nuevo tipo general de gravamen de la modalidad de Actos Jurídicos Documentados (1,2%) lo que supone unos ingresos adicionales de: 44,5 Millones de euros para el ejercicio 2012. La estimación para el ejercicio 2013 y 2014 es de 45 y 46 millones de euros respectivamente.

b.2) En el ámbito del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos:

- La aplicación de la nueva escala de tipos de gravamen supone unos mayores ingresos para 2012 de 76,0 millones de euros. La estimación para el ejercicio 2013 y 2014 es de 77 y 78 millones de euros respectivamente.

c) En tercer lugar, se han previsto ingresos suplementarios en 2012, derivados de las medidas a incluir en una próxima Ley de Impuestos Medioambientales y otras medidas en materia de tributos propios y cedidos (entrada en vigor en el cuarto trimestre de 2012), cuantificados en los siguientes términos:

c.1) En el ámbito del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados:

- Establecimiento de un nuevo tipo de gravamen de la modalidad de Transmisiones Patrimoniales Onerosas (8%) con un importe de recaudación estimado de 9,7 millones de euros. Esta modificación, supondrá para 2013 una mayor recaudación de 44,5 millones de euros. Para el 2014 se prevé la misma recaudación.

c.2) En el ámbito de los Impuestos medioambientales:

- Establecimiento de nuevos impuestos medioambientales sobre actividades y actuaciones que incidan en el medio ambiente con una estimación de recaudación de 8,0 millones de euros par el ejercicio 2012, de 32 millones de euros para los ejercicios 2013 y 2014 respectivamente.

c.3) En el ámbito de las Tasas:

- Establecimiento de una nueva Tasa por servicios personales y materiales de la Administración de Justicia de competencia de la Generalitat Valenciana, la estimación de ingresos es de 4,0 millones de euros para el ejercicio 2012 y 12 millones de euros para los ejercicios 2013 y 2014 respectivamente.

d) Para el ejercicio 2013, la Comunitat Valenciana restablecerá el Impuesto de Patrimonio, con una estimación de recaudación de 70,6 millones de euros.

e) En el Decreto Ley 1/2012, de 5 de enero, del Consell de medidas urgentes para la reducción del déficit en la Comunitat Valenciana, se regula una nueva Disposición Adicional

Duodécima en la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos. Además el artículo 17, modifica las deducciones autonómicas. El impacto de la nueva regulación se contempla en el ejercicio 2014 con un aumento del presupuesto de ingresos de 48,2 millones de euros.

- f) De acuerdo con lo dispuesto en la Disposición Adicional Primera de la vigente Ley de Presupuestos, las distintas instituciones que conforman la Generalitat están obligadas a reintegrar a la Hacienda de la Generalitat la totalidad de los remanentes de tesorería. Realizadas las actuaciones necesarias, y de acuerdo con la documentación remitida por la Intervención General, el importe total a que asciende tal reintegro es de 81,9 millones de euros. Este ajuste afecta exclusivamente al ejercicio 2012.
- g) El resto de capítulo III se ha mantenido para el ejercicio 2012 sin ajustes y se prevé para el ejercicio 2013 una disminución del 5%
- h) Se ha realizado un ajuste negativo respecto al presupuesto inicial de 2012 del Impuesto de Transmisiones Patrimoniales y de Actos jurídicos documentados por importe de 231,9 millones de euros, ajustando el importe a la liquidación de los mismos en 2011. Partiendo de dicho importe reducido, para los ejercicios 2013 y 2014 se ha previsto una evolución positiva del 1% y del 2% respectivamente para estos impuestos.
- i) En base al nuevo modelo de Gestión Sanitaria Compartida, aprobado por el Consell del 27 de abril pasado, se acuerda la introducción de la gestión privada en determinadas esferas de la actividad de los departamentos de salud de la Conselleria de Sanitat, dotándoles de capacidades en la gestión de las

actividades no asistenciales que permitan generar una mayor eficiencia, y respetando la actual configuración de los recursos propiamente asistenciales. El nuevo marco permite la externalización de las actividades no asistenciales, así como determinadas prestaciones sanitarias suplementarias a la actividad asistencial. Dentro de dicho complejo modelo sanitario está incluido la aportación de un canon, estando la licitación en proceso de adjudicación, previéndose la misma para el próximo 30 de noviembre. En dicha fecha está previsto que, como mínimo, se haga efectivo el cobro de las dos primeras anualidades del mencionado canon por importe de 360 millones de euros, importe que se ha consignado en el estado de ingresos de este documento,

- j) La Generalitat, de acuerdo con la legislación vigente, continua realizando las acciones necesarias en orden a la finalizar la venta de determinados bienes, propiedad de la misma, detalle de los cuales se adjunta como ANEXO I en el presente Plan. El importe de la tasación de los mencionados inmuebles asciende a 141,60 millones de euros.

- k) En el capítulo VIII del presupuesto inicial de la Generalitat Valenciana se presupuestaron por un importe de 251,3 millones de euros en ventas de inmuebles y solares. Se han realizado ajustes por el total de la previsión inicial dado el retraso en los trámites administrativos previos a la venta. Queda así diferida la venta a los ejercicios 2013 y 2014.

5.- Escenario de Gastos.

El PEF que se presenta, en relación con el estado de gastos, parte del escenario financiero que se deriva de la previsión de liquidación del presupuesto de 2011. Sobre dichos datos el ajuste se cuantifica, para el

2012, en -1.143,79M€, al objeto de adecuarse al objetivo de estabilidad previsto para el ejercicio 2012 y siguientes.

A tal efecto, en primer lugar, hay que citar el conjunto de medidas adoptadas por el Gobierno Valenciano desde la aprobación del vigente PEF, julio de 2011, en orden a asegurar la viabilidad presupuestaria de los compromisos asumidos por la Generalitat, necesarios para la prestación de todas sus competencias. Dichas medidas, instrumentadas según los casos, tanto a nivel legislativo, como en el ámbito del funcionamiento ordinario de los servicios públicos, han afectado a todos los capítulos de gasto, y básicamente pueden resumirse en:

a) Medidas de alcance directo e inmediato: se han articulado fundamentalmente a través de dos normas con rango de ley, por un lado el propio texto de la ley de Presupuestos para el ejercicio 2012, y por otro el Decreto ley 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit de la Comunitat Valenciana.

Complementariamente, para el ámbito del personal directivo de las instituciones sanitarias se ha dictado el Decreto 30/2012, de 3 de febrero, del Consell, por el que se modifica la estructura, funciones y régimen retributivo del personal directivo de instituciones sanitarias de la Conselleria de Sanidad.

b) Medidas administrativo-organizativas, dirigidas a asegurar la gestión racional y eficiente del gasto público en sus dos ámbitos fundamentales, por un lado en el seno de la propia Administración, y por otro en el ámbito de su sector público. A tal efecto cabe destacar, las siguientes normas y planes que las instrumentan.

- ORDEN 1/2011, de 19 de septiembre, de la Conselleria de Economía, Industria y Comercio por la que se crea la Comisión Técnica de Control, Planificación y Ordenación del Sector Público Empresarial.

- DECRETO LEY 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional.

- LEY 9/2011, de 26 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat.

- DECRETO LEY 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana.

- DECRETO 16/2012, de 20 de enero, del Consell, por el que se distribuyen competencias en materia de contratación centralizada en el ámbito de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional de la Generalitat, y se crea la Central de Compras de la Generalitat.

- DECRETO 28/2012, de 3 de febrero, del Consell, por el que crea la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat.

(A tal efecto se adjunta Anexo donde se incluye copia de todas las normas relacionadas)

- Medidas del Consell de contención del gasto en el ámbito sanitario.

En segundo lugar, por su importancia, debemos citar las medidas que ha adoptado, con el carácter de básicas, el Gobierno de la Nación al objeto de mejorar la eficiencia de las AAPP en el uso de los recursos públicos, con objeto de contribuir a la consecución del inexcusable objetivo de estabilidad presupuestaria, derivado del marco constitucional y de la Unión Europea. En concreto nos referimos a la incidencia en las cuentas publicas autonómicas de los Reales Decretos Leyes 14/2012 y 16/2012, que afectan a la racionalización del gasto publico en el ámbito educativo y a la sostenibilidad del Sistema Nacional de Salud, respectivamente.

En tercer lugar, se contempla el impacto presupuestario que tendrá la implantación de un nuevo modelo de gestión compartida en materia de sanidad. Este modelo tiene como fin la generación de una mayor eficiencia en el gasto, respetando la actual configuración de los recursos propiamente asistenciales y ampliando el abanico de capacidades en la gestión de las áreas de actuación no vinculadas directamente a la asistencia sanitaria.

El nuevo marco se sustenta sobre la externalización de las actividades no asistenciales, así como determinadas prestaciones sanitarias suplementarias a la actividad asistencial.

(A tal efecto se incluye como Anexo detalle de las líneas fundamentales del modelo a implantar).

Por último, la explicación de las medidas adoptadas incluye igualmente ajustes de signo positivo, con el objeto de asegurar que la previsión de liquidación del presupuesto 2012 sea consecuente con los datos que arroja la previsión de liquidación de 2011 y con la realidad de las obligaciones de gasto a asumir por la Generalitat a lo largo de los ejercicios de vigencia del presente PEF.

Por lo que se refiere al detalle de los ajustes, tanto positivos como negativos, se ordena por capítulos de gasto y ejercicios de vigencia del PEF, y los mismos se exponen a continuación:

5.1.- En el capítulo I, el ajuste asciende a -277M€ para el ejercicio 2012, -107,5M€ en el ejercicio de 2013, y se estima que para el 2014 dicho ajuste será positivo y ascenderá a 185,4M€. Este ajuste tiene carácter positivo en la medida que el Decreto-Ley 1/2012 del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana, tiene una vigencia temporal limitada a los ejercicios 2012 y 2013.

Las variaciones indicadas se articulan en torno a 3 tres grandes áreas:

5.1.a) Medidas reguladas por Decreto-Ley 1/2012 del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana,

con un ahorro estimado para el ejercicio 2012 de 217,4 millones de euros y de 31,4 millones de € en 2013. El concreto alcance de estas medidas es:

- Reducción de la jornada de trabajo del personal interino con la consiguiente reducción proporcional de retribuciones

Esta medida afecta al personal al servicio de la Administración del Consell, tanto en las consellerias como en los organismos autónomos, exceptuando determinados puestos de atención directa al ciudadano vinculados a servicios públicos esenciales, como sanidad, educación, centros asistenciales, oficinas de empleo,.... La medida de ajuste supone un ahorro estimado para el ejercicio de 2012 de -13,9M€ y -2,7M€ en 2013.

- Nombramientos de personal docente interino, profesorado especialista y profesorado de religión católica que no tenga carácter indefinido

La vigencia de los citados nombramientos y contratos se extenderán desde la fecha de inicio del servicio hasta el 30 de junio de cada año. El ahorro estimado se cifra en -32M€ para el ejercicio 2012.

- No completar al 100 por ciento las retribuciones a los empleados en situación de IT, a excepción de que el proceso tenga su origen en accidente laboral o enfermedad profesional

Se aplica a todo el personal, a excepción del acogido a las mutuas estatales Muface y Mugeju. Esta medida supone un ahorro estimado para 2012 de -15M€ y de -3M€ para el ejercicio de 2013.

- Suspensión del Plan de Pensiones de los empleados públicos

Esta medida tiene el carácter de básico, en aplicación del Real Decreto-Ley 20/2011. El ahorro estimado para 2012 asciende a -14M€.

- Paralización en el perfeccionamiento y reducción del importe del componente retributivo relacionado con la formación permanente de los funcionarios de los diferentes cuerpos docentes (sexenios)

Dicha paralización se realiza tanto por incorporación al sistema como por la progresión en el mismo y supone un ahorro previsto de -12,5M€ para el ejercicio 2012.

La reducción de los importes en concepto de sexenios en un porcentaje del 50 por cien respecto de las cuantías de 2011, implica un ahorro estimado en 2012 de -56,3M€ y de -11,2M€ en el ejercicio de 2013.

- Modificación en la tramitación y plazos de la concesión de reducción de jornada del personal docente

Se modifica la tramitación y plazo de la concesión de reducción de jornada para el personal docente, tanto funcionario de carrera como interino, ciñendo la autorización al curso escolar. Esta medida supone un ahorro de -0,4M€ para el 2012.

- Reducción de los importes correspondientes a complementos de carrera profesional y desarrollo profesional en el ámbito de las instituciones sanitarias

El porcentaje de reducción de estos complementos se establece en el 50 por cien, respecto de los importes de 2011, lo que supone un ahorro de -72M€ en el ejercicio de 2012 y de -14,5M€ en 2013.

- Eliminación de Ayudas Sociales

Este concepto implica un ahorro estimado para el ejercicio de 2012 de -1,3M€.

5.1.b) Medidas específicas en el ámbito de sanidad.

En el marco de la política de contención y racionalización del gasto, en el ejercicio 2012 se han implantado una serie de medidas adicionales en el sector sanitario que van a suponer un ahorro total estimado de -57,5M€, de los que -30M€ corresponden al presente ejercicio y -27,5M€ a 2013.

Las medidas de ahorro afectan al sistema retributivo del personal directivo de las Instituciones Sanitarias, articulada mediante el Decreto 30/2012 del Consell, y a diversas actuaciones en relación a la racionalización de turnos, guardias y a la reducción del absentismo.

5.1.c) Medidas derivadas del Real Decreto Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo.

Por lo que se refiere a la educación no universitaria y en relación a las medidas que afectan a la ratio de alumno por aula y a la parte lectiva de jornada semanal del personal docente, reguladas en los artículos 2 y 3 del mencionado Real Decreto Ley, el ahorro estimado es de -29,60M€ para el ejercicio 2012 y -48,6M€ para el ejercicio 2013.

5.2.- En el capítulo II, el ajuste tiene carácter negativo, con la siguiente distribución: -128,86M€ en 2012, -275,4M€ en 2013 y -75M€ en el ejercicio 2014. El detalle de cada una de las medidas es el siguiente:

5.2.a) Medidas vinculadas a la decisión de centralizar, de manera obligatoria, la contratación de los suministros y servicios de características homogéneas.

Estas medidas tienen por objeto conseguir una mayor racionalización de la contratación, y se han articulado a través del Decreto 16/2012 del Consell, al objeto de obtener mejores precios en la adquisición de suministros y servicios, aprovechando las economías de escala.

En cuanto a la previsión de incidencia presupuestaria, cabe apuntar que actualmente, el gasto de la administración de la Generalitat en servicios y suministros, excluidos los vinculados a sanidad, es de 420,2M€, a los que hay que sumar 170,7M€ correspondientes al sector público. En total, el gasto se eleva a 590,9M€. Una vez la central de compras esté plenamente operativa, se estima un ahorro total de -98,6M€ anuales que incluye tanto Administración del Consell como el sector público.

Para este primer ejercicio de puesta en marcha y en el ámbito de la Administración del Consell, se ha incluido una previsión, sobre la base de criterios de prudencia, de un ahorro de -30M€, alcanzando -40M€ el ahorro estimado para 2013, y -5M€ en 2014.

5.2.b) Iniciativas de contención del gasto en el ámbito sanitario.

Estas medidas afectan a la organización y buscan implicar a los profesionales y corresponsabilizar al ciudadano. Se trata, en todo caso, de medidas de eficiencia que mantienen todas las prestaciones sanitarias y los estándares de calidad en la atención al ciudadano y que acotan su impacto al ejercicio 2012, hasta la completa implantación del nuevo modelo de colaboración público-privada desarrollado en el siguiente apartado.

A este respecto se señalan las siguientes actuaciones, cuyo ahorro total se estima en -54M€:

- *Implantación del menú básico común* para todos los pacientes, respetando las dietas específicas para cada proceso y cuyo ahorro se estima para el presente año en -4M€.

- *Medidas complementarias de eficiencia* establecidas en los Departamentos de Salud para el control del gasto corriente y la aplicación de economías de escala en servicios centralizados, como suministros y mantenimiento, con una estimación de reducción del gasto corriente para el ejercicio 2012 de -21M€.

- Durante 2012, se ahorrarán -10M€ en *Farmacia hospitalaria* por la utilización de la central de compras para la adquisición de genéricos, la sustitución de fármacos de alto coste por otros terapéuticamente idénticos y de coste menor, a través de comités de farmacia y la aplicación de ajustes en la dispensación de stock y dosis unitaria.

- *Realización de un proceso de revisión de precios de conciertos vigentes* con lo que se prevé ahorrar un total de -19M€ en 2012.

5.2.c) Aplicación de un nuevo modelo de gestión compartida en materia sanitaria, para determinadas prestaciones de carácter no asistencial y otras complementarias a la actividad asistencial. A fecha actual los pliegos que darán soporte a todo el modelo de gestión están en fase de elaboración, y se prevé que en noviembre del presente ejercicio se habrá procedido a su adjudicación. A tal efecto, el Plan reconoce para los ejercicios 2013 y 2014, unas medidas de ahorro de -200M€ y -60M€ respectivamente.

Este nuevo modelo de gestión compartida tendrá como ámbito subjetivo la población protegida de cada Departamento de Salud y como ámbito funcional los servicios no sanitarios tales como: limpieza, seguridad, cocina, vestuario y lencería, lavandería, residuos sanitarios, luz, agua, gas, combustible, logística de material no sanitario, mantenimiento de infraestructuras e instalaciones, telecomunicaciones, archivo y custodia de documentación.., y una serie de servicios y productos sanitarios tales como: transporte sanitario, oxigenoterapia ambulatoria, resonancias magnéticas, logística de productos farmacéuticos y material sanitarios, prótesis y gestión de la farmacia de receta. En este sentido, no quedan afectados directamente por el nuevo modelo ni el personal al servicio de las instituciones sanitarias ni las inversiones.

5.2.d) Medidas derivadas de la aplicación del Real Decreto Ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus prestaciones.

El impacto de estas medidas se estima en -44,86M€ en 2012 y en -29,4M€ en el ejercicio de 2013, con el siguiente detalle:

- *Asistencia sanitaria vinculada a la condición de asegurado* de acuerdo con los datos extraídos del Sistema de Información Poblacional de la Conselleria de Sanitat. Esta medida determinará un ahorro de -29,4M€ en 2012, y del mismo importe en el ejercicio 2013.

- *Ordenación de la cartera común básica del Sistema Nacional de Salud.* Estas medidas permitirán reducir el gasto en el transporte sanitario, lo que se ha evaluado como susceptible de generar un ahorro de -0,46M€ en 2012.

- *La adhesión de la Comunitat Valenciana a las actuaciones conjuntas de los servicios de salud para la adquisición de cualquier producto que por sus características sea susceptible de un mecanismo de compra conjunta y centralizado,* determinaría un ahorro cuantificado en -15M€ durante el ejercicio de 2012.

5.2.e) La puesta en marcha y funcionamiento del Complejo Administrativo 9 de octubre, así como la revisión e implantación del nuevo horario para el personal al servicio de la Administración General, determinará un ahorro, básicamente vinculado a alquileres y eficiencia energética, que se ha valorado en -6M€ en 2013 y -10M€ en 2014.

5.3.- Por lo que se refiere al Capítulo IV, el ajuste alcanza los -465,79M€ en 2012, -189,90M€ en 2013 y -75M€ en 2014, y el mismo se articula a través de las siguientes medidas:

5.3.a) Ajuste de -50M€ para 2012 vinculado a las actuaciones que la Agencia Valenciana de Salud está realizando, relativas a la protocolización y revisión de la utilización de recursos sanitarios, y que se concretan en:

- En relación a la *prestación farmacéutica*, junto con la implantación del nuevo Convenio con los Colegios Oficiales de Farmacéuticos, se están desarrollando programas concretos de revisión de medicamentos.

- *Establecimiento de acciones centralizadas en materia de endoprótesis*, tales como revisión de precios de adquisición y protocolización y limitación en el uso de las prótesis de mayor valor económico.

5.3.b) Asunción por los Departamentos de Salud de las intervenciones de cataratas, generando un ahorro de -3M€ el presente año.

5.3.c) Dotación de una mayor autonomía a los centros de atención primaria en las siguientes áreas de actuación:

- seguimiento de los pacientes y la consiguiente prescripción farmacéutica-

- la integración con asistencia especializada.

- mejora en el aprovechamiento de los recursos humanos.

- mayor eficacia de los procesos asistenciales y en el gasto sanitario generado.

- racionalización en la solicitud de realización de pruebas complementarias.

El conjunto de estas medidas determinaría un ahorro que se cuantifica en -15M€ para 2012.

5.3.d) La Generalitat tiene en marcha una ambiciosa reorganización de su sector público, articulada a través del Decreto Ley 1/2011, cuyo objeto último es reducir y racionalizar el mismo, a través de la extinción, fusión o agrupación de los diferentes entes que actualmente lo componen. Los efectos del citado plan se han cifrado en un ajuste negativo total para el periodo 2012-2014 de 100,3M€, siendo el ahorro previsto para el presente ejercicio de -46,30M€, -34M€ en 2013 y -20M€ en 2014. A tal efecto, se acompaña a modo de anexo un informe complementario explicativo del proceso.

5.3.e) El reflejo en el presupuesto de la Generalitat de las medidas adoptadas por el Consell, mediante el Decreto Ley 1/2012, por lo que se refiere a los gastos de Capítulo I del personal al servicio del sector público autonómico, se ha cifrado en -8,9M€ de euros en 2012 y -0,3M€ para el ejercicio de 2013.

5.3.f) La incidencia presupuestaria de las medidas adoptadas por el Consell, mediante el Decreto 16/2012, por lo que se refiere a los ahorros generados por la contratación centralizada en el ámbito del sector público, se cifran en -5M€ para el presente ejercicio, -13,60M€ para 2013, y -5M€ para 2014.

5.3.g) Medidas derivadas de la aplicación del Real Decreto Ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del sistema nacional de salud y mejorar la calidad y seguridad de sus prestaciones.

El impacto de estas medidas será en 2012 de -159,59 M€ con el siguiente detalle:

- Asistencia Sanitaria a personas de la Unión Europea y eliminación de la vinculación con el empadronamiento, estimándose el ahorro previsto para 2012 en -3,59M€.

- Ordenación de la cartera común básica del Sistema Nacional de Salud que incluye las siguientes actuaciones:

- * *Aumentar la aportación económica con progresividad* de los asegurados, que incluye la aportación media ordinaria en asegurado activo y la aportación media en pensionista, así como la actualización de valor de medicamentos con aportación reducida. Este bloque de actuaciones supone un ahorro estimado para el ejercicio 2012 de -43,2M€.

- * *Reducción del número de medicamentos no utilizados*, medida con la que se estima un ahorro en 2012 de -55,3M€. Esta medida incluye la puesta en marcha del programa de seguimiento de pacientes mayores polimedicados y medidas tendentes a la reducción del sobreconsumo de medicamentos.

- * *Alcanzar el mejor balance económico en la selección de medicamentos* mediante el sistema de precio seleccionado en subgrupos terapéuticos y el establecimiento de nuevos precios de referencia. Estas medidas implicarán un ahorro estimado en 2012 de -36,5M€.

- * *Actualización de la Cartera de Servicios* que supone la desfinanciación de medicamentos por el Servicio Nacional de Salud, con un ahorro estimado de -21M€ en el presente ejercicio.

5.3.h) Medidas derivadas del Real Decreto Ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo.

Estas medidas afectan a la educación universitaria y, en concreto, a la racionalización del coste de las tasas universitarias. El ahorro previsto para el ejercicio 2012 será de -38M€ y en 2013 alcanzaría los -42M€.

5.3.i) El Consell, continuando con la senda iniciada en 2011, aprobó el pasado 27 de abril un Acuerdo, copia del cual se adjunta como Anexo, con un doble objetivo:

a) Declarar la no disponibilidad de un 20% de los créditos asignados a los Capítulos IV, VI y VII.

b) Fijar en el 85% el límite para el reconocimiento de obligaciones, en cada uno de los capítulos mencionados en la letra anterior.

La concreta aplicación de las medidas y actuaciones necesarias para asegurar la ejecución eficaz del Acuerdo se atribuye, a nivel de Consellerias, a los Subsecretarios, siendo la Conselleria de Hacienda y Administración Pública, el centro directivo responsable de coordinar su desarrollo y correcta aplicación.

El propio Acuerdo incorpora medidas correctoras en orden a:

- declarar su no aplicación a aquellos créditos financiados con fondos finalistas,

- excluir del ámbito de aplicación de las medidas aquellos programas presupuestarios cuyo fin fundamental sea dar cobertura a las políticas vinculadas a servicios públicos básicos.

El impacto del citado Acuerdo en el Capítulo IV asciende en 2012 a -140M€. Por lo que se refiere a los ejercicios 2013 y 2014 se prevé que la adopción de Acuerdos similares determinará un ahorro de -100M€ y -50M€, respectivamente.

5.4 En el Capítulo VI, los ajustes alcanzan los -112,18M€ en 2012, -65M€ en 2013 y -20M€ en 2014 y tienen un doble alcance:

5.4.a) Por un lado, en el ámbito sanitario se estima un ahorro de -10M€ en 2012, derivado de la reorganización de unidades, que mejorará la prestación de servicios y la comunicación inter-centros. Para ello, se centralizará el centro de procesos de datos (CPD) y los visores de imagen médica digitalizada. Asimismo, los laboratorios actuarán de forma complementaria en toda la Comunitat y se procederá a la centralización de las bibliotecas de los diferentes departamentos en una única biblioteca virtual.

5.4.b) Por otro lado, y tal como ha quedado explicado para el Capítulo IV, el Consell, en la senda iniciada en 2011, aprobó el pasado 27 de abril un Acuerdo de contención del gasto, cuyo impacto en el Capítulo VI será: en 2012 de -102,18M€ y por lo que se refiere a los ejercicios 2013 y 2014, se prevé que la adopción de Acuerdos similares determine un ahorro de -65M€ y -20M€, respectivamente.

5.5.- En el capítulo VII, el ajuste alcanza un total de -106,63M€ en 2012, -65M€ en 2013 y -35M€ en 2014. El detalle de las medidas adoptadas es:

5.5.a) La implementación del Plan de reorganización del sector público, ya citado, cuya incidencia para 2012, en el capítulo que nos ocupa, asciende a -15M€, siendo de -25M€ el ahorro estimado del citado Plan en el ejercicio de 2013 y de -15M€ en el ejercicio 2014.

5.5.b) El Ajuste vinculado al Acuerdo del Consell de contención del gasto público, citado para los Capítulos IV y VI, aprobado el 27 de abril del presente año, y cuyo impacto en el Capítulo VII asciende en 2012 a -91,63M€ y por lo que se refiere a los ejercicios 2013 y 2014, se prevé que la adopción de Acuerdos similares determine un ahorro de -40M€ y -20M€, respectivamente.

5.6.- Por lo que se refiere al Capítulo VIII del presupuesto de gastos, los ajustes quedan vinculados al ejercicio 2013, tienen carácter negativo y su montante total asciende a -100M€. Los mismos proceden de la previsión de ahorro que, en el marco del proceso de reestructuración del sector

público, se prevé obtener en materia de aportaciones de capital a personas jurídicas que conforman el sector público autonómico.

5.7.- Evaluación del impacto de los ajustes derivados de la diferencia entre el presupuesto inicial 2012 y la previsión de liquidación del presupuesto del ejercicio 2011.

Complementariamente a las medidas detalladas, es necesario explicar los ajustes que se incorporaron en el momento de la elaboración del Presupuesto de la Generalitat para 2012. Dichos ajustes, en relación con el presupuesto inicial 2011 determinaron una reducción en el gasto de -197,76M€, como consecuencia de los Planes de Austeridad que desde 2010 el Consell incorpora a sus presupuestos anuales.

No obstante lo anterior, dicho ajuste trasladado a la previsión de liquidación del presupuesto de 2011, supone una reducción en el gasto por un importe total de -925,49M€.

El citado ahorro, tal y como se explica a continuación, debe ser matizado por toda una serie incorporaciones de signo positivo cuya finalidad es asegurar que la previsión de liquidación correspondiente a 2012 refleje las necesidades reales de gasto de la Generalitat. A tal efecto, el PEF incorpora ajustes de signo positivo por importe de 872,2M€, lo que determina como resultado final un ajuste de carácter negativo por un importe neto de -53,29M€.

A continuación se justifica el detalle de los ajustes, positivos y negativos, anteriormente mencionados.

5.7.a) Por lo que se refiere a los ajustes positivos que incorpora el PEF sobre la previsión de liquidación del ejercicio 2011, cabe señalar que dichos ajustes obedecen a la necesidad de reflejar adecuadamente en la previsión de liquidación del presupuesto 2012 todas las necesidades de gasto que realmente se van a producir a lo largo del ejercicio y que, por circunstancias diversas, no se reflejaban en el presupuesto inicial.

La justificación de los ajustes por capítulos de gasto es la siguiente:

- En el Capítulo III, se realiza un ajuste positivo, en el presente ejercicio, por importe de 147M€ al objeto de dar cobertura a los gastos financieros derivados del mecanismo de financiación de proveedores. En el ejercicio 2013 el gasto por este concepto se estima en 294M€.

- Por lo que se refiere al Capítulo IV, los ajustes positivos ascienden a un total de 525,2M€ y obedecen a:

*Un ajuste por importe de 391,8M€ vinculado a la necesidad de regularizar la línea de gasto que da cobertura al Fondo de Suficiencia Global, línea que tiene su contrapartida correspondiente en el estado de ingresos. A tal efecto, en el apartado correspondiente a las medidas de ingresos se incluye explicación suficiente sobre la oportunidad de incluir este ajuste.

*Un ajuste para asegurar que la dotación para gasto farmacéutico iguala los niveles de ejecución de gasto alcanzado en 2011, cuyo importe asciende a 133,4M€.

- En relación a los capítulos VI y VII, se incorpora un ajuste positivo al objeto de dar cobertura a la incorporación de remanentes derivada del Plan Confianza. Dicho ajuste asciende a un total de 200M€, repartidos por igual entre los Capítulos VI y VII del presupuesto.

- Por último, en cuanto a los ajustes de carácter positivo, cabe apuntar que para el ejercicio 2014, y en el marco del mecanismo de financiación de proveedores, en el Capítulo IX se incluye una previsión adicional de 254 millones de euros, con el fin de poder atender las amortizaciones de los préstamos solicitados en el citado marco.

5.7.b) Por lo que se refiere a los ajustes de signo negativo que incorpora el presupuesto inicial de 2012, los mismos se enmarcan dentro de

los Planes de Austeridad que desde 2010 el Consell incorpora a sus presupuestos iniciales. En concreto y para el caso que nos ocupa, el importe total del citado ajuste para 2012, en relación con la previsión de liquidación de 2011, asciende a un total de -925,49M€.

Dicho ajuste afecta a los capítulos II, IV, VI y VII, y su concreto impacto en el presupuesto se detalla a continuación:

- En el Capítulo II, el ajuste negativo asciende a -21,7M€, lo que representa una reducción del 0,85 por cien sobre la previsión de liquidación correspondiente al ejercicio de 2011. Este ahorro afecta a más de la mitad de las secciones presupuestarias, incidiendo, fundamentalmente, en el gasto corriente asociado a la Presidencia, Infraestructuras, Instituciones estatutarias, Gobernación y Sanidad.

Por lo que se refiere a los ejercicios 2013 y 2014, se prevé que los presupuestos iniciales frente a las obligaciones reconocidas del ejercicio anterior, proyecten ajustes negativos por importes de -5,86M€ y de -4,69M€, respectivamente.

- Por lo que se refiere al Capítulo IV, el ajuste negativo, asciende a -500,13M€. Si atendemos a lo explicado al inicio de este apartado, respecto a los ajustes positivos realizados, tanto en materia de Farmacia como a la cobertura de gastos vinculados al Fondo de Suficiencia Global, el resultado es que el ajuste neto en este capítulo tiene carácter positivo, ascendiendo a 25,07M€.

Por lo que se refiere a los ejercicios 2013 y 2014, se prevé que los presupuestos iniciales frente a las obligaciones reconocidas del ejercicio anterior, proyecten ajustes negativos por importes de -135,10M€ y de -108,08M€, respectivamente.

- En el Capítulo VI, el ajuste soportado asciende a -198,96M€, y el mismo afecta a 105 proyectos de inversión que se suprimen, respecto del presupuesto liquidado en 2011, así como a otros 76 que ven modificados a la baja sus importes en la anualidad 2012.

En concreto, el ajuste afecta a más de dos tercios de las secciones que integran el presupuesto de la Generalitat, soportando el mayor impacto las Consellerias de Infraestructuras, Sanidad, Agricultura y Turismo.

En todo caso, este ajuste, una vez incorporados los remanentes vinculados al Plan Confianza, explicados al inicio del presente apartado, tiene un impacto real sobre el presupuesto liquidado de 2011, de -98,96M€.

Por lo que se refiere a los ejercicios 2013 y 2014, se prevé que los presupuestos iniciales frente a las obligaciones reconocidas del ejercicio anterior, proyecten ajustes negativos por importes de -53,74M€ y de -43M€, respectivamente.

- En relación al Capítulo VII, el ajuste inicial ascendía a -204,70M€, lo que supone una minoración, respecto de la previsión de liquidación de 2011, del 16,2 por ciento.

En concreto, la reducción se articula mediante la supresión de un 22 por ciento de las líneas de subvención y la reducción de un 30 por ciento de las mismas. En términos cuantitativos, las mayores reducciones afectan a las transferencias de capital al sector público, en el marco del Plan de Racionalización que la Generalitat tiene en marcha, a la financiación de las Universidades y al Plan de Vivienda.

En todo caso, este ajuste, una vez incorporados los remanentes vinculados al Plan Confianza, explicados al inicio del presente apartado, tiene un impacto real sobre el presupuesto liquidado de 2011, de -104,7M€.

Por lo que se refiere a los ejercicios 2013 y 2014, se prevé que los presupuestos iniciales frente a las obligaciones reconocidas del ejercicio anterior proyecten ajustes negativos por importes de -55,30M€ y de -44,24M€, respectivamente.

6.- Valoraciones y medidas adicionales en orden a asegurar el cumplimiento del objetivo.

Las medidas expuestas se han analizado y valorado desde una perspectiva de extrema prudencia, y en tal sentido la Generalitat entiende que el conjunto de medidas recogidas permiten cumplir de forma adecuada con el objetivo y contenido del Plan.

No obstante lo anterior, y para el supuesto que, ya sea el escenario macroeconómico sobre el que se sustenta, o las condiciones económico-financieras propias de la Comunitat soportaran, en lo que resta de ejercicio modificaciones de entidad, a continuación se detallan todo un conjunto de medidas que podrían dar cobertura a posibles necesidades adicionales:

6.1.- Medidas derivadas de la normativa básica estatal en materia sanitaria y educativa

El Plan elaborado por la Generalitat para estas áreas de actuación, contempla ahorros cifrados en un total de -272,05M€, dichos ahorros tienen un carácter de mínimos y, en este sentido, la previsión del ajuste al cierre del ejercicio 2012 con la aplicación de dichas medidas puede alcanzar hasta un cantidad de -476M€.

La justificación de la horquilla de ahorro planteada tiene su soporte en las propias previsiones del Estado Español determinadas en la Actualización del Plan de Estabilidad para el Reino de España 2012-2015, y su consecuente aplicación a la Comunitat Valenciana.

De esta forma, en el ámbito educativo, el Plan Económico Financiero de Reequilibrio que se remite, no contempla la previsión del impacto que las medidas tendrán en la enseñanza concertada, y para la educación pública, el impacto se ha calculado sobre la base de indicadores prudentes tanto en la tasa de escolarización prevista como en la configuración de las plantillas.

Por otra parte, en el ámbito sanitario, las previsiones de ahorro derivadas de la nueva definición de la condición de asegurado, de la ordenación de la cartera de servicios, así como en la mejora y racionalización de la oferta sanitaria y el gasto farmacéutico, se ha realizado igualmente sobre la base de indicadores que operan con el carácter de mínimos.

6.2.- Canon derivado de la implantación del nuevo modelo de gestión compartida en el ámbito sanitario.

Se contempla la posibilidad de que el ingreso previsto por el canon pueda ser incrementado en un importe similar a una anualidad, vinculado a las condiciones que resulten en los pliegos resultado del dialogo competitivo, así como de las condiciones del mercado en dicho momento.

6.3 La Generalitat mediante el Decreto del Consell 196/2011 de 23 de diciembre, modificó la estructura del Cuerpo Superior de Interventores y Auditores de la Generalitat., para introducir expresamente en los organismos que así lo requieran, la actividad de auditoría.

En tal sentido, se ha creado una unidad especial de control del gasto, dedicada específicamente a programar controles de carácter financiero en todos aquellos órganos y áreas de gestión donde se haya podido constatar:

- bien desajustes de orden presupuestario.
- bien debilidades en la gestión, que precisen de un pronunciamiento de eficacia, eficiencia y economía en la misma.

En las primeras tareas que se están acometiendo, se desarrollan funciones de comprobación, intervención y control de los gastos contraídos por los órganos y entidades de la Generalitat en 6 áreas estratégicas de su actividad, como son:

»»el gasto destinado a las prestaciones farmacéuticas

- »»a la asistencia jurídica gratuita
- »»a los centros docentes de titularidad pública
- »»al propio personal docente
- »»al Departamento de Salud de La Fe
- »»y entidad VAERSA.

En definitiva, estas auditorías nacen de la obligación que tiene toda administración pública de fiscalizar el destino que se da a los recursos públicos, los cuales proceden de todos los ciudadanos.

Sobre esta base, la previsión de ahorro adicional se estima en 50 M€, cantidad que responde al 10 por ciento del importe total de las medidas que recoge el PEF que se remite, una vez descontados los importes correspondientes a medidas normativas de carácter estatal, sanidad y educación, Acuerdo de no Disponibilidad y ajustes derivados de la diferencia entre presupuesto inicial 2012 y el presupuesto liquidado en 2011.

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA, PERÍODO 2012-2014

1.- Enumeración de las políticas de ingresos y gastos que permitirán a la comunidad autónoma situarse dentro de los márgenes de déficit máximos recogidos en el Acuerdo de Consejo de Ministros por el que se aprueban los objetivos de estabilidad presupuesta

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
				2012	2013	2014
CAPÍTULO I						
	<i>Medida 1: Reducción jornada de trabajo personal interino y reducción retribuciones</i>	<i>Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana</i>	<i>01/03/2012</i>	-13,90	-2,70	13,90
	<i>Medida 2: Nombramientos de personal docente interino, profesorado especialista y de religión de carácter no indefinido hasta 30 de junio</i>	<i>Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana</i>	<i>01/01/2012</i>	-32,00	0,00	0,00
	<i>Medida 3: No completar al 100% las retribuciones en situaciones de IT</i>	<i>Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana</i>	<i>01/03/2012</i>	-15,00	-3,00	15,00
	<i>Medida 4: Suspensión del Plan de pensiones de los empleados públicos</i>	<i>Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana</i>	<i>01/01/2012</i>	-14,00	0,00	14,00

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
	Medida 5: Paralización del perfeccionamiento y reducción del importe de los sexenios de los diferentes cuerpos docentes	Decreto 1/2012, de 5 de enero del Consell de Comunitat Valenciana medidas urgentes para la reducción del déficit en la	01/03/2012	-68,80	-11,20	68,80
	Medida 6: Modificación en la tramitación y plazos de reducción jornada personal docente	Decreto 1/2012, de 5 de enero del Consell de Comunitat Valenciana medidas urgentes para la reducción del déficit en la	01/01/2012	-0,40	0,00	0,40
	Medida 7: Reducción de los importes de carrera profesional y desarrollo profesional en el ámbito de las instituciones sanitarias	Decreto 1/2012, de 5 de enero del Consell de Comunitat Valenciana medidas urgentes para la reducción del déficit en la	01/03/2012	-72,00	-14,50	72,00
	Medida 8: Eliminación de ayudas sociales	Decreto 1/2012, de 5 de enero del Consell de Comunitat Valenciana medidas urgentes para la reducción del déficit en la	01/01/2012	-1,30	0,00	1,30
	Medida 9: Medidas específicas de capítulo I en materia de sanidad (racionalización guardias, retribuciones personal directivo...)	Funcionamiento Ordinario	01/01/2012	-30,00	-27,50	0,00
	Medidas Educación derivadas de carácter normativo básico.	Ampliación ratio al 20% y horario lectivo a 20 horas		-29,60	-48,60	0,00
	AJUSTE CAPÍTULO I					
	TOTAL MEDIDAS CAPÍTULO I			-277,00	-107,50	185,40

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
CAPÍTULO II						
	<i>Medida 1: Medidas vinculadas a centralizar la contratación de suministros y servicios</i>	<i>Decreto 16/2012, de 20 de enero del Consell, por el que se crea la Central de Compras de la Generalitat Valenciana</i>	<i>01/05/2012</i>	<i>-30,00</i>	<i>-40,00</i>	<i>-5,00</i>
	<i>AHORRO EN GASTOS DERIVADOS DE LA IMPLANTACIÓN DEL NUEVO MODELO DE GESTIÓN SANITARIA.</i>	<i>Medidas derivadas del nuevo modelo de gestión sanitaria</i>			<i>-200,00</i>	<i>-60,00</i>
	<i>Medida 3: Menú básico común Hospitales</i>	<i>Funcionamiento Ordinario</i>	<i>01/03/2012</i>	<i>-4,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medida 5: Economía de escala en servicios centralizados</i>	<i>Funcionamiento Ordinario</i>	<i>01/06/2012</i>	<i>-21,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medida 6: Ahorro farmacia hospitalaria</i>	<i>Funcionamiento Ordinario</i>	<i>01/06/2012</i>	<i>-10,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medida 7: Revisión precio de conciertos</i>	<i>Funcionamiento Ordinario</i>	<i>01/06/2012</i>	<i>-19,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Asistencia Sanitaria personas de la UE y eliminación vinculación empadronamiento</i>		<i>-29,40</i>	<i>-29,40</i>	<i>0,00</i>

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Ordenación de la cartera común básica del Sistema Nacional de Salud</i>		-0,46	0,00	0,00
	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Creación Plataforma de Compra centralizada</i>		-15,00	0,00	0,00
	<i>COMPLEJO 9 DE OCTUBRE. EFICIENCIA ENERGETICA Y NUEVO HORARIO</i>				-6,00	-10,00
	TOTAL MEDIDAS CAPÍTULO II			-128,86	-275,40	-75,00
CAPÍTULO III						
	<i>Medida cumplimiento Plan de Pago a Proveedores</i>	<i>Incremento Gastos financieros. Estimación IVF Intereses 2012 por los 4,069 M€.</i>		147,00	294,00	0,00
	TOTAL MEDIDAS CAPÍTULO III			147,00	294,00	0,00
CAPÍTULO IV						
	<i>Medida 1: Establecimiento nuevo convenio farmacia, centralización endoprótesis, y revisión de historiales farmacoterapéuticos</i>	<i>Funcionamiento Ordinario</i>	<i>01/06/2012</i>	-50,00	0,00	0,00
	<i>Medida 2: Intervenciones de cataratas realizadas por los Departamentos de salud</i>	<i>Funcionamiento Ordinario</i>	<i>01/06/2012</i>	-3,00	0,00	0,00

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
	<i>Medida 4: Autogestión atención primaria</i>	<i>Funcionamiento Ordinario</i>	<i>01/04/2012</i>	<i>-15,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medida 2: Reorganización del sector público</i>	<i>Decreto 1/2011 de 30 de septiembre del Consell, de medidas urgentes de régimen económico financiero del sector público empresarial y fundacional</i>	<i>01/06/2012</i>	<i>-46,30</i>	<i>-34,00</i>	<i>-20,00</i>
	<i>Medida 3: Medidas en gastos de personal del sector público Decreto-Ley 1/2012</i>	<i>Decreto 1/2012, de 5 de enero del Consell de medidas urgentes para la reducción del déficit en la Comunitat Valenciana</i>	<i>01-03-12</i>	<i>-8,90</i>	<i>-0,30</i>	<i>0,00</i>
	<i>Medida 4: Contratación centralizada en el sector público Decreto 16/2012</i>	<i>Decreto 16/2012, de 20 de enero del Consell, por el que se crea la Central de Compras de la Generalitat Valenciana</i>	<i>01/06/2012</i>	<i>-5,00</i>	<i>-13,60</i>	<i>-5,00</i>
	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Asistencia Sanitaria personas de la UE y eliminación vinculación empadronamiento</i>		<i>-3,59</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Ordenación de la cartera común básica del Sistema Nacional de Salud</i>		<i>-156,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medidas Educación derivadas de carácter normativo básico.</i>	<i>Incremento tasas universitarias. Reducción subvención Universidades</i>		<i>-38,00</i>	<i>-42,00</i>	<i>0,00</i>
	<i>Acuerdo de No Disponibilidad</i>	<i>Acuerdo Consell</i>		<i>-140,00</i>	<i>-100,00</i>	<i>-50,00</i>
	TOTAL MEDIDAS CAPÍTULO IV			-465,79	-189,90	-75,00

CAPÍTULOS PRESUPUESTARIOS	DESCRIPCIÓN DE LA MEDIDA DE GASTOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN	CUANTIFICACIÓN DE LA MEDIDA EN EL EJERCICIO EN QUE VA A PRODUCIR EFECTOS (millones euros)		
CAPÍTULO VI						
	<i>Medida 1: En el ámbito sanitario centralización centros procesos de datos y visores de imagen médica digitalizada y actuación complementaria de laboratorios</i>	<i>Funcionamiento ordinario</i>	<i>01/06/2012</i>	<i>-10,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>Medida 2 : Acuerdo de No Disponibilidad</i>	<i>Acuerdo Consell.</i>	<i>01-05-12</i>	<i>-102,18</i>	<i>-65,00</i>	<i>-20,00</i>
	TOTAL MEDIDAS CAPÍTULO VI			-112,18	-65,00	-20,00
CAPÍTULO VII						
	<i>Medida 1: Plan de reorganización del sector público</i>	<i>Decreto 1/2011 de 30 de septiembre del Consell, de medidas urgentes de régimen económico financiero del sector público empresarial y fundacional</i>	<i>01/06/2012</i>	<i>-15,00</i>	<i>-25,00</i>	<i>-15,00</i>
	<i>Medida 2 : Acuerdo de No Disponibilidad</i>	<i>Acuerdo Consell.</i>	<i>01-05-12</i>	<i>-91,63</i>	<i>-40,00</i>	<i>-20,00</i>
	TOTAL MEDIDAS CAPÍTULO VII			-106,63	-65,00	-35,00
	<i>Ajuste Presupuesto inicial 2012 sobre Ley 10/2011 de presupuesto liquidado 2011 Administración General</i>	<i>Presupuestos de la Generalitat Valenciana</i>	<i>01-01-12</i>	<i>-400,33</i>	<i>-250,00</i>	<i>-200,00</i>
	TOTAL MEDIDAS GASTOS			-1.343,79	-658,80	-219,60
	<i>AJUSTE POSITIVO PLAN CONFIANZA</i>			<i>200,00</i>	<i>0,00</i>	<i>0,00</i>
	<i>CAPÍTULO VIII SECTOR PÚBLICO</i>				<i>-100,00</i>	
	<i>CAPÍTULO IX</i>					<i>254,00</i>
	TOTAL MEDIDAS GASTOS			-1.143,79	-758,80	34,40

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA, PERÍODO 2012-2014

1.- Enumeración de las políticas de ingresos y gastos que permitirán a la comunidad autónoma situarse dentro de los márgenes de déficit máximos recogidos en el Acuerdo de Consejo de Ministros por el que se aprueban los objetivos de estabilidad presupuesta

CAPÍTULOS	DESCRIPCIÓN DE LA MEDIDA DE INGRESOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN			
	<i>Medidas derivadas del Decreto Ley 1/2012</i>			128,50	25,50	2,00
CAPITULO II	Centimo Sanitario	Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana	01-01-12	76,00	1,00	1,00
CAPITULO II	Actos Juridicos Documentados	Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana	01-01-12	44,50	0,50	1,00
CAPITULO III	Tasas Medioambientales	Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana	01-01-12	8,00	24,00	0,00
CAPITULO I	Patrimonio	Próxima regulaci3n. Septiembre			70,66	-70,70
CAPITULO II	Transmisiones	Próxima regulaci3n. Septiembre		10,00	34,50	0,00
CAPITULO I	IRPF Decreto Ley	Decreto 1/2012, de 5 de enero del Consell de mesures urgents para la reducció del dèficit en la Comunitat Valenciana	01-01-12	0,00	0,00	48,20

CAPÍTULOS	DESCRIPCIÓN DE LA MEDIDA DE INGRESOS	SOPORTE JURÍDICO	FECHA PREVISTA DE IMPLEMENTACIÓN			
CAPITULO II Y IV	<i>Incremento ingresos corrientes respecto liquidación 2011 derivados del Modelo de Financiación 2012</i>			285,40	155,94	-133,03
CAPITULO III	<i>Reintegros Altas Instituciones (Información Intervención General)</i>	<i>(Información Ley Presupuestos G.V. para 2012</i>		81,99	-81,99	0,00
CAPITULO V	<i>Canon Instituciones Sanitarias</i>	<i>Nuevo Modelo Gestión Compartida Sanidad</i>		360,00	-150,00	0,00
CAPITULO III	<i>Tasas Judiciales</i>	<i>Próxima regulación. Septiembre</i>		4,00	8,00	0,00
CAPITULO VI	<i>Venta Inmuebles Capítulo VI</i>	-		141,60	-141,60	0,00
CAPITULO VIII	<i>Venta Inmuebles Capítulo VIII</i>	-			180,00	-110,00
	<i>Previsión variación ejecución 2011 en relación a ejecución 2012 resto de ingresos Generalitat</i>	-		84,72	-56,37	31,48
CAPITULO IV	<i>Medidas Sanidad derivadas de Normativa Básica</i>	<i>Incorporación al Fondo de Cohesión</i>		20,00	0,00	0,00
TOTAL MEDIDAS INGRESOS				1.116,21	44,64	-232,05
DIFERENCIA INGRESOS Y GASTOS				-2.260,00	-803,44	266,45

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA, PERÍODO 2012-2014

2.- CUANTIFICACIÓN DEL EFECTO DE LAS MEDIDAS CORRECTORAS: COMPROMISOS ASUMIDOS RESPECTO LA EVOLUCIÓN DE INGRESOS Y A LOS GASTOS, ASÍ COMO A LA APORTACIÓN AL DÉFICIT DE LOS ENTES QUE SOLO SE INCLUYEN A EFECTOS DEL SEC'95

2,1) EVOLUCIÓN DE INGRESOS Y GASTOS. CUANTIFICACIÓN DEL EFECTO DE LAS MEDIDAS CORRECTORAS APARTADO III.1

(En porcentaje de Variación)	VARIACIÓN IMPORTE 2012 EN RELACIÓN PREVISIÓN LIQUIDACIÓN 2011		VARIACIÓN IMPORTE 2013 EN RELACIÓN PREVISIÓN LIQUIDACIÓN 2012		VARIACIÓN IMPORTE 2014 EN RELACIÓN PREVISIÓN LIQUIDACIÓN 2013	
	millones €	%	millones €	%	millones €	%
VARIACIÓN DE INGRESOS	1.116,14	10,0%	44,53	0,4%	-209,55	-1,7%
Capítulo I	-326,54	-8,9%	134,17	4,0%	79,72	2,3%
Capítulo II	73,89	1,5%	144,70	2,8%	147,91	2,8%
Capítulo III	154,29	22,3%	-92,06	-10,9%	0,01	0,0%
Capítulo IV	676,87	43,2%	-32,33	-1,4%	-333,20	-15,1%
Capítulo V	355,30	1578,8%	-149,71	-39,6%	1,00	0,4%
Ingresos Corrientes	933,82	8,5%	4,76	0,0%	-104,55	-0,9%
Capítulo VI	139,52	6691,4%	-141,60	-100,0%	0,00	#¡DIV/0!
Capítulo VII	42,99	26,0%	1,36	0,7%	5,00	2,4%
Ingresos de Capital	182,51	108,8%	-140,24	-40,0%	5,00	2,4%
Ingresos de Capítulo VIII	-0,19	-100,0%	180,00		-110,00	-61,1%
VARIACIÓN DE GASTOS	679,64	4,6%	-2.601,15	-16,7%	-219,60	-1,7%
Capítulo I	-277,00	-5,3%	-107,50	-2,2%	185,40	3,8%
Capítulo II	1.633,04	63,6%	-2.059,03	-49,0%	-75,00	-3,5%
Capítulo III	147,00	23,2%	294,00	37,7%	0,00	0,0%
Capítulo IV	-431,49	-10,4%	-199,13	-5,4%	-125,00	-3,6%
Capítulo V	0,00		0,00	#¡DIV/0!	0,00	#¡DIV/0!
Gastos Corrientes	1.071,55	8,5%	-2.071,66	-15,2%	-14,60	-0,1%
Capítulo VI	-161,65	-21,0%	-239,49	-39,4%	-120,00	-32,6%
Capítulo VII	-211,33	-17,7%	-190,00	-19,4%	-85,00	-10,7%
Gastos de Capital	-372,98	-19,0%	-429,49	-27,0%	-205,00	-17,7%
Gastos No Financieros	698,56	4,8%	-2.501,15	-16,4%	-219,60	-1,7%
Gastos Capítulo VIII	-18,92	-5,3%	-100,00	-29,8%	0,00	0,0%

NOTA: Variación de Ingresos y Gastos Cap. I al VIII

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA, PERÍODO 2012-2014

2,2) APORTACIÓN AL DÉFICIT EN TÉRMINOS SEC'95 DE OTROS ENTES

(Millones de euros)

ENTES	2012	2013	2014
TOTAL	-222,11	-221,26	-210,98

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA, PERÍODO 2012-2014
3) EVOLUCIÓN FINANCIERA DE LA COMUNITAT. ESCENARIO 2012-2014

(Millones de Euros)	2011	2011	2012	2012	2013	2014
	(inicial)	previsión	(Ppto. Inicial)	(Ajustado)		
		Liquidación				
Capítulo I	3.557,34	3.669,12	3.484,18	3.342,58	3.476,75	3.556,47
Capítulo II	5.922,54	5.094,09	6.012,96	5.167,98	5.312,68	5.460,59
Capítulo III	860,29	692,81	753,11	847,10	755,04	755,05
Capítulo IV	1.963,25	1.565,27	1.699,37	2.242,14	2.209,82	1.876,62
Capítulo V	18,24	22,51	17,71	377,81	228,10	229,10
Ingresos Corrientes	12.321,67	11.043,79	11.967,33	11.977,61	11.982,38	11.877,83
Capítulo I	5.370,70	5.243,21	5.281,17	4.966,21	4.858,71	5.044,11
Capítulo II	2.288,34	2.566,40	2.543,37	4.199,44	2.140,41	2.065,41
Capítulo III	512,28	632,38	578,44	779,38	1.073,38	1.073,38
Capítulo IV	3.782,44	4.131,51	3.552,71	3.700,02	3.500,89	3.375,89
Capítulo V		0,00	0,00			
Gastos Corrientes	11.953,76	12.573,49	11.955,68	13.645,04	11.573,38	11.558,78
AHORRO BRUTO PRESUPUESTARIO	367,90	-1.529,70	11,64	-1.667,43	409,00	319,05
Capítulo VI	124,30	2,09	141,60	141,60	0,00	0,00
Capítulo VII	184,64	165,64	208,64	208,64	210,00	215,00
Ingresos de Capital	308,94	167,73	350,24	350,24	210,00	215,00
Capítulo VI	698,69	769,47	562,39	607,82	368,33	248,33
Capítulo VII	1.148,11	1.192,52	1.032,93	981,19	791,19	706,19
Gastos de Capital	1.846,80	1.961,99	1.595,32	1.589,01	1.159,52	954,52
SALDO DE OPERACIONES DE CAPITAL	-1.537,86	-1.794,26	-1.245,08	-1.238,77	-949,52	-739,52
DEF/SUP PRESUPUESTARIO NO FINANCIERO	-1.169,96	-3.323,96	-1.233,44	-2.906,20	-540,52	-420,47
Capítulo VIII	268,60	0,19	232,80	0,00	180,00	70,00
Capítulo IX (Emisión)	1.328,32	1.936,65	1.479,39	3.521,44	1.290,08	1.471,94
Ingresos Financieros	1.596,92	1.936,84	1.712,19	3.521,44	1.470,08	1.541,94
Capítulo VIII	287,46	354,59	335,66	335,66	235,66	235,66
Capítulo IX	139,50	139,50	143,09	143,09	143,09	397,09
Gastos Financieros	426,96	494,09	478,75	478,75	378,75	632,75
SALDO DE ACTIVOS FINANCIEROS	-18,86	-354,40	-102,86	-335,66	-55,66	-165,66
VARIACIÓN NETA DE PASIVOS FINANCIEROS	1.188,82	1.797,15	1.336,30	3.378,35	1.147,00	1.074,85
Total Ajustes Contabilidad Nacional (Datos Provisionales)	-215,00	-2.314,35	-134,00	1.370,35	-606,48	-654,38
Transferencias de la Admin. Central y S.S.		164,00	0,00	164,00	164,00	100,00
Tras. Fondos Comunitarios		-65,00	0,00	-65,00	-65,00	-60,00
Capacidad/Necesidad Universidades y Transferencias internas		50,00	75,00	50,00	50,00	75,00
Reacudación Incierta		-155,00	-90,00	-155,00	-155,00	-155,00
Aportaciones de Capital		-341,00	-250,00	-341,00	-241,00	-241,00
Otros Ajustes		-15,00	0,00	-15,00	-290,59	-422,49
Otras Unidades consideradas como AAPP (Incluye Agencia Valenciana de Salud y Servicios Sociales)		-351,00	-110,00	-351,00	-309,89	-191,89
Sanidad y Servicios Sociales transferidos		241,00	241,00	241,00	241,00	241,00
Ajuste Mecanismo pago a proveedores (Incluye Sanidad, Serv.Soc. y Resto*)		-1.842,35		1.842,35		
CAPACIDAD NECESIDAD DE FINANCIACIÓN SEC-95	-1.384,96	-5.638,31	-1.367,44	-1.535,85	-1.147,00	-1.074,85
Programa de Inversiones Productivas		0,00	0,00			
Mecanismo de pagos (ajuste anterior a 2011 Sanidad y resto)		981,16				
CAPACIDAD NECESIDAD DE FINANCIACIÓN a Efectos de objetivo de Estabilidad Presupuestaria	-1.384,96	-4.657,15	-1.367,44	-1.535,85	-1.147,00	-1.074,85
% PIB Regional sobre el PEF enviado	-1,3%	-4,5%	-1,3%	-1,5%	-1,1%	-1,0%
PIB REGIONAL	104.687.331	104.309.693	108.675.918	102.408.613	104.354.377	107.485.008

III. EVOLUCIÓN DE LA SITUACIÓN FINANCIERA. PERIODO 2011-2014

4) EVOLUCIÓN DEL ENDEUDAMIENTO

Evolución del límite de endeudamiento derivado de los Acuerdos del Consejo de Política Fiscal y Financiera en materia de endeudamiento de las Comunidades Autónomas

	Saldo a 31/12/2010	Saldo a 31 de diciembre			
		2.011	2.012	2.013	2.014
Nuevo Endeudamiento			1.902,43	1.368,58	1.296,43
Programa de Inversiones			0,00	0,00	0,00
Activos Financieros					
Déficit			1.535,85	1.147,00	1.074,85
Aplazamiento liquidaciones			221,58	221,58	221,58
Otros- Deuda 2011 no emitida			145,00		
Saldo a 31/12 de	18.404,00	20.202,70	22.105,13	23.473,70	24.770,14
Previsión ajustes por APP	559,40	559,30	523,20	500,70	478,80

NOTA: se parte del saldo a 31/12/2010

APP. Asociaciones público-privadas

	Saldo a 31 de diciembre			
	2.011	2.012	2.013	2.014
Nuevo endeudamiento	0,00	1.902,43	1.368,58	1.296,43
Préstamos				
Largo plazo				
Corto plazo				
Valores				
Largo plazo		1.902,43	1.368,58	1.296,43
Corto plazo				
Saldo a 31/12 de	20.202,70	22.105,13	23.473,70	24.770,14

NOTA: El presente cuadro no incluye (a diferencia del cuadro III.3) el importe de la deuda adicional asociada al mecanismo extraordinario de financiación de pago a proveedores, al considerar que el importe quedará supeditado al volumen final que se acepte por los proveedores que se quieran acoger al mismo, así como a la autorización que a tal efecto efectúe el Ministerio de Hacienda.

VENCIMIENTOS DE LA DEUDA POR TRIMESTRES 2012

Millones de euros

	Trimestre 1			Trimestre 2			Trimestre 3			Trimestre 4			Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Sept	Octubre	Noviem	Diciem	
1.- ADMINISTRACIÓN GENERAL Y 00.AA	581,57	650,88	139,59	1.344,83	1.632,12	487,45	72,05	98,03	0,22	0,07	0,00	2.329,27	7.336,07
A.- Valores (A1 + A2)	370,95	514,26	2,09	100,13	1.472,69	5,03	10,05	98,03	0,22	0,07	0,00	894,89	3.468,41
A.1.- Valores a corto plazo	370,95	14,26	2,09	0,13	1.472,69	5,03	10,05	20,20	0,22	0,07	0,00	894,89	2.790,58
A.2.- Valores a largo plazo	0,00	500,00		100,00	0,00	0,00		77,83					677,83
B.- Prestamos (B1 + B2)	210,62	136,62	137,50	1.244,70	159,43	482,42	62,00	0,00	0,00	0,00	0,00	1.434,38	3.867,66
B.1.- Préstamos a corto plazo	208,62	136,62	137,50	1.244,70	142,60	482,42	60,00					1.434,38	3.846,83
B.2.- Préstamos a largo plazo	2,00				16,83		2,00						20,83
2.- UNIVERSIDADES Y RESTO DE ENTES	22,60	49,00	114,60	22,10	9,20	182,30	39,40	1,50	56,80	7,70	11,80	266,60	783,60
A.- Valores (A1 + A2)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
A.1.- Valores a corto plazo													0,00
A.2.- Valores a largo plazo													0,00
B.- Prestamos	22,60	49,00	114,60	22,10	9,20	182,30	39,40	1,50	56,80	7,70	11,80	266,60	783,60
B.1.- Préstamos a corto plazo	20,50	31,80	81,30	9,00	3,50	129,90	7,60	1,40	14,40	0,00	11,20	211,20	521,80
B.2.- Préstamos a largo plazo	2,10	17,20	33,30	13,10	5,70	52,40	31,80	0,10	42,40	7,70	0,60	55,40	261,80
TOTAL VENCIMIENTOS (1 + 2)	604,17	699,88	254,19	1.366,93	1.641,32	669,75	111,45	99,53	57,02	7,77	11,80	2.595,87	8.119,67
Previsión ejecución Capítulo 9 de gastos		50,00			16,83			76,26					143,09

Supuesto:

- Se incluyen líneas de crédito tanto Generalitat como empresas SEC95
- Se incluyen todos los confirmings

RELACION DE INMUEBLES PATRIMONIALES DE POSIBLE ENAJENACION

LOCALIDAD	DIRECCION	TIPOINMUEBLE	SUPERFICIE	TASACION (Euros)
SAGUNTO	C/ Rafael Alberti n° 5 La Pinaeta	Urbano/Solar; sin uso	Superficie solar 400 m2	575.569,54
LA POBLA DE FARNALS	Parc. 5.5. de la U.E. SU 5.1	Urbano/Solar; sin uso	Superficie 242,03 m2	361.079,04
CARCAIXENT	Parc. B2-2 Sector Nord	Urbano/Solar; sin uso	Superficie solar 1285,83 m2 y edificabilidad maxima 1478,71m2 superficie del solar	49.893,42
ALICANTE	Parc. 2.2. Ptda. Los Angeles sector 11/10 "Garbinet Norte"	Urbano/Solar; sin uso	1000 m2 y edificabilidad maxima 2260 m2	1.136.780,00
ALICANTE	Ptda. Los Angeles, Sector 11/9, Benisaudet,Parcela 2.2.	Urbano/Solar; sin uso	Pendiente	4.304.321,90
CASTELLON	C/ Ramon y Cajal, n° 40	Urbano/Solar; sin uso	Superficie solar 228 m2	480.418,12
CASTELLON	C/ Francesc Vidal y Barraquer, 9	Urbano/Solar; sin uso	Superficie del solar 966,62m2 y edificabilidad maxima 579,97 m2de techo	355.870,00
CASTELLON	Parcela LXXVIII (Lledó) C/ Prades Safont. Manzana 5 Parc. C1	Urbano/Solar; sin uso	Superficie del solar 865,30 y edificabilidad maxima 519,18 de techo	318.568,00
ALBAL	Parcela UE-2 C/ Alcasser, 30	Urbano/Solar; sin uso	Superficie del solar 756,09 y edificabilidad maxima 2538,67	888.534,50
PATERNA	Finca sector 1 C/ Algepser	Urbano/Solar; sin uso		1.366.757,39
SAGUNTO	Parcela M-E 1-5	Urbano/Solar; sin uso	Superficie parcela 1743,72 m2 Superficie maxima edificable 3487,44m2	2.266.836,00
VALENCIA	Cl Joaquín Ballester, 17	Urbano/Solar; sin uso		403.058,36
VALENCIA	C/ Colón, 32	Urbano/ Residencial, Conselleria de Industria, Comercio e Innovación (S.C.)	Superficie de parcela 1439m2 y superficie construida total 6574 m2	26.606.046,00
VALENCIA	C/ Colon 78	Urbano/ Residencial ; Conselleria Bienestar Social (D.G. de Serviciosconstruida Sociales)	Superficie 499,38m2 de techo	2.696.652,00
	C/ Colon, 80	Urbano/ Residencial ; Conselleria Bienestar Social (D.G. de Serviciosconstruida Sociales)	Superficie de parcela 372,98m2 y sup construida 1952,24m2	8.870.772,00
VALENCIA	Cigüña C/ Amadeo de Saboya, 2	Urbano/ Residencial (Conselleria Bienestar Social C. Agricultura Pesca Alimentación	pendiente	51.807.600,00
VALENCIA	C/ Naquera, 9	Urbano/ Residencial; D.G. de la Mujer y por Igualdad	pendiente	1.697.082,03
MADRID	C/ Españolito, 25 Planta baja	Urbano / Residencial; Delegación de la Comunidad Valenciana en Madrid	Superficie 356,69 m2	1.417.725,05
MADRID	C/ Españolito, 25 Plaza Garaje num. Tres	urbana/plaza de garaje	Superficie 35,36 m2	63.000,00
MADRID	C/ Españolito, 25 Plaza Garaje num. Ocho	urbana/plaza de garaje	Superficie 36,57 m2	67.500,00
MADRID	C/ Españolito, 25 Plaza Garaje num.nueve	urbana/plaza de garaje	Superficie 34,54 m2	67.500,00
MADRID	C/ Españolito, 25 Plaza Garaje num. Diez	urbana/plaza de garaje	Superficie 29,55 m2	67.500,00
MADRID	C/ Españolito, 25 Plaza Garaje num. Once	urbana/plaza de garaje	Superficie 33,06 m2	67.500,00
MADRID	C/ Españolito, 25 Planta primera	Urbano / residencial	Superficie 484,92 m2	1.927.396,98
RIBARROJA	Unidad Ejec. Vella 9 N 16-5	Urbano/Solar (Sin uso, condominio pendiente de inscripción a favor de la Generalitat)		201.857,29

LOCALIDAD	DIRECCION	TIPOINMUEBLE	SUPERFICIE	TASACION (Euros)
RIBARROJA	Unidad Ejec. Vella 9 N 16-7	Urbano/Solar (Sin uso, condominio pendiente de inscripción a favor de la Generalitat)		201.857,29
MOXIENT	REPARC. Sector 7B	Urbano/Solar; sin uso	Superficie parcela 2668 m2	216.108,00
ALMORADI	Avda. Orihuela 28 esquina calle Rojasles	Urbano/Solar; sin uso	Superficie parcela 183,7 m2 Superficie edificable 734,8 m2	56.082,22
ONDA	C/ Font de Lioscos (Los Arcos)	Complejo/ suelo no urbanizable; sin uso, adscrita Sanidad	Superficie catastral 10710 m2 y Registral 9769 m2	193.336,30
ELCHE	c/ Bahía 85. adjudicación por reparcelación en condominio con Ayuntamiento	Urbano/Solar (Condominio 56,89 % de la Generalitat)	Superficie total del solar 1,242,16m2	208.890,98
ELCHE	c/ Islas Canarias 7. Adjudicado por Reparcelacion	Urbano/Solar; sin uso	superficie 2,524,74	979.600,00
SAGUNTO	Parcela M1-5 Manzana M Sector B PERI 7 Condominio de un 28,3041 %	Urbano/Solar; sin uso	pendiente	0,00
SAGUNTO	Parcela MD-1 Sector D PERI 7	Urbano/Solar; sin uso	pendiente	415.298,00
VALENCIA	C/ Hernan Cortes, 7-4a-7	Urbano	pendiente	0,00
VILAFRANCA DEL CID	CS-803 PK 3800	Casilla Peon caminero; sin uso	pendiente	0,00
CHESTE	C/ Baron de Cheste, 13	Urbano/Solar; sin uso	Superficie 173 m2	155.000,00
CHESTE	C/ Vicente Blasco Ibanez, 26	Urbano/Solar; sin uso	Superficie 308 m2	225.000,00
CHESTE	parcela 140 sector 3 de cheste	urbana/solar	Superficie 321,06 m2 y edificabilidad 1284,23 m2	602.721,00
CREVILLEN	Calle Sagrado Corazon de Jesus, 15	Urbano/Edificio	pendiente	135.083,69
ONTINYENT	solar F1 U.E. ALM-1 D C/Esteve Urgelles manzana 1	Urbano/solar		342.022,00
PUEBLA DE VALLBONA	solar crta. Valencia-Ademuz	Urbano/solar	pendiente	0,00
VALENCIA	C/ Napoles y Sicilia, 6	Urbano/Centro historico,protegido/Uso residencial,plurifamiliar/ Uso pormenorizado,sistema local servicio publico	Superficie parcela 834m2 Parcela construida 3.884,32m2	4.181.620,14
VALENCIA	C/ Flora,7	Urbano/solar sin uso	pendiente	3.407.512,00
VALENCIA	C/Miguelete	URBANO-EDIFICIO	pendiente	8.299.264,00
PATERNA	Parque Tecnologico parc. 172 , 174, 176 y 178	URBANO-EDIFICIO	pendiente	5.263.437,06
VALENCIA	294 plazas de garaje Velluters	Urbanas/Plazas de Garaje	pendiente	5.813.593,25
VALENCIA	C/ Napoles y Sicilia, 10	Urbano/Centro Historico,Protegido/Residencial Plurifamiliar	Superficie de parcela 380,51 m2 Parcela construida 2,158,89 m2	2.851.979,01
TOTAL				141.614.222,56

GENERALITAT
VALENCIANA

CONSELLERIA D'HISENDA I
ADMINISTRACIÓ PÚBLICA

Palau, 12
46003 VALENCIA
Tel. 96 386 62 00
Fax 96 386 51 37

En el marco de los Acuerdos del Consejo de Política Fiscal y Financiera del pasado 6 de marzo, del proyecto de Ley de Presupuestos Generales del Estado para el 2012, y una vez aprobada la liquidación del Presupuesto de la Generalitat del 2011, sector Administración, es necesario adoptar las medidas oportunas que permitan asegurar el cumplimiento de las obligaciones que para el presente ejercicio y en materia de déficit se han fijado para las Comunidades Autónomas. Medidas que en todo caso se adoptan sobre la base de un criterio fundamental, en orden a su aplicación, la no afectación del nivel de prestación de los servicios públicos competencia de la Generalitat.

 La plasmación concreta de las medidas se articula en torno a dos actuaciones, por un lado la no disponibilidad de determinados créditos presupuestarios, y por otro una limitación en la fase de Reconocimiento de Obligaciones. La efectividad de ambas medidas queda complementada con un mandato para que el centro directivo competente en materia de Presupuestos proceda a revisar el nivel de ejecución del presupuesto, con el fin de asegurar no solo el cumplimiento de los compromisos mencionados, sino una eficaz asignación de los recursos. El objetivo es permitir la óptima aplicación de los recursos presupuestarios disponibles, así como asegurar una ejecución flexible, eficaz y rigurosa de un Presupuesto de las dimensiones y complejidad que ha alcanzado el de la Generalitat. En tal sentido, el Acuerdo incluye las salvaguardias necesarias en orden a asegurar la cobertura de actuaciones ineludibles en las áreas tradicionales de prestación de servicios públicos esenciales, tales como Sanidad, Educación, Servicios Sociales.

Por todo ello, a propuesta del Conseller de Hacienda y Administración Pública, el Consell de la Generalitat

ACUERDA

Primero

Con el objeto de asegurar los objetivos de contención del gasto público, sin comprometer la adecuada prestación de servicios públicos, se declara la no disponibilidad en un 20% de los créditos de los capítulos IV, VI y VII debiendo estar a disposición de la Conselleria de Hacienda y Administración Pública antes del próximo 15 de mayo, siendo las Subsecretarías de cada Conselleria las responsables, de asegurarla y facilitarla.

Se limita el reconocimiento de obligaciones durante el presente ejercicio, de forma que no supere, dentro de cada sección presupuestaria, el porcentaje del 85% en los capítulos del párrafo anterior del vigente presupuesto de gastos. Todo ello aplicado sobre los datos contables relativos al presupuesto definitivo al 24 de abril de 2012.

Segundo

Sin perjuicio de lo previsto en el apartado anterior, el presente Acuerdo no afectará a la ejecución de:

- 1.- Los créditos afectos a fondos finalistas.
- 2.- Determinados créditos afectos a los programas detallados en el Anexo I y II, y que dan cobertura a la prestación de los servicios básicos en materia de educación concertada y universitaria, gastos de funcionamiento de los centros públicos hospitalarios y de enseñanza, prestaciones farmacéuticas, y los programas sectoriales relativos a la acción social:

Tercero

a) En cualquier caso, lo dispuesto en el presente Acuerdo no será de aplicación a las siguientes secciones presupuestarias: 01, 02, 03, 04, 17 y 24.

b) Los citados límites no serán de aplicación a los incrementos presupuestarios que con posterioridad al presente Acuerdo puedan producirse en los capítulos afectados.

c) Asimismo, la Comisión Delegada del Consell de Hacienda y Presupuestos, con carácter excepcional y a propuesta de la Conselleria de Hacienda y Administración Pública, podrá autorizar la revisión de los límites.

Cuarto

Complementariamente a lo dispuesto en los apartados anteriores, los créditos que en la fecha del presente Acuerdo figuren en situación de Disponible y/o Retenidos para gastar; serán objeto de análisis por la Dirección General de Presupuestos y Gastos, la cual remitirá a la Intervención General de la Generalitat la relación de los créditos cuya gestión quedará revisada. Esta Relación deberá ser ratificada por la Comisión Delegada del Consell de Hacienda y Presupuestos.,

Quinto

De acuerdo con el Decreto 28/2012, de 3 de febrero, del Consell, por el que crea la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat, las consellerias deberán presentar a la citada Comisión Interdepartamental, antes del 15 de mayo de 2012, la relación de las medidas de austeridad correspondientes a los importes que queden afectados por el cumplimiento de los establecido en el apartado primero del presente acuerdo.

Sexto

Las diferentes Consellerias deberán reajustar sus prioridades de gasto a los efectos de cumplir con lo dispuesto en el presente Acuerdo.

La Conselleria de Hacienda y Administración Pública deberá dar cuenta al Consell de todas las actuaciones realizadas al amparo de presente Acuerdo.

Valencia, a 27 de abril de 2012.

EL CONSELLER DE HACIENDA Y ADMINISTRACIÓN PÚBLICA

José Manuel Vela Bargues

APROBADO POR EL CONSELL
EN LA REUNIÓN DEL DÍA

27 ABR. 2012

EL VICEPRESIDENTE Y SECRETARIO,

JOSÉ CÍSCAR BOLUFER

ANEXO I: PROGRAMAS PRESUPUESTARIOS EXCLUIDOS POR CAPÍTULOS

141.10 Justicia	VI
313.20 Drogodependencias y otras Adicciones	IV, VI
412.22 Asistencia Sanitaria	IV, VI
412.23 Prestaciones Farmacéuticas	IV
412.24 Prestaciones Externas	IV, VI
412.27 Prestaciones Externas Complementarias	IV, VI
412.28 Salud Mental y Atención Sanitaria de Media y Larga estancia	IV, VI
313.10 Servicios Sociales	IV, VI, VII
313.30 Familia y Adopciones	IV, VI
313.40 Integración Social del Discapacitado	IV, VI, VII
313.50 Integración de la Inmigración	IV, VI
313.60 Ordenación de la dependencia y gestión de Ce	IV, VI
323.10 Promoción de la Mujer	IV, VI
313.70 Ordenación y prestaciones de la dependencia	IV

ANEXO II: LINEAS DE SUBVENCIÓN EXCLUIDAS

Miles de €

9	42220	T2458000	Financiación Convenios Entidades Locales construcción centros escolares Primaria	194,48
9	42230	T2464000	Financiación Convenios Entidades Locales construcción centros escolares Secundaria	296,74
9	42220	T0827000	Transporte escolar. Ayudas individualizadas Población Dispersa.	1.256,78
9	42220	T1572000	Financiación transporte y comedor C.específicos de Educación Especial	1.971,00
9	42220	T0061000	Ayuda alum. Centros Concert. y acog. conv. E.I./PRIM/EE.	306.672,00
9	42220	T0067000	Gratuidad libros de texto	49.828,00
9	42230	T0083000	Ayudas Alumnado Centros concertados que imparten CFGM	26.210,04
9	42230	T0084000	Ayudas alumnado C. conc. que imparten CFGS	12.034,04
9	42230	T0085000	Ayudas alumnado Centros concertados que imparten Bachillerato	22.091,98
9	42260	T0097000	Subvención Universidades públicas de la Comunitat Valenciana	230.550,10
9	42220	T0829000	Comedores escolares	33.664,00
9	42230	T1574000	Ayudas alumnado Centros concertados y acog. conv. ESO	229.235,00
9	42260	T1835000	Gastos financieros plan financiación inversiones Universidades	22.075,82
9	42220	T5598000	Ayudas escolar.c.Ed.Infantil 1er.ciclo de titular.de corp.locales y de titularidad privada	30.615,83
9	42260	T5770000	Amortización capital del plan de financiación de inversiones Universidades	23.879,34
9	42260	T6985000	Subvención Universidades públicas de la Comunitat Valenciana	537.950,00
11	76110	T5013000	Feria Muestrario Internacional Financiación Inversiones	17.207,06
11	76110	T7530000	Feria Muestrario Internacional Financiación Inversiones	2.450,00
16	14110	T1675000	Subvenciones a Colegios de Procuradores de la Comunitat Valenciana	2.370,71
16	14110	T1674000	Subvenciones a Colegios de Abogados de la C.V.	18.569,00
20	61260	T5037000	Ampliación Plan de Modernización Feria Valencia	6.400,00
20	61260	T5061000	Ampliación Plan Modernización Feria Valencia Amortización	11.954,80
22	46260	T7400000	Subvención partidos políticos	1.764,00
22	22110	T0464000	Participación Consorcio de Bomberos Gastos de funcionamiento	22.171,04
				1.611.217,28

GASTOS DE PERSONAL		Instituto Valenciano de Investigaciones Agrarias	10.991,00
		Instituto Valenciano de la Juventud	6.287,42
		Instituto Valenciano de Estadística	1.732,43
		Instituto Valenciano de Seguridad y Saludo en el Trabajo	11.775,03
		Agencia Valencian de turismo	9.160,00
		Instituto Valenciano de Arte Moderno	3.450,85
		Teatros de la Generalitat Valenciana	3.917,26
		Instituto Valenciano del Audiovisual Ricardo Muñoz Suay	1.320,03
		Instituto Valenciano de la Música	5.023,56
		Servicio Valenciano de Empleo y Formación	30.356,00
			84.013,58

INFORME COMPLEMENTARIO AL PEF 2012-2014 DE LA GENERALITAT VALENCIANA SECTOR PÚBLICO EMPRESARIAL Y FUNDACIONAL

- Entre las **MEDIDAS EN MATERIA DE CONTENCIÓN DEL GASTO PÚBLICO** que se han adoptado o se van a adoptar por la Generalitat a lo largo del ejercicio 2012 cabe destacar:

Primero. Aplicación de Planes de Austeridad y Racionalización.

En la Comunidad Valenciana, se ha ejecutado un Plan de Austeridad del sector público empresarial y fundacional en el ejercicio 2010 y un Plan de Racionalización del sector público fundacional en el ejercicio 2011.

En el momento de aprobarse por parte del Consell el **Plan de Austeridad 2010**, el 14 de mayo de 2010, existían un total de 38 fundaciones públicas, definidas como aquéllas en las que la GVA ostenta más del 50% del capital fundacional. Mediante este Plan se redujo en 9 el número de fundaciones y, además se acordó la extinción de 6 sociedades mercantiles.

Por su parte, el **Plan de Reestructuración 2011 del Sector Público Fundacional, aprobado en el Consell del 2 de Diciembre de 2011**, estableció la supresión de 9 fundaciones públicas, y de una sociedad mercantil. Por ello, el número total de fundaciones disminuirá de 29 a 20, una reducción del 31%, eliminándose además una sociedad mercantil. Considerando el efecto combinado de ambos Planes (2010 y 2011), el número total pasa de 38 a 20, una reducción del 47% a la que habría que añadir también la eliminación de la sociedad mercantil. Las entidades afectadas por este Plan son las siguientes:

- Fundación medioambiental de la CV Buseo
- Fundación de la CV para la calidad de la educación
- Fundación de la CV para la prevención de riesgos laborales
- Foment del cooperativisme, fundación de la CV
- Fundación de la CV para la investigación en el hospital universitario Dr. Peset de Valencia
- Fundación Valenciana de la Calidad
- Fundación de la CV Agua y Progreso
- Fundación Pro Sport de la CV
- Fundación de la CV Costa Azahar Festivals
- Instituto para la acreditación y evaluación de las prácticas sanitarias, S.A. (sociedad mercantil).

Con respecto a este Plan, cabe destacar:

- La integración de 2 fundaciones (Fundación de la CV para la calidad de la educación y Fundación valenciana de la calidad) y de una sociedad

mercantil (Instituto para la acreditación y evaluación de las prácticas sanitarias), en una entidad de derecho público.

- La integración de la Fundación de la CV para la investigación en el Hospital Universitario Dr. Peset en otra fundación dependiente de la Conselleria de Sanidad, Fundación para el Fomento de la Investigación Sanitaria y Biomédica de la CV.

De las 9 fundaciones y la sociedad mercantil afectadas por el Plan de Racionalización 2011, 9 han adoptado formalmente los acuerdos de extinción/fusión, y una última está pendiente.

Tras ambos planes de reestructuración, el sector público empresarial y fundacional de la Generalitat incluye un total de **70 entidades**, con el siguiente detalle:

- 27 sociedades mercantiles públicas con participación mayoritaria (directa o indirecta) y minoritaria de la Generalitat.
- 23 entidades de derecho público
- 20 fundaciones

La normativa vigente en la Comunidad Valenciana (Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-Financiero del Sector Público Empresarial y Fundacional) establece que, a partir de la entrada en vigor del decreto ley y durante el ejercicio 2012, **no se procederá a la creación de entes del sector público de la Generalitat, excepto la creación de la Corporación Pública Empresarial Valenciana y los que se pudieran producir como consecuencia de la ordenación y reestructuración del sector.**

A efectos comparativos con otras CC.AA., y según el Inventario de Entes dependientes de las CC.AA. del Ministerio de Economía y Hacienda, a fecha de Julio de 2011 la Comunitat Valenciana era la 6ª autonomía por número total de entes, por detrás de Cataluña, Andalucía, Madrid, Baleares y Galicia.

Como principales **indicadores** que caracterizan el sector público instrumental, cabe destacar que dispone de 5.822 puestos de plantilla (contratos laborales indefinidos y personal funcionario) y 1.733 puestos de otro personal (fundamentalmente, personal laboral temporal). Según las cuentas anuales auditadas del ejercicio 2010, el importe neto de la cifra de negocios –esto es los ingresos propios- es de 553,727M€, con un presupuesto de gastos para 2012 de 1.979,993M€.

Nos encontramos con **un sector público instrumental muy heterogéneo**, por tres razones fundamentales:

- Por su naturaleza jurídica: entidades de derecho público, sociedades mercantiles y fundaciones
- Por la diversidad de funciones y servicios públicos que desarrollan: construcción de infraestructuras, grandes proyectos, actividades culturales, provisión de servicios de bienestar social, transporte público,..

- Por el grado de orientación al mercado de sus actividades, que condiciona la mayor o menor dependencia de los ingresos propios o de los recursos presupuestarios.

Segundo. Aplicación de medidas inmediatas de austeridad y contención del gasto público.

La Conselleria de Economía, Industria y Comercio creó, a principios de la legislatura, una **Secretaría Autónoma del Sector Público Empresarial** que asume, entre otras, las funciones de planificación y ordenación del sector público empresarial, así como su control y evaluación. Con ello, se inicia una nueva estrategia basada en tres ejes:

- **Eje Normativo:** Se aprueba el mencionado **Decreto Ley 1/2011, de 30 de septiembre**, del Consell, de Medidas Urgentes de Régimen Económico-Financiero del Sector Público Empresarial y Fundacional y se crea una empresa pública, la Corporación Pública Empresarial Valenciana, con el objeto de articular, mediante la coordinación y el control, un sector público empresarial saneado, eficaz en el cumplimiento de los objetivos del Consell, eficiente y orientado al servicio del interés general y a la creación de valor público y privado.

En noviembre del ejercicio 2011, por **resolución del conseller de Economía, se aprobaron las instrucciones relativas a la implementación de las disposiciones transitorias del Decreto 1/2011** en materia de retribuciones del personal directivo, adaptación de instrucciones sobre contratación y adhesión al arbitraje de consumo, habiendo concluido el período de adaptación.

Cabe destacar que, a partir del mes de abril del presente ejercicio, **las retribuciones del personal directivo del sector público empresarial y fundacional no superan las retribuciones fijadas en cómputo anual para los Directores Generales de la Generalitat y que en 2012 se cifran en 55.391,06 euros**. El ahorro conseguido con la adaptación de los contratados al Decreto Ley 1/2011 se cifra en 358.788,53 euros en cómputo anual.

Asimismo, en cumplimiento del artículo 16, el Consell aprobó, el pasado 9 de marzo, un acuerdo en el que, con el objeto de facilitar la patrimonialización y posterior reordenación y reestructuración del sector público empresarial y fundacional, así como para facilitar el acceso a la financiación, la Generalitat asume la titularidad de parte de la deuda por operaciones formalizadas con entidades de crédito, el BEI, el ICO y el Instituto Valenciano de Finanzas por un importe máximo de 3.400 millones de euros. En el mismo acuerdo se autoriza al Instituto Valenciano de Finanzas para que, previo acuerdo favorable de la Comisión Delegada del Consell de Hacienda y Presupuestos, adopte los acuerdos, disposiciones y suscriba los contratos que sean necesarios para la ejecución del mismo. Este acuerdo no es de ejecución inmediata, sino que se irá ejecutando a medida que la situación lo requiera.

Por otra parte, el Decreto Ley 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana, recoge una serie de medidas urgentes que afectan al personal del sector público empresarial y fundacional, con el objetivo de facilitar la reducción del desequilibrio presupuestario.

- Eje Estratégico: la elaboración del Plan de Racionalización y Reestructuración del sector público empresarial y fundacional se inició el 13 de marzo de 2012, fijando una fecha límite para disponer de sus conclusiones y la hoja de ruta (antes del verano de 2012). En la medida de lo posible, la Generalitat tiene el compromiso de finalizar esta etapa con anterioridad a la fecha límite. El objetivo es que los presupuestos de 2013 de la Generalitat recojan la nueva estructura del sector público empresarial y fundacional y completar, durante el segundo semestre de este año, las operaciones societarias de racionalización y reestructuración más importantes.

Está previsto que en la primera quincena del mes de mayo, el Gobierno Valenciano apruebe el mapa de la nueva configuración del sector público empresarial y fundacional, en el que se prevé una reducción significativa del número de entes, basado en criterios tales como: materialización de sinergias, análisis patrimoniales y estudio de las posibles desinversiones, viabilidad económico-financiera, estrategia de recursos humanos y estudio de posibilidades de colaboración público-privada y sus consecuencias.

Entre los principios fundamentales del mismo, cabe destacar:

- Reducción significativa de entidades, con una nueva configuración de las mismas en seis sectores de actividad agrupados en las siguientes actividades: promoción cultural y ocio, construcción y gestión de infraestructuras, medio ambiente, transportes y movilidad metropolitana, apoyo a sectores productivos y bienestar social.
- Tipología de operaciones, con varios escenarios posibles: Holdings, fusión/absorción, externalización e internacionalización. La nueva configuración del sector público empresarial y fundacional persigue, entre otros objetivos, su reducción.
- Ejecución de la función de unificación de la supervisión económico-financiera por parte de una entidad de nueva creación: la Corporación Pública Empresarial Valenciana (CPEV). La Corporación no es una empresa pública más, sino que tiene un importante componente transversal y desarrollará funciones de control económico financiero de todas las entidades del sector público empresarial.
- Eje Presupuestario: el presupuesto de gastos del sector público empresarial de la Generalitat se ha reducido en 818M€ en el ejercicio 2012 (un 30% con respecto a 2011).

Tercero. Aprobación del Decreto Ley 1/2011 de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-Financiero del Sector Público Empresarial y Fundacional, y creación de la Corporación Pública Empresarial Valenciana (CPEV).

El proceso de racionalización y reestructuración del sector público empresarial se inicia con la **aprobación de este decreto ley** a principios de octubre del ejercicio 2011, al que seguirán otras iniciativas legislativas y de planificación que permitan la consecución de los objetivos previstos. Se trata de sentar las bases para la mejora de la gestión del sector público instrumental. Como principales características, cabe destacar:

- **Ámbito de aplicación:** empresas públicas de la Generalitat y fundaciones del sector público de la Generalitat.
- El conseller de economía podrá dictar instrucciones de obligado cumplimiento sobre materias que se especifican en el Decreto-ley (presupuestación, control y optimización del gasto corriente, optimización de los procesos de control y gestión de las inversiones, régimen de control interno, organización, planes anuales de actuación y planificación estratégica, sistemas centralizados de información y gestión, políticas de personal y sistema de evaluación por objetivos para el abono de la productividad, contratación, etc), pudiendo dictarse dichas instrucciones de manera conjunta con el conseller de hacienda.
- Bajo determinadas circunstancias, los entes deberán presentar un Plan de Saneamiento y/o Plan de Pagos, en el que se indicarán las medidas correctoras. El seguimiento y, en su caso, el establecimiento de medidas correctoras de ambos Planes, corresponderá a la persona titular de la conselleria con competencia en materia de economía.
- Cuando se cumplan determinadas circunstancias recogidas en el Decreto-ley, los entes contarán con un auditor interno, o bien, el órgano colegiado de gobierno de los mismos constituirá un comité de auditoría. Además, cuando en la actuación de los entes se den determinados hechos, detallados en el Decreto-ley, se podrán adoptar medidas adicionales de control, que serán aprobadas por la Comisión de Hacienda y presupuestos.
- La coordinación y el control del endeudamiento de los entes del sector público, se llevará a cabo de manera centralizada por el Instituto Valenciano de Finanzas, en colaboración con la futura Corporación Pública Empresarial Valenciana.
- La Generalitat podrá asumir, total o parcialmente, la titularidad de la deuda de los entes del sector público que computen en términos del Sistema Europeo de Cuentas Regionales (SEC 95).
- El límite de la cuantía de las retribuciones a percibir por el personal que ocupe puestos directivos será el establecido para los altos cargos de la administración de la Generalitat.
- Con carácter general, no se podrán realizar abonos en concepto de productividad mientras el ente se encuentre sometido a un Plan de Saneamiento o a un Plan de Pago a Proveedores.
- En el plazo máximo de 8 meses a partir de la entrada en vigor del Decreto-ley, el conseller de economía elevará al Consell para su

aprobación un Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial y Fundacional.

- A partir de la entrada en vigor de este Decreto-ley y en un plazo máximo de 6 meses desde su entrada en vigor, los entes del sector público deberán ajustarse a lo dispuesto en materia de regulación del personal directivo.

Asimismo, el decreto ley prevé la **creación de la Corporación Pública Empresarial Valenciana**. La Corporación es una entidad de derecho público, sometida al derecho privado, que englobará un total de 45 entes del sector público empresarial.

La Corporación actuará como tenedora y gestora, con amplias facultades de disposición dentro de los límites legales, de las acciones que la Generalitat posee en las sociedades mercantiles participadas. Por lo tanto, ejercerá el control de sus sociedades participadas directamente a través de los respectivos Consejos de Administración. En el caso de las entidades de derecho público, el control de los entes incluidos en la Corporación se efectuará vía descentralización de las competencias que el Decreto Ley atribuye al Conseller de Economía en la Corporación. Las funciones de coordinación, control y supervisión a desarrollar por la Corporación serán sin perjuicio del control funcional de cada ente, que seguirá residiendo en la consellería de adscripción del mismo.

En términos generales, la Corporación ejercerá amplias facultades de coordinación, control económico-financiero y supervisión de las 45 empresas públicas que controle. En particular, son funciones de la Corporación consideradas explícitamente en la ley de creación,

- Desarrollar funciones y servicios transversales comunes, tendentes a la generación de economías de escala y a una mayor eficiencia operativa.
- Diseñar, aprobar y vigilar el cumplimiento por parte de los entes de instrucciones y planes operativos relativos a su gestión interna.
- Proponer y supervisar la ejecución de las medidas de control previstas en el Decreto Ley de Régimen Económico Financiero que se puedan dictar para las empresas públicas.
- Desarrollar y ejecutar el Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial, impulsando las operaciones societarias (fusiones, liquidaciones, escisiones,...) incluidas en dicho Plan.
- Desarrollar un cuadro de mando integrado que permita el seguimiento puntual de la gestión y la situación económico-financiera de las empresas públicas.
- Realización de operaciones financieras, por sí misma y por las empresas públicas adscritas.
- Análisis y desarrollo de mecanismos de colaboración público-privada en los ámbitos de actuación de las empresas públicas adscritas.
- Realización de un Inventario general de bienes y derechos.

El Consell, acordará, en un plazo de 4 meses desde la constitución efectiva de la Corporación, la incorporación a la misma de las acciones, participaciones y valores de las sociedades que se determinarán en los anexos de la norma, adquiriendo su pleno dominio.

El calendario de actuaciones que se ha seguido y en el que se encuentra actualmente la Generalitat es el siguiente:

DESCRIPCIÓN	FECHA
Decreto-ley de medidas urgentes de régimen económico-financiero del Sector Público Empresarial y Fundacional	Principios de octubre 2011
Proceso de Racionalización y Reestructuración del Sector Público Empresarial	Principios de octubre 2011
Moratoria en la creación de entes del sector público de la Generalitat	Principios de octubre 2011 (y durante el ejercicio 2012)
Los entes del Sector Público Empresarial y Fundacional deberán ajustarse a lo dispuesto en el Decreto-ley en materia de regulación del personal directivo.	Principios de octubre 2011 (plazo máximo: hasta marzo 2012)
Modificación de las instrucciones de contratación en los términos previstos en el Decreto-ley	Principios de octubre 2011 (plazo máximo: hasta principios de enero 2012)
Creación de la Corporación Pública Empresarial Valenciana	1 de enero de 2012
Incorporación de las acciones y participaciones sociales representativas del capital de las sociedades participadas	4 meses desde su constitución efectiva
Constitución de la Corporación Pública Empresarial Valenciana y aprobación del Reglamento de la Corporación	Finales de abril 2012 (plazo máximo)
Aprobación de un sistema centralizado de suministro, recepción, gestión y seguimiento de la información económica financiera de los entes del Sector Público Empresarial (Cuadro de Mando)	Finales de marzo 2012
El Consell aprobará un Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial y Fundacional	Junio 2012 (plazo máximo)
Publicidad de las relaciones de los puestos de trabajo o plantilla de los entes	Principios de octubre de 2012 (plazo máximo)

Actualmente, la Generalitat se encuentra en el proceso de elaboración del Reglamento de la Corporación, del que se espera su aprobación en las próximas semanas, con el objeto de definir el modelo organizativo del ente que tiene por objeto articular, mediante la coordinación y el control, un sector público empresarial saneado, eficaz en el cumplimiento de los objetivos del Consell, eficiente y orientado al servicio del interés general y a la creación de valor público y privado.

Cuarto. Plan del Sector Público Empresarial de ajuste para el ejercicio 2012.

Fue anunciado por el Consell el pasado 5 de enero y en él se prevén unos ahorros de 61,3M€ en el año 2012, derivados, entre otros, de:

- Sinergias y ahorros del proceso de reestructuración previstos en el ejercicio
- la aplicación del Decreto 1/2012 que afecta a la reducción de jornada del personal temporal, eliminación de ayudas sociales y de planes de pensiones
- reducción de sueldos del personal directivo
- no abono del complemento de productividad del ejercicio 2012
- no ejecución de gastos de la red exterior de la empresa pública Instituto Valenciano de la Exportación (IVEX)
- ejecución de un segundo plan de racionalización de fundaciones

Quinto. Aplicación de otras medidas de austeridad en el corto plazo.

Entre estas medidas, cabe destacar:

- Actualmente, en base al mencionado Decreto Ley 1/2011, se ha solicitado a 9 entes la **elaboración de un plan de saneamiento** en un plazo de 2 meses desde la fecha de solicitud. Dicho plan deberá concluir acerca de la viabilidad del ente y la sostenibilidad económico-financiera de su modelo de negocio a medio y largo plazo, e incluirá un diagnóstico de la situación, una propuesta de medidas a adoptar en el ejercicio 2012 y, en su caso 2013-2014 y su impacto económico en la cuenta de resultados del ente. Durante el proceso de elaboración del plan, la Generalitat, a través de la conselleria de economía, efectúa una labor de coordinación y seguimiento.
- Puesta en marcha de una **segunda fase del Plan de Racionalización del sector público fundacional de la Generalitat.**
- En las próximas semanas se prevé la **aprobación del desarrollo de determinados aspectos del Decreto Ley 1/2011**, concretando el control del sector público empresarial en 3 aspectos fundamentales: presupuestación (en colaboración con la conselleria de Hacienda y Administración Pública), contratación y complementos de productividad. Estas funciones serán adscritas a la Conselleria de Economía, y en concreto, a la Secretaria Autonómica del sector público empresarial, que a su vez, podrá delegarlas, en su caso, en la Corporación.
- El 24 de enero se publicó en el DOCV, el Decreto 16/2012, de 20 de enero, del Consell, por el que se distribuyen competencias en materia de contratación centralizada en el ámbito de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional, y se crea la **Central de compras de la Generalitat**. El objeto del decreto es centralizar con carácter obligatorio

la contratación de los suministros y servicios de características homogéneas que se adquieran, entre otros, por los entes del sector público empresarial y fundacional de la Generalitat.

- **Desarrollo de un sistema centralizado de suministro, recepción, gestión y seguimiento de la información económico financiera** de los entes del sector público empresarial a finales del mes de marzo, con el objeto de efectuar un seguimiento estricto de la ejecución presupuestaria del ejercicio 2012.

Con respecto a esta última medida, el pasado 2 de abril se remitieron los primeros cuestionarios a las empresas públicas (“cuestionario de seguimiento económico-financiero”). En este primer cuestionario, las empresas han cumplimentado los datos referidos al cierre del ejercicio 2011 y el primer trimestre del ejercicio 2012. En cuestionarios sucesivos, únicamente se cumplimentará la información trimestral.

Este proceso se ha iniciado para las Entidades de Derecho Público y Sociedades Mercantiles con participación mayoritaria, directa e indirecta, de la Generalitat, a las que se les solicita un balance, una cuenta de resultados y unas fichas de solicitud de información adicional. Con esta información se pretende detectar posibles desviaciones presupuestarias y, consecuentemente, adoptar las medidas oportunas. En concreto, se realiza un seguimiento de las principales partidas del Balance y la Cuenta de Pérdidas y Ganancias, así como de determinados indicadores y ratios de corto (liquidez, fondo de maniobra, plazos de cobro y pago) y largo plazo (relacionados con el endeudamiento), de partidas de pérdidas y ganancias, márgenes y ratios de cobertura, ejecución presupuestaria, así como de otros que se consideren relevantes.

- **Ajuste del personal de la plantilla de empresas públicas.** Desde el 1 de noviembre de 2011, el ajuste realizado hasta finales del mes de abril afecta a un número de empleados superior a 500.
- Por otro lado, por lo que se refiere a la situación actual del proceso, la Generalitat formalizó el pasado 13 de marzo el **contrato de asesoramiento del proyecto de elaboración de un PLAN ESTRATÉGICO DE RACIONALIZACIÓN Y REESTRUCTURACIÓN DEL SECTOR PÚBLICO EMPRESARIAL Y FUNDACIONAL** a realizar por una consultora externa.

En este sentido, la disposición adicional primera del Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-Financiero del Sector Público Empresarial y Fundacional, establece que a lo largo del segundo trimestre de 2012, el Consell aprobará un Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial y Fundacional, con independencia de que, desde la entrada en vigor del mismo se puedan adoptar medidas tendentes a la racionalización y reestructuración del sector público empresarial, entre las que se encuentran:

- a) La posible reestructuración de empresas y fundaciones públicas

- b) La ordenación de las empresas públicas en sectores de actividad
- c) Medidas adicionales de control económico-financiero

El Plan consta de **tres fases** claramente diferenciadas.

Primera.- Diagnóstico y Análisis estratégico del Sector Público Empresarial y Fundacional

- Diagnóstico Estratégico Inicial

Análisis entidad por entidad y del sector público empresarial en su conjunto para conocer:

- Sinergias entre empresas que sirvan de base para la racionalización.
- Análisis Patrimonial de las entidades y posibilidades de desinversión (venta)
- Viabilidad Económico-Financiera de las distintas entidades.
- Posibilidades de Colaboración Publico-Privada
- Análisis legal de cara a fusiones, mandatos de enajenación, liquidación de entes,....

- Misión, Visión y Objetivos Estratégicos del SPEF

Definir el modelo de sector público empresarial que la sociedad valenciana necesita para los próximos años. Principios y objetivos estratégicos que marcarán su trayectoria futura.

- Modelo SPEF Objetivo y *Business Case*

- Definición de la nueva estructura del SPEF: número de entidades, su configuración societaria, concreción y composición de los 6 entes/holdings de la Corporación Pública Empresarial Valenciana.
- Análisis Económico-Financiero y Presupuestario de viabilidad de la nueva configuración del SPEF. Construcción de escenarios económico-financieros a 5 años.

Disponibilidad: Semana 6 desde la firma del Contrato (30 de Abril aprox.)

Segunda.-Elaboración del Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial y Fundacional de la Generalitat de la Comunitat Valenciana (PERR).

- Plan de Ordenación y Reestructuración de Entidades

Hoja de ruta detallada y priorizada para desarrollar el Plan (fusiones, liquidaciones, absorciones, privatizaciones,...) y alcanzar, en su mayoría, el sector público empresarial y fundacional objetivo durante el año 2012 (tal y como requiere el Consejo de Política Fiscal y Financiera). Ejecución de

actuaciones inmediatas de mayor impacto y preparación del primer borrador de Presupuestos 2013 del nuevo sector público empresarial y fundacional.

- Mecanismos de seguimiento y control de la fase de ordenación y reestructuración

- Modelo de Desarrollo de la CPEV

- Plan de Comunicación Externa.

Disponibilidad: 16 semanas desde la firma del contrato (15 de Julio aprox.)

Tercera.-Seguimiento de la fase inicial en la implementación del PERR

La ejecución e implementación del PERR se desarrollará a lo largo del segundo semestre de 2012. Esta previsto que esté finalizado antes de la elaboración de Ley de Medidas y de la Ley de Presupuestos de 2013. No obstante, al tratarse de un proceso complejo determinadas acciones y efectos pueden extenderse a lo largo de 2013.

La reestructuración del SPE es un proceso vivo y continuo. Durante el desarrollo y ejecución del contrato de asesoramiento y elaboración del PERR se irán llevando a cabo las actuaciones necesarias que ya sean realizables o aquellas que se deriven del desarrollo y aplicación de este estudio.

- **Alcance e impacto en el sector público empresarial y fundacional** de las medidas incluidas en el **DECRETO LEY 1/2012**, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana.

El pasado 10 de enero entró en vigor el mencionado decreto ley, que recoge una serie de medidas urgentes que el Consell adopta con el fin de facilitar la reducción del desequilibrio presupuestario de la Generalitat durante los dos próximos ejercicios.

De conformidad con el artículo 2.7 de la citada norma, las medidas en materia de personal previstas son de aplicación al personal al servicio del sector público valenciano –empresas y fundaciones públicas-. Entre las medidas previstas se establecen fundamentalmente, en lo relativo a estos entes:

1. La reducción de la jornada de trabajo a 25 horas a partir del 1 de marzo de 2012. Esta previsión es aplicable a todo el personal temporal salvo el que preste servicios en los centros relacionados en el artículo 3.4 del Decreto Ley y los supuestos concretos en los que, en su caso y para cada entidad, se autorice motivadamente por el Consell por razones de garantizar la adecuada prestación de servicios públicos fundamentales (artículo 6 del Decreto Ley 1/2012).

2. La suspensión de la convocatoria y concesión de cualquier ayuda en concepto de acción social, así como cualquier otra que tenga la misma naturaleza y finalidad para los ejercicios 2012 y 2013 (artículo 9 del Decreto Ley 1/2012).
3. La no realización de aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación para el ejercicio 2012 (artículo 10 del Decreto Ley 1/2012).
4. Con efectos 1 de marzo 2012, se complementarían las prestaciones de la Seguridad Social en procesos de incapacidad temporal que no sea consecuencia de accidente de trabajo o enfermedad laboral hasta el 100% de las retribuciones únicamente hasta el decimoquinto día (artículo 15 del Decreto Ley 1/2012).
5. En su caso, supresión de los días adicionales de vacaciones vinculados a los años de servicios prestados y los días compensatorios previstos en el Decreto 175/2006, de 24 de noviembre (Disposiciones derogatorias primera y segunda del Decreto Ley 1/2012).

**ANEXO LEGISLATIVO
COMUNITAT VALENCIANA**

**PLAN ECONÓMICO
FINANCIERO**

MAYO 2012

01 ORDEN 1/2011, de 19 de septiembre, de la Conselleria de Economía, Industria y Comercio por la que se crea la Comisión Técnica de Control, Planificación y Ordenación del Sector Público Empresarial

02 DECRETO LEY 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional

03 LEY 9/2011, de 26 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat (capítulo XXXV de la creación de la corporación pública empresarial valenciana)

04 DECRETO-LEY 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana

05 DECRETO LEY 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana

06 DECRETO 16/2012, de 20 de enero, del Consell, por el que se distribuyen competencias en materia de contratación centralizada en el ámbito de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional de la Generalitat, y se crea la Central de Compras de la Generalitat

07 DECRETO 28/2012, de 3 de febrero, del Consell, por el que crea la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat

08 DECRETO 30/2012, de 3 de febrero, del Consell por el que se modifica la estructura, funciones y régimen retributivo del personal directivo de instituciones sanitarias de la Conselleria de Sanidad

09 ACUERDO de 23 de marzo de 2012, del Consell, por el que se aprueban acciones de simplificación y reducción de cargas administrativas, en el marco del Plan SIRCA 2010-2012

Conselleria d'Economia, Indústria i Comerç

ORDRE 1/2011, de 19 de setembre, de la Conselleria d'Economia, Indústria i Comerç, per la qual es crea la Comissió Tècnica de Control, Planificació i Ordenació del Sector Públic Empresarial. [2011/9638]

Mitjançant el Decret 5/2011, de 21 de juny, del president de la Generalitat, es determinen les conselleries en què s'organitza l'administració de la Generalitat, entre les quals està la Conselleria d'Economia, Indústria i Comerç a la qual s'atribuïxen competències en matèria de sector públic empresarial. A través del Decret 75/2011, de 24 de juny, del Consell, modificat pels Decrets 89/2011, de 26 d'agost, 118/2011, de 9 de setembre i 121/2011, de 16 de setembre, s'establix l'estructura orgànica bàsica de la Presidència i de les conselleries de la Generalitat, i s'atribuïx a la Secretaria Autònoma del Sector Públic Empresarial les funcions recollides en l'article 68 de la Llei 5/1983, de 30 de desembre, del Consell, en matèria de planificació, reestructuració, coordinació, control i avaluació del sector públic empresarial valencià.

La disposició addicional segona del Decret 97/2011, de 26 d'agost, del Consell, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Economia, Indústria i Comerç, estableix que mitjançant ordre de la persona titular de la conselleria es podran crear comissions tècniques per a aconseguir una millor coordinació en l'exercici de les facultats atribuïdes a la Secretaria Autònoma del Sector Públic Empresarial.

Per tot això, i fent ús de les facultats que m'atribuïxen els articles 28, e) i 65 de la Llei del Consell, i la mencionada disposició final segona del Decret 97/2011,

ORDENE

Article 1. Objecte

L'objecte de la present ordre és la creació i la regulació de la composició, l'organització i les funcions de la Comissió Tècnica de Control, Planificació i Ordenació del Sector Públic Empresarial Valencià.

Article 2. Creació, adscripció i naturalesa

Es crea la Comissió Tècnica de Control, Planificació i Ordenació del Sector Públic Empresarial Valencià, en avant la Comissió, com a òrgan col·legiat de l'administració de la Generalitat adscrit a la conselleria amb competència en matèria d'economia, amb les funcions, la composició i el règim de funcionament establits en la present ordre.

Article 3. Funcions

Correspon a la Comissió:

- a) L'estudi i, si és el cas, la realització de propostes en relació amb les funcions de planificació, ordenació, control i avaluació del sector públic empresarial.
- b) El suport en les seues funcions a l'òrgan superior amb competència en matèria de sector públic empresarial.

Article 4. Composició

1. La Comissió Tècnica estarà composta pels membres següents:

- a) Presidència: la persona titular de la Secretaria Autònoma amb competència en matèria de sector públic empresarial.
- b) Vicepresidència-Coordinació: la persona titular de la subdirecció general amb competència en matèria de sector públic empresarial.
- c) Secretaria: una de les persones titulars dels servicis que depenen de la mencionada subdirecció general.
- d) Vocals: una persona representant del nivell administratiu, amb nivell, almenys, de cap de servici o equivalent, de:
 - la Intervenció General de la Generalitat
 - l'Advocacia de la Generalitat

Conselleria de Economía, Industria y Comercio

ORDEN 1/2011, de 19 de septiembre, de la Conselleria de Economía, Industria y Comercio por la que se crea la Comisión Técnica de Control, Planificación y Ordenación del Sector Público Empresarial. [2011/9638]

Mediante el Decreto 5/2011, de 21 de junio, del presidente de la Generalitat, se determinan las consellerias en que se organiza la administración de la Generalitat, entre las que se halla la conselleria de Economía, Industria y Comercio a la que se atribuyen competencias en materia de sector público empresarial. A través del Decreto 75/2011, de 24 de junio, del Consell, modificado por los Decretos 89/2011, de 26 de agosto, 118/2011, de 9 de septiembre, y 121/2011, de 16 de septiembre, se establece la estructura orgánica básica de la Presidencia y de las consellerias de la Generalitat, atribuyéndose a la Secretaría Autónoma del Sector Público Empresarial las funciones recogidas en el artículo 68 de la Ley 5/1983, de 30 de diciembre, del Consell, en materia de planificación, reestructuración, coordinación, control y evaluación del sector público empresarial valenciano.

La disposición adicional segunda del Decreto 97/2011, de 26 de agosto, del Consell, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Economía, Industria y Comercio establece que mediante Orden de la persona titular de la Conselleria se podrán crear comisiones técnicas para lograr una mejor coordinación en el ejercicio de las facultades atribuidas a las Secretaría Autónoma del Sector Público Empresarial.

Por todo ello, y en uso de las facultades que me atribuyen los artículos 28,e) y 65 de la Ley del Consell y la mencionada disposición final segunda del Decreto 97/2011

ORDENO

Artículo 1. Objeto

La presente orden tiene como objeto la creación y la regulación de la composición, organización y funciones de la Comisión Técnica de Control, Planificación y Ordenación del Sector Público Empresarial Valenciano.

Artículo 2. Creación, adscripción y naturaleza

Se crea la Comisión Técnica de Control, Planificación y Ordenación del Sector Público Empresarial Valenciano, en adelante la Comisión, como órgano colegiado de la administración de la Generalitat adscrito a la conselleria con competencia en materia de economía, con las funciones, composición y régimen de funcionamiento establecidos en la presente orden.

Artículo 3. Funciones

Corresponde a la Comisión

- a) El estudio y, en su caso, realización de propuestas en relación con las funciones de planificación, ordenación, control y evaluación del Sector Público Empresarial.
- b) El apoyo en sus funciones al órgano superior con competencia en materia de sector público empresarial.

Artículo 4. Composición

1. La Comisión Técnica estará compuesta por los siguientes miembros:

- a) Presidencia: la persona titular de la secretaria autónoma con competencia en materia de sector público empresarial.
- b) Vicepresidencia-Coordinación: la persona titular de la subdirección general con competencia en materia de sector público empresarial.
- c) Secretaría: una de las personas titulares de los servicios que dependen de la mencionada subdirección general.
- d) Vocales: Una persona representante del nivel administrativo, con nivel, al menos, de jefe de servicio o equivalente, de:
 - la Intervención General de la Generalitat,
 - la Abogacia de la Generalitat,

- l'òrgan superior competent en matèria de sector públic empresarial
- l'òrgan directiu amb competència en matèria de pressupostos i despeses
- l'òrgan directiu amb competència en patrimoni
- l'òrgan directiu amb competències en funció pública
- l'Institut Valencià de Finances.

2. La Comissió podrà acordar, quan els assumptes a debat ho facen necessari o convenient, l'assistència, amb veu i sense vot, de personal, funcionari o laboral, del sector públic, o de persones especialistes en la matèria que es tracte, als efectes d'informació i assessorament.

Article 5. Funcionament

1. La Comissió Tècnica actuarà en ple o per mitjà de grups de treball. La persona titular de la Presidència de la Comissió Tècnica formarà, entre els seus components, els grups de treball que considere necessaris per a exercir les funcions que la Comissió té encomanades.

2. La constitució, la convocatòria i el règim de sessions i d'adopció d'acords i, en general, el funcionament de la Comissió Tècnica s'ajustarà al que s'ha establert en els articles 22 a 27 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

3. La Comissió serà convocada per la Presidència, fent constar l'ordre del dia. Del resultat de la sessió alçarà acta la Secretaria de la Comissió, amb indicació dels assistents, la data i els assumptes tractats, que serà firmada per la Secretaria amb el vistiplau de la Presidència.

4. Sense perjudici del que s'ha disposat en els apartats anteriors, la Comissió Tècnica podrà aprovar normes pròpies de funcionament intern per al millor exercici de les seues funcions.

Article 6. Recursos

La secretaria autonòmica competent en matèria de sector públic empresarial prestarà el suport administratiu necessari per al funcionament de la Comissió, i tindrà encomanada la custòdia i l'arxiu de la documentació.

DISPOSICIONS ADDICIONALS

Única. Absència d'augment de despesa

L'aplicació del que s'ha disposat en esta ordre no implicarà augment de la despesa en el pressupost de la Conselleria d'Economia, Indústria i Comerç, i s'atendrà, a este efecte, la creació i la posada en marxa de la Comissió amb els mitjans materials i personals existents en l'esmentada conselleria.

DISPOSICIONS FINALS

Única. Entrada en vigor

La present ordre entrarà en vigor l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 19 de setembre de 2011

El conseller d'Economia, Indústria i Comerç
ENRIQUE VERDEGUER PUIG

- el órgano superior competente en materia de sector público empresarial,
- el órgano directivo con competencia en materia de presupuestos y gastos,
- el órgano directivo con competencia en patrimonio,
- el órgano directivo con competencias en función pública
- el Instituto Valenciano de Finanzas

2. La Comisión podrá acordar, cuando los asuntos a debate lo hagan necesario o conveniente, la asistencia, con voz y sin voto, de personal, funcionario o laboral, del sector público o de personas especialistas en la materia que se trate, a los efectos de que la informen y asesoren.

Artículo 5. Funcionamiento

1. La Comisión Técnica actuará en pleno o por medio de grupos de trabajo. La persona titular de la Presidencia de la Comisión Técnica formará, de entre sus componentes, los grupos de trabajo que considere necesarios para desempeñar las funciones que la Comisión tiene encomendadas.

2. La constitución, convocatoria y régimen de sesiones y de adopción de acuerdos y, en general, el funcionamiento de la Comisión Técnica se ajustará a lo establecido en los artículos 22 a 27 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

3. La Comisión será convocada por la Presidencia, haciendo constar el orden del día. Del resultado de la sesión se levantará acta por la Secretaría de la Comisión con indicación de los asistentes, la fecha y los asuntos tratados, que será firmada por la Secretaría con el visto bueno de la Presidencia.

4. Sin perjuicio de lo dispuesto en los apartados anteriores, la Comisión Técnica podrá aprobar normas propias de funcionamiento interno para el mejor desempeño de sus funciones.

Artículo 6. Recursos

La Secretaría Autonómica competente en materia de sector público empresarial prestará el soporte administrativo necesario para el funcionamiento de la Comisión, teniendo encomendada la custodia y archivo de la documentación.

DISPOSICIONES ADICIONALES

Única. Ausencia de aumento de gasto.

La aplicación de lo dispuesto en esta orden no implicará aumento del gasto en el presupuesto de la Conselleria de Economía, Industria y Comercio, atendiéndose, a tal efecto la creación y puesta en marcha de la Comisión con los medios materiales y personales existents en la citada Conselleria.

DISPOSICIONES FINALES

Única. Entrada en vigor

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

Valencia, 19 de septiembre de 2011

El conseller de Economía, Industria y Comercio
ENRIQUE VERDEGUER PUIG

Conselleria d'Economia, Indústria i Comerç

DECRET LLEI 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector Públic Empresarial i Fundacional. [2011/10012]

PREÀMBUL

Davant l'extraordinària situació actual de crisi econòmica que afecta totes les economies desenvolupades, i de manera molt especial l'espanyola, és necessari i urgent adoptar totes les mesures que puguen contribuir, directament o indirectament, al control de la despesa pública i a configurar un sector públic de la Generalitat eficaç i eficient.

El present decret llei representa un pas més dins del procés que porta a cap la Generalitat de racionalització i reestructuració del sector públic, en un escenari d'austeritat, millora de l'eficàcia i reducció del dèficit públic, per complir els requisits i les condicions exigits per la normativa estatal bàsica en matèria d'estabilitat pressupostària i els derivats del Pla Economicofinancer de Reequilibri de la Comunitat Valenciana 2011-2013, aprovat pel Consell de Política Fiscal i Financera el 27 de juliol d'enguany.

Amb esta finalitat, este decret llei preveu un conjunt de mesures urgents de règim economicofinancer del sector públic empresarial i fundacional, a l'empara de les competències de la Generalitat en matèria de sector públic de conformitat amb l'article 52.1.4a de l'Estatut d'Autonomia de la Comunitat Valenciana.

Este decret llei no pretén una ordenació integral del sector públic instrumental de la Generalitat. En este moment, es tracta de fixar les bases per a la millora de la gestió del sector públic instrumental en matèria de règim economicopressupostari, de control intern, de contractació, d'endeutament i de recursos humans, l'aplicació de les quals cal que es faça de manera urgent.

Els motius exposats determinen que en el conjunt i en cada una de les mesures que s'adopten concórreguen, per la seua naturalesa i finalitat, circumstàncies d'extraordinària i urgent necessitat que, d'acord amb l'article 44.4 de l'Estatut d'Autonomia de la Comunitat Valenciana, faculden el Consell per a dictar disposicions legislatives provisionals mitjançant decrets llei. Els objectius d'este decret llei no es poden complir a través del procediment legislatiu ordinari, amb la urgència que exigix l'adopció de les esmentades mesures correctores, per la qual cosa s'entén que el decret llei és l'instrument adequat per a això, de conformitat amb els paràmetres constitucionals, estatutaris i legals.

En virtut d'això, a proposta del conseller d'Economia, Indústria i Comerç i després de deliberació prèvia del Consell, en la reunió del dia 30 de setembre de 2011,

DECRETE

CAPÍTOL I

Disposicions generals

Article 1. Objecte

L'objecte de les mesures previstes en la present norma és el de contribuir a aconseguir un sector públic empresarial i fundacional de la Generalitat sanejat, auster, eficaç, eficient i orientat al compliment dels objectius del Consell en els distints àmbits d'actuació i a les necessitats de la societat valenciana.

Article 2. Àmbit d'aplicació

1. Les mesures que es recullen en este decret llei s'aplicaran, amb caràcter general, als ens del sector públic empresarial i fundacional de la Generalitat que, als efectes de la present norma, està integrat per les empreses públiques i les fundacions del sector públic de la Generalitat a què fa referència l'article 5.2 i 5.3 del Text Refós de la Llei d'Hisenda Pública de la Generalitat.

2. En particular, als efectes d'esta norma, tenen la consideració d'empreses públiques:

a) Les societats mercantils de la Generalitat el capital de les quals li pertanya íntegrament, així com les participades majoritàriament per esta, directament o a través dels ens del seu sector públic.

Conselleria de Economía, Industria y Comercio

DECRETO LEY 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional. [2011/10012]

PREÁMBULO

Ante la extraordinaria situación actual de crisis económica que afecta a todas las economías desarrolladas, y de manera muy especial a la española, es necesario y urgente adoptar cuantas medidas puedan contribuir, directa o indirectamente, al control del gasto público y a configurar un sector público de la Generalitat eficaz y eficiente.

El presente decreto ley supone un paso más dentro del proceso que está realizando la Generalitat de racionalización y reestructuración del sector público, en un escenario de austeridad, mejora de la eficacia y reducción del déficit público, en cumplimiento de los requisitos y condiciones exigidos por la normativa estatal básica en materia de estabilidad presupuestaria y los derivados del Plan Económico-financiero de Reequilibrio de la Comunitat Valenciana 2011-2013, aprobado por el Consejo de Política Fiscal y Financiera el 27 de julio del presente año.

Con este fin, este decreto ley contempla un conjunto de medidas urgentes de régimen económico-financiero del sector público empresarial y fundacional, al amparo de las competencias de la Generalitat en materia de sector público de conformidad con el artículo 52.1.4º del Estatut d'Autonomia de la Comunitat Valenciana.

Este decreto ley no pretende una ordenación integral del sector público instrumental de la Generalitat. En este momento, se trata de sentar las bases para la mejora de la gestión del sector público instrumental en materia de régimen económico-presupuestario, de control interno, de contratación, de endeudamiento y de recursos humanos, cuya aplicación es necesaria que se realice de forma urgente.

Los motivos expuestos determinan que en el conjunto y en cada una de las medidas que se adoptan concurren, por la naturaleza y finalidad de las mismas, circunstancias de extraordinaria y urgente necesidad que, de acuerdo con el artículo 44.4 del Estatut d'Autonomia de la Comunitat Valenciana, facultan al Consell para dictar disposiciones legislativas provisionales por medio de decretos ley. Los objetivos del presente decreto ley no pueden ser cumplidos a través del procedimiento legislativo ordinario, con la premura que precisa la adopción de dichas medidas correctoras, por lo que se entiende que el decreto ley es el instrumento adecuado para ello, conforme a los parámetros constitucionales, estatutarios y legales.

En su virtud, a propuesta del conseller de Economía, Industria y Comercio y previa deliberación del Consell, en la reunión del día 30 de septiembre de 2011,

DECRETO

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto

El objeto de las medidas previstas en la presente norma es el de contribuir a conseguir un sector público empresarial y fundacional de la Generalitat saneado, austero, eficaz, eficiente y orientado al cumplimiento de los objetivos del Consell en sus distintos ámbitos de actuación y a las necesidades de la sociedad valenciana.

Artículo 2. Ámbito de aplicación

1. Las medidas recogidas en este decreto ley serán de aplicación, con carácter general, a los entes del sector público empresarial y fundacional de la Generalitat que, a los efectos de la presente norma, está integrado por las empresas públicas y las fundaciones del sector público de la Generalitat a las que hace referencia el artículo 5.2 y 5.3 del Texto Refundido de la Ley de Hacienda Pública de la Generalitat.

2. En particular, a los efectos de esta norma, tienen la consideración de empresas públicas:

a) Las sociedades mercantiles de la Generalitat cuyo capital le pertenezca íntegramente, así como las participadas mayoritariamente por ésta, directamente o a través de los entes de su sector público.

b) Les entitats de dret públic dependents de la Generalitat, amb personalitat jurídica pròpia i les activitats de les quals es registren per l'ordenament jurídic privat.

3. Als efectes d'esta norma, tenen la consideració de fundacions del sector públic de la Generalitat, les fundacions en la dotació de les quals participen majoritàriament, directament o indirectament, la Generalitat, les seues entitats autònomes o la resta d'entitats que conformen el seu sector públic.

4. En l'aplicació d'esta norma es tindrà en compte la distinta naturalesa i la diversitat dels fins i les funcions dels diferents ens, així com les característiques econòmiques dels sectors on actuen.

Article 3. Adscripció funcional

Les mesures establides en este decret llei no impliquen la modificació de la dependència funcional dels ens del sector públic a què es referix esta norma respecte de les conselleries d'adscripció.

Article 4. Relacions entre la Generalitat i el sector públic empresarial i fundacional

1. La persona titular de la conselleria amb competència en matèria d'economia podrà dictar instruccions d'obligat compliment, amb caràcter particular o general, per als ens del sector públic empresarial i fundacional sobre:

- a) Pressupostació.
- b) Control i optimització de la despesa corrent.
- c) Optimització dels processos de control i gestió de les inversions.
- d) Règim de control intern.
- e) Organització.
- f) Plans anuals d'actuació i planificació estratègica.
- g) Sistemes centralitzats d'informació i gestió.
- h) Polítiques de personal i sistema d'avaluació per objectius per al pagament de la productivitat.
- i) Gestió i optimització de l'immobilitzat.
- j) Contractació.
- k) Autoritzacions prèvies a la iniciació d'expedients de despesa.
- l) Mesures correctores i de control de la despesa pública.
- m) Qualsevol altres matèries necessàries per a complir l'objectiu previst en l'article 1.

2. En les matèries previstes en l'apartat anterior que incidisquen en les competències atribuïdes a la conselleria competent en matèria d'hisenda i pressupostos, les esmentades instruccions es dictaran de manera conjunta.

3. Tot això sense perjudici que les funcions previstes en els apartats anteriors es puguen atribuir posteriorment a la Corporació Pública Empresarial Valenciana a què es referix la disposició adicional primera del present decret llei.

Article 5. Principis generals d'actuació

1. En l'exercici de les seues funcions i competències, els ens del sector públic de la Generalitat a què fa referència esta norma han d'actuar d'acord amb els principis de legalitat, servici a l'interés general, transparència, imparcialitat, economia, eficàcia, eficiència i millora contínua del servici al ciutadà.

2. Així mateix, hauran d'observar un comportament socialment responsable, capaç de conciliar les demandes socials amb un desenvolupament sostenible, basat en el respecte al medi ambient, l'atenció al ciutadà, la igualtat d'oportunitats i la cohesió i integració social.

CAPÍTOL II *Règim econòmic i pressupostari*

Article 6. Principis financers i pressupostaris

1. Amb caràcter general, els ingressos que els ens del sector públic de la Generalitat a què es referix esta norma obtenen han de ser suficients per a cobrir les seues despeses i inversions. Principis que s'aplicaran atenent la distinta naturalesa i la diversitat dels fins i les funcions dels diferents ens, així com les característiques econòmiques dels sectors on actuen.

b) Las entidades de derecho público dependientes de la Generalitat, con personalidad jurídica propia y cuyas actividades se rijan por el ordenamiento jurídico privado.

3. A los efectos de esta norma, tienen la consideración de fundaciones del sector público de la Generalitat, las fundaciones en cuya dotación participen mayoritariamente, directa o indirectamente, la Generalitat, sus entidades autónomas o demás entidades que conforman su sector público.

4. En la aplicación de esta norma se atenderá a la distinta naturaleza y a la diversidad de los fines y funciones de los diferentes entes, así como a las características económicas de los sectores en los que operan.

Artículo 3. Adscripción funcional

Las medidas establecidas en este decreto ley no implican la modificación de la dependencia funcional de los entes del sector público a los que se refiere esta norma respecto de las consellerias de adscripción.

Artículo 4. Relaciones entre la Generalitat y el sector público empresarial y fundacional

1. La persona titular de la conselleria con competencia en materia de economía podrá dictar instrucciones de obligado cumplimiento, con carácter particular o general, para los entes del sector público empresarial y fundacional sobre:

- a) Presupuestación.
- b) Control y optimización del gasto corriente.
- c) Optimización de los procesos de control y gestión de las inversiones.
- d) Régimen de control interno.
- e) Organización.
- f) Planes anuales de actuación y planificación estratégica.
- g) Sistemas centralizados de información y gestión.
- h) Políticas de personal y sistema de evaluación por objetivos para el abono de la productividad.
- i) Gestión y optimización del inmovilizado.
- j) Contratación.
- k) Autorizaciones previas a la iniciación de expedientes de gasto.
- l) Medidas correctoras y de control del gasto público.
- m) Cualesquiera otras materias necesarias para cumplir el objetivo previsto en el artículo 1.

2. En las materias previstas en el apartado anterior que incidan en las competencias atribuidas a la conselleria competente en materia de hacienda y presupuestos, dichas instrucciones se dictarán de forma conjunta.

3. Todo ello sin perjuicio de que las funciones previstas en los apartados anteriores se puedan atribuir posteriormente a la Corporación Pública Empresarial Valenciana a que se refiere la disposición adicional primera del presente decreto ley.

Artículo 5. Principios generales de actuación

1. En el ejercicio de sus funciones y competencias, los entes del sector público de la Generalitat a los que se refiere la presente norma deben actuar de acuerdo con los principios de legalidad, servicio al interés general, transparencia, imparcialidad, economía, eficacia, eficiencia y mejora continua del servicio al ciudadano.

2. Asimismo, deberán observar un comportamiento socialmente responsable, capaz de conciliar las demandas sociales con un desarrollo sostenible, basado en el respeto al medio ambiente, la atención al ciudadano, la igualdad de oportunidades y la cohesión e integración social.

CAPÍTULO II *Régimen económico y presupuestario*

Artículo 6. Principios financieros y presupuestarios

1. Con carácter general, los ingresos que los entes del sector público de la Generalitat a los que se refiere la presente norma obtengan deben ser suficientes para cubrir sus gastos e inversiones. Principios que se aplicarán atendiendo a la distinta naturaleza y a la diversidad de los fines y funciones de los diferentes entes, así como a las características económicas de los sectores en los que operan.

2. Igualment, amb caràcter general, l'elaboració, aprovació i execució dels seus pressupostos es realitzarà en termes d'equilibri o superàvit pressupostari, tenint en compte també la distinta naturalesa i la diversitat dels fins i les funcions dels diferents ens, així com les característiques econòmiques dels sectors on actuen.

3. Els crèdits consignats en el capítol destinat a despeses de personal tindran caràcter limitador i, per consegüent, no es podran adquirir compromisos en quantia superior a l'autoritzada per la llei de pressupostos o per les modificacions pressupostàries, de conformitat amb la legislació vigent.

Article 7. Plans de sanejament

1. Els ens que incorren en nivells excessius de pèrdues o de necessitat de finançament que pogueren afectar el compliment de l'objectiu d'estabilitat pressupostària hauran de presentar, a instància de la persona titular de la conselleria competent en matèria d'economia, un informe de gestió sobre les causes del desequilibri i, si és el cas, un Pla de Sanejament aprovat pels seus òrgans de govern, en el qual s'indicaran les mesures correctores.

2. Les persones titulars de les conselleries competents en matèria d'economia i hisenda elevaran, de manera conjunta, el pla perquè siga aprovat, si és el cas, per la Comissió Delegada del Consell d'Hisenda i Pressupostos.

3. El seguiment de l'execució del pla i el possible establiment de mesures correctores correspondrà a la persona titular de la conselleria amb competència en matèria d'economia.

4. Quan es complisquen les circumstàncies assenyalades en l'apartat 1 d'este article i de l'article 15 d'este decret llei, el Pla de Sanejament i el Pla de Pagaments a Proveïdors s'integraran en un sol pla que satisfaga els requeriments de cada un d'estos.

CAPÍTOL III *Règim de control*

Article 8. Subministrament d'informació

1. Amb caràcter general, els ens del sector públic empresarial i fundacional de la Generalitat a què fa referència esta norma i les seues conselleries d'adscripció hauran de subministrar la informació requerida per la conselleria competent en matèria d'economia per a l'exercici de les seues funcions en l'àmbit del sector públic.

2. Mentre no estiga en funcionament el quadre de comandament previst en la disposició addicional segona, i als efectes d'un eficaç seguiment i control de la despesa pública, els ens del sector públic a què es referix la present norma hauran de presentar a les conselleries competents en matèria d'economia i hisenda:

a) Amb caràcter trimestral, la informació comptable que permeta conèixer la situació econòmica i financera l'últim dia de cada trimestre natural, en els termes i amb l'estructura que determine la conselleria que tinga assignada les competències de hisenda.

b) Abans del 31 de març, un balanç de situació i compte de resultats de caràcter provisional de l'exercici anterior i dins dels límits dels pressupostos aprovats per les Corts.

Article 9. Auditoria interna

1. Bé a iniciativa de l'ens, o bé quan el tipus d'activitat, el volum d'operacions o qualsevol altre motiu justificat així ho aconsellen, i les persones titulars de les conselleries competents en matèria d'economia i hisenda així ho acorden de manera conjunta, l'ens comptarà amb un auditor, amb la finalitat de mesurar i avaluar l'eficàcia dels controls interns.

2. L'auditor intern verificarà el bon funcionament dels sistemes i dels procediments d'execució del pressupost de l'ens, així com l'adequat equilibri i la correspondència entre despeses i ingressos. A més, emetrà informes i propostes de millora per a:

a) Assegurar l'exactitud i la veracitat de les dades comptables i extracomptables, utilitzades per a la presa de decisions.

b) Millorar els mètodes i procediments de control intern que redunden en una major eficàcia i eficiència de l'explotació.

c) Assegurar el compliment de les polítiques, plans, procediments i normativa que afecten l'ens.

3. Correspon també a l'auditor intern realitzar el seguiment de l'aplicació de les mesures correctores de les incidències detectades en els treballs d'auditoria externa i del grau de compliment de les instruc-

2. Igualmente, con carácter general, la elaboración, aprobación y ejecución de sus presupuestos se realizará en términos de equilibrio o superávit presupuestario, teniendo en cuenta también la distinta naturaleza y la diversidad de los fines y funciones de los diferentes entes, así como las características económicas de los sectores en los que operan.

3. Los créditos consignados en el capítulo destinado a gastos de personal tendrán carácter limitativo, y por consiguiente, no se podrán adquirir compromisos en cuantía superior a la autorizada por la ley de presupuestos o por las modificaciones presupuestarias conforme a la legislación vigente.

Artículo 7. Planes de saneamiento

1. Los entes que incurran en niveles excesivos de pérdidas o de necesidad de financiación que pudieran afectar al cumplimiento del objetivo de estabilidad presupuestaria deberán presentar, a instancia de la persona titular de la conselleria competente en materia de economía, un informe de gestión sobre las causas del desequilibrio y, en su caso, un Plan de Saneamiento aprobado por sus órganos de gobierno, en el que se indicarán las medidas correctoras.

2. Las personas titulares de las consellerias competentes en materia de economía y hacienda elevarán de forma conjunta el Plan para su aprobación, en su caso, por la Comisión Delegada del Consell de Hacienda y Presupuestos.

3. El seguimiento de la ejecución del plan y el posible establecimiento de medidas correctoras correspondrá a la persona titular de la conselleria con competencia en materia de economía.

4. Cuando se cumplan las circunstancias señaladas en el apartado 1 de este artículo y del artículo 15 de este decreto ley, el Plan de Saneamiento y el Plan de Pagos a Proveedores se integrarán en uno solo que satisfaga los requerimientos de cada uno de ellos.

CAPÍTULO III *Régimen de control*

Artículo 8. Suministro de información

1. Con carácter general, los entes del sector público empresarial y fundacional de la Generalitat a los que hace referencia esta norma y sus consellerias de adscripción deberán suministrar la información requerida por la conselleria competente en materia de economía para el desempeño de sus funciones en el ámbito del sector público.

2. Mientras no esté en funcionamiento el cuadro de mando previsto en la disposición adicional segunda, y a los efectos de un eficaz seguimiento y control del gasto público, los entes del sector público a los que se refiere la presente norma deberán presentar a las Consellerias competentes en materia de economía y hacienda:

a) Con carácter trimestral, la información contable que permita conocer la situación económica y financiera al último día de cada trimestre natural, en los términos y con la estructura que determine la Conselleria que tenga asignada las competencias de hacienda.

b) Antes del 31 de marzo, un balance de situación y cuenta de resultados de carácter provisional del ejercicio anterior y dentro de los límites de los presupuestos aprobados por Les Corts.

Artículo 9. Auditoría interna

1. Bien a iniciativa del ente, o bien cuando su tipo de actividad, volumen de operaciones o cualquier otro motivo justificado así lo aconsejen, y las personas titulares de las consellerias competentes en materia de economía y hacienda así lo acuerden de forma conjunta, el ente contará con un auditor, que tendrá por objeto la medida y evaluación de la eficacia de los controles internos.

2. El auditor interno verificará el buen funcionamiento de los sistemas y de los procedimientos de ejecución del presupuesto del ente, así como el adecuado equilibrio y correspondencia entre gastos e ingresos. Además emitirá informes y propuestas de mejora para:

a) Asegurar la exactitud y veracidad de los datos contables y extracontables, utilizados para la toma de decisiones.

b) Mejorar los métodos y procedimientos de control interno que redunden en una mayor eficacia y eficiencia de la explotación.

c) Asegurar el cumplimiento de las políticas, planes, procedimientos y normativa que afecten al ente.

3. Corresponde también al auditor interno realizar el seguimiento de la aplicación de las medidas correctoras de las incidencias detectadas en los trabajos de auditoría externa y del grado de cumplimiento de las

cions d'obligat compliment emanades de l'òrgan, el departament o l'entitat competent.

4. L'auditor intern informará l'òrgan col·legiat de govern corresponent i podrà assistir a les reunions, amb veu però sense vot.

5. L'auditor intern haurà de ser un professional que tinga coneixements tècnics adequats i mantindrà un caràcter independent dins de l'organització de l'ens.

Article 10. Comitè d'Auditoria

1. Bé a iniciativa de l'ens, o bé quan el tipus d'activitat, volum d'operacions o qualsevol altre motiu justificat que així ho aconselle, i les persones titulars de les conselleries competents en matèria d'economia i hisenda ho acorden de forma conjunta, l'òrgan col·legiat de govern constituirà un Comitè d'Auditoria.

2. Les funcions del Comitè seran, entre altres, les següents:

a) Analitzar l'esborrany de l'informe d'auditoria i les al·legacions presentades.

b) Revisar els resultats obtinguts i els plans d'actuació futura.

c) Realitzar un seguiment de les incidències detectades en els informes d'auditoria i revisar les mesures correctores i la seua aplicació.

d) Comunicar a l'òrgan de govern les mesures i els plans d'actuació acordats en el Comitè.

Article 11. Mesures addicionals de control

1. Els ens queden sotmesos al control de la Intervenció General de la Generalitat en els termes disposats en el Text Refós de la Llei d'Hisenda Pública de la Generalitat, en el present decret llei i en la resta de normes legals i reglamentàries que hi siguen aplicables.

2. Es podran adoptar mesures addicionals de control quan en l'actuació dels ens es done alguna de les circumstàncies següents:

a) Incomplisquen els deures de subministrament d'informació o el termini per a formular o aprovar els comptes anuals.

b) Tinguen informes d'auditoria amb advertències reiterades durant dos exercicis.

c) No elaboren el Pla de Sanejament, el Pla de Pagament a Proveïdors o no apliquen les mesures correctores.

d) Utilitzen les operacions d'endeutament per a finalitats distintes de les finalitats per a les quals foren inicialment autoritzades.

e) El pressupost de l'exercici s'haja desviat sense causa justificada.

f) S'incomplisca l'autorització de massa salarial.

g) Es realitzen actuacions sense els informes o les autoritzacions que siguen preceptius.

h) Es considere necessari per causes degudament justificades, distintes de les anteriors i a iniciativa de les persones titulars de les conselleries amb competència en matèria d'economia i hisenda.

3. Estes mesures podran consistir en:

a) L'obligatorietat d'autorització prèvia de la conselleria competent en matèria d'hisenda per a la realització de tots, o d'una part, dels seus actes de gestió economicofinancera.

b) La incorporació de mecanismes específics d'auditoria i control financer.

c) L'establiment d'un sistema de control previ per la Intervenció General de la Generalitat de tota, o de part, de l'activitat economicofinancera de l'ens.

d) L'exigència de realitzar pressupostos amb caràcter limitador al nivell de vinculació que es determine.

e) La necessitat d'autorització de la Comissió Delegada del Consell d'Hisenda i Pressupostos per a la subscripció de contractes de qualsevol naturalesa jurídica, l'import dels quals estarà calculat de conformitat amb el que s'ha disposat en l'article 76 de la Llei de Contractes del Sector Públic.

4. L'òrgan competent per a, si és el cas, aprovar l'adopció d'una o de diverses de les esmentades mesures i la quantia dels límits de contractació previstos en la lletra e) anterior serà la Comissió Delegada del Consell d'Hisenda i Pressupostos, a proposta conjunta de les persones titulars de les conselleries competents en matèria d'economia i hisenda, oïda la persona titular de la conselleria d'adscripció de l'ens.

instrucciones de obligado cumplimiento emanadas del órgano, departamento o entidad competente.

4. El auditor interno informará al órgano colegiado de gobierno correspondiente, pudiendo asistir a sus reuniones, con voz pero sin voto.

5. El auditor interno deberá ser un profesional que posea conocimientos técnicos adecuados y mantendrá un carácter independiente dentro de la organización del ente.

Artículo 10. Comité de Auditoría

1. Bien a iniciativa del ente, o bien cuando su tipo de actividad, volumen de operaciones o cualquier otro motivo justificado así lo aconseje, y las personas titulares de la consellerias competentes en materia de economía y hacienda lo acuerden de forma conjunta, el órgano colegiado de gobierno constituirá un Comité de Auditoría.

2. Las funciones del Comité serán, entre otras, las siguientes:

a) Analizar el borrador del informe de auditoría y las alegaciones presentadas.

b) Revisar los resultados obtenidos y los planes de actuación futura.

c) Realizar un seguimiento de las incidencias detectadas en los informes de auditoría, revisando las medidas correctoras y su aplicación.

d) Informar al órgano de gobierno de las medidas y planes de actuación acordados en el Comité.

Artículo 11. Medidas adicionales de control

1. Los entes quedan sometidos al control de la Intervención General de la Generalitat en los términos dispuestos en el Texto Refundido de la Ley de Hacienda Pública de la Generalitat, el presente decreto ley y las demás normas legales y reglamentarias que sean de aplicación.

2. Se podrán adoptar medidas adicionales de control cuando en la actuación de los entes se dé alguna de las siguientes circunstancias:

a) Incumplan los deberes de suministro de información o el plazo para formular o aprobar las cuentas anuales.

b) Tengan informes de auditoría con advertencias reiteradas durante dos ejercicios.

c) No elaboren el Plan de Saneamiento, el Plan de Pago a Proveedores o no apliquen las medidas correctoras.

d) Utilicen las operaciones de endeudamiento para finalidades distintas para las que fueron inicialmente autorizadas.

e) El presupuesto del ejercicio se haya desviado sin causa justificada.

f) Se incumpla la autorización de masa salarial.

g) Se realicen actuaciones sin los informes o autorizaciones que sean preceptivos.

h) Se considere necesario por causas debidamente justificadas, distintas de las anteriores y a iniciativa de las personas titulares de las Consellerias con competencia en materia de economía y hacienda.

3. Dichas medidas podrán consistir en:

a) La obligatoriedad de autorización previa de la conselleria competente en materia de hacienda para la realización de todos, o una parte, de sus actos de gestión económico-financiera.

b) La incorporación de mecanismos específicos de auditoría y control financiero.

c) El establecimiento de un sistema de control previo por la Intervención General de la Generalitat de toda, o de parte, de la actividad económico-financiera del ente.

d) La exigencia de realizar presupuestos con carácter limitativo al nivel de vinculación que se determine.

e) La necesidad de autorización de la Comisión Delegada del Consell de Hacienda y Presupuestos para la celebración de contratos, de cualquier naturaleza jurídica, cuyo importe estará calculado conforme a lo dispuesto en el artículo 76 de la Ley de Contratos del Sector Público.

4. El órgano competente para, en su caso, aprovar la adopción de uno o varias de dichas medidas y la cuantía de los límites de contratación previstos en la letra e) anterior serà la Comissió Delegada del Consell de Hacienda y Presupuestos, a propuesta conjunta de las personas titulares de las Consellerias competentes en materia de economía y hacienda, oïda la persona titular de la Conselleria de adscripció del ente.

5. L'adopció de les mesures previstes en les lletres b) i c) de l'apartat 2 requeriran l'informe previ de la Intervenció General de la Generalitat.

CAPÍTOL IV *Règim de contractació*

Article 12. Autorització prèvia per a determinats contractes

1. A més del que puga estar previst en la normativa sectorial que afecta cada tipus d'ens, per a la subscripció de contractes de qualsevol naturalesa jurídica, l'import dels quals siga igual o superior a 12 milions d'euros, calculat de conformitat amb el que es disposa en l'article 76 de la Llei de Contractes del Sector Públic, els ens necessitaran l'autorització del Consell. Este import podrà ser modificat en les successives lleis de pressupostos de la Generalitat. Amb caràcter previ a la tramesa al Consell, els dits contractes hauran de ser examinats per la Comissió Delegada del Consell d'Hisenda i Pressupostos.

2. L'autorització del Consell a què es referix l'apartat anterior haurà d'obtenir-se abans de la iniciació de l'expedient.

3. El Consell podrà reclamar discrecionalment el coneixement i l'autorització de qualsevol altre contracte. Igualment, l'òrgan de contractació, a través de la conselleria a què estiga adscrit l'ens, podrà elevar un contracte no comprés en l'apartat 1 d'este article, a la consideració del Consell.

4. Quan el Consell autoritze la subscripció del contracte haurà d'autoritzar-ne igualment la resolució.

5. Anualment, en la Llei de Pressupostos de la Generalitat, es podrà fixar la quantia a partir de la qual caldrà l'autorització per a subscriure contractes de les persones titulars de les conselleries a què els ens es troben adscrits. A falta d'esta previsió, la quantitat a partir de la qual caldrà l'esmentada autorització serà la que, si és el cas, establisca la persona titular de la conselleria d'adscripció de l'ens, que no podrà ser inferior a un terç de la quantitat que haja de ser autoritzada pel Consell.

6. El que es disposa en este article no s'aplica als contractes relatius al finançament i la gestió financera.

Article 13. Contractes subjectes a regulació harmonitzada. Instruccions i principis de contractació

1. Els contractes que subscriuen els ens als quals fa referència la present norma que tinguen la consideració de poder adjudicador d'acord amb la legislació de contractes del sector públic, quedaran subjectes a la regulació harmonitzada en els supòsits i en els termes previstos en l'esmentada normativa.

2. Fora de l'àmbit d'aplicació dels contractes subjectes a regulació harmonitzada, les instruccions de contractació que hagen d'aprovar les entitats del sector públic a què es referix esta norma que siguen poders adjudicadors, però que no tinguen el caràcter d'administracions públiques, hauran d'adaptar-se a les precisions següents:

a) Amb caràcter previ a la licitació de qualsevol contracte subjecte a les instruccions elaborades, s'exigirà que s'elabore una memòria on es justifique amb precisió la naturalesa i l'extensió de les necessitats que pretenen cobrir-se amb el contracte, la idoneïtat d'este per a satisfer-les, la correcta estimació i adequació del preu per a l'execució de la prestació i el procediment triat per a l'adjudicació del contracte.

b) Les quanties fixades per a considerar els contractes d'obres, subministraments, servicis i altres, com a menors, no podran superar els límits establits en la legislació de contractes del sector públic.

c) Així mateix, les quanties fixades com a màxims per a poder utilitzar el procediment negociat no podran superar els límits establits en la legislació de contractes del sector públic.

3. En qualsevol cas, els ens contractants del sector públic de la Generalitat a què es referix este decret llei han d'observar els principis de publicitat, concurrència, transparència, confidencialitat, no-discriminació i igualtat de tracte.

4. El que s'ha disposat en el present article no s'aplica als contractes relatius al finançament i la gestió financera.

5. La adopció de las medidas previstas en las letras b) y c) del apartado 2 requerirán el informe previo de la Intervención General de la Generalitat.

CAPÍTULO IV *Régimen de contratación*

Artículo 12. Autorización previa para determinados contratos

1. Además de lo que pueda estar previsto en la normativa sectorial que afecta a cada tipo de ente, para la celebración de contratos, de cualquier naturaleza jurídica, cuyo importe sea igual o superior a 12 millones de euros, calculado conforme a lo dispuesto en el artículo 76 de la Ley de Contratos del Sector Público, los entes necesitarán la autorización del Consell. Este importe podrá ser modificado en las sucesivas Leyes de Presupuestos de la Generalitat. Con carácter previo a su remisión al Consell, dichos contratos deberán ser examinados por la Comisión Delegada del Consell de Hacienda y Presupuestos.

2. La autorización del Consell a que se refiere el apartado anterior deberá obtenerse antes de la iniciación del expediente.

3. El Consell podrà reclamar discrecionalmente el conocimiento y autorización de cualquier otro contrato. Igualmente, el órgano de contratación, a través de la conselleria a la que esté adscrito el ente, podrá elevar un contrato no comprendido en el apartado 1 de este artículo, a la consideración del Consell.

4. Cuando el Consell autorice la celebración del contrato deberá autorizar igualmente su resolución.

5. Anualmente en la Ley de Presupuestos de la Generalitat, se podrá fijar la cuantía a partir de la cual será necesaria la autorización para celebrar contratos de las personas titulares de las consellerias a las que los entes se hallen adscritos. A falta de esta previsión, la cantidad a partir de la cual será necesaria dicha autorización será la que, en su caso, establezca la persona titular de la conselleria de adscripción del ente, que no podrá ser inferior a un tercio de la cantidad que deba ser autorizada por el Consell.

6. Lo dispuesto en el presente artículo no se aplica a los contratos relativos a la financiación y gestión financiera.

Artículo 13. Contratos sujetos a regulación armonizada. Instrucciones y principios de contratación

1. Los contratos que celebren los entes a los que se refiere la presente norma que tengan la consideración de poder adjudicador de acuerdo con la legislación de contratos del sector público, quedarán sujetos a la regulación armonizada en los supuestos y en los términos previstos en dicha normativa.

2. Fuera del ámbito de aplicación de los contratos sujetos a regulación armonizada, las instrucciones de contratación que deben aprobar las entidades del sector público a los que se refiere la presente norma que sean poderes adjudicadores, pero que no tengan el carácter de administraciones públicas, deberán adaptarse a las siguientes precisiones:

a) Con carácter previo a la licitación de todo contrato sujeto a las instrucciones elaboradas, se exigirá que se elabore una memoria en la que se justifique con precisión la naturaleza y extensión de las necesidades que pretenden cubrirse con el contrato, la idoneidad de éste para satisfacerlas, la correcta estimación y adecuación del precio para la ejecución de la prestación y el procedimiento elegido para la adjudicación del contrato.

b) Las cuantías fijadas para considerar los contratos de obras, suministros, servicios y otros, como menores, no podrán superar los límites establecidos en la legislación de contratos del sector público.

c) Así mismo, las cuantías fijadas como máximos para poder utilizar el procedimiento negociado no podrán superar los límites establecidos en la legislación de contratos del sector público.

3. En cualquier caso, los entes contratantes del sector público de la Generalitat a los que se refiere este decreto ley deben observar los principios de publicitat, concurrència, transparencia, confidencialidad, no discriminación e igualdad de trato.

4. Lo dispuesto en el presente artículo no se aplica a los contratos relativos a la financiación y gestión financiera.

CAPÍTOL V
Règim d'endeutament

Article 14. Centralització i coordinació de l'endeutament

1. La coordinació i el control de l'endeutament dels ens del sector públic a què es referix esta norma les portarà a cap de manera centralitzada l'Institut Valencià de Finances, en col·laboració amb la Corporació Pública Empresarial Valenciana.

2. La coordinació de l'endeutament del sector públic per part de l'Institut Valencià de Finances s'estendrà també a altres modalitats de finançament, entre les quals s'inclouran les següents:

a) Les distintes fórmules de finançament, sota qualsevol modalitat, que s'utilitzen per a la construcció o gestió d'obres públiques i infraestructures i la prestació de servicis públics, que siguen susceptibles d'originar obligacions econòmiques a càrrec dels pressupostos de la Generalitat.

b) I, en general, aquelles operacions, instrumentades sota qualsevol de les modalitats admeses en dret, per a la gestió de cobraments i pagaments, o per a l'adquisició del dret a utilitzar béns duradors a canvi d'una contraprestació consistent en el pagament periòdic d'unes quotes. Dins d'este epígraf s'inclouran, entre altres, les operacions de facturatge, confirmació de pagaments, lísing financer i operatiu, rènting, lísing al venedor o aplaçament d'obligacions econòmiques.

3. L'import global del recurs a qualsevol forma d'endeutament a llarg termini i la concessió d'avales per part dels ens que conformen el sector públic s'ha de preveure expressament en les successives lleis de pressupostos de la Generalitat.

4. Si una operació d'endeutament es destinara a una finalitat distinta de la finalitat per a la qual va ser inicialment autoritzada, la Comissió Delegada del Consell d'Hisenda i Pressupostos, a proposta conjunta de les persones titulars de les conselleries competents en matèria d'economia i hisenda, podrà acordar la denegació de futures operacions d'endeutament, descomptar l'import corresponent dels fons atorgats a l'esmentat ens o la conselleria d'adscripció, o ambdues mesures.

Article 15. Pagament a proveïdors. Dèficit de capital circulant

1. Amb caràcter general, els ens a què es referix esta norma que incorren en nivells excessius de dèficits de capital circulant hauran de realitzar un Pla de Pagaments a Proveïdors, que haurà de ser elevat de forma conjunta per les persones titulars de les conselleries competents en matèria d'economia i hisenda perquè siga aprovat, si és el cas, per la Comissió Delegada del Consell d'Hisenda i Pressupostos.

2. L'incompliment en qualsevol moment de l'execució de les previsions previstes en l'esmentat pla podrà comportar:

a) La paralització de les inversions de qualsevol índole (directes o indirectes) de l'ens.

b) La cobertura, total o parcial, dels dits dèficits mitjançant transferència corrent a càrrec dels crèdits pressupostaris de la conselleria d'adscripció dels ens.

c) L'exigència d'autorització prèvia per a la formalització dels nous contractes que es determinen.

3. El seguiment i, si és el cas, l'establiment de mesures correctores correspondrà a la persona titular de la conselleria amb competència en matèria d'economia.

Article 16. Assumpció per la Generalitat del deute de determinats ens del sector públic

Per a facilitar la patrimonialització i la posterior ordenació i reestructuració del sector públic empresarial i fundacional, la Generalitat, mitjançant acord del Consell, a proposta conjunta de les persones titulars de les conselleries amb competència en matèria d'economia i hisenda, podrà assumir, totalment o parcialment, la titularitat del deute dels ens del sector públic que computen en termes del Sistema Europeu de Comptes Regionals (SEC 95).

CAPÍTOL VI
Règim de recursos humans

Article 17. Principis

Al personal de les entitats del sector públic a què es referix la present norma se li aplicaran les previsions de la legislació de la funció

CAPÍTULO V
Régimen de endeudamiento

Artículo 14. Centralización y coordinación del endeudamiento

1. La coordinación y el control del endeudamiento de los entes del sector público a los que se refiere esta norma se llevará a cabo de manera centralizada por el Instituto Valenciano de Finanzas, en colaboración con la Corporación Pública Empresarial Valenciana.

2. La coordinación del endeudamiento del sector público por parte del Instituto Valenciano de Finanzas se extenderá también a otras modalidades de financiación, entre las que se incluirán las siguientes:

a) Las distintas fórmulas de financiación, bajo cualquier modalidad, que se utilicen para la construcción o gestión de obras públicas e infraestructuras y la prestación de servicios públicos, que sean susceptibles de originar obligaciones económicas con cargo a los presupuestos de la Generalitat.

b) Y en general aquellas operaciones, instrumentadas bajo cualquiera de las modalidades admitidas en derecho, para la gestión de cobros y pagos, o para la adquisición del derecho a utilizar bienes duraderos a cambio de una contraprestación consistente en el abono periódico de unas cuotas. Dentro de este epígrafe se incluirán, entre otras, las operaciones de *factoring*, *confirming*, *leasing* financiero y operativo, *renting*, *lease-back* o aplazamiento de obligaciones económicas.

3. El importe global del recurso a cualquier forma de endeudamiento a largo plazo y la concesión de avales por parte de los entes que conforman el sector público debe preverse expresamente en las sucesivas Leyes de Presupuestos de la Generalitat.

4. Si una operación de endeudamiento se destinara a una finalidad distinta para la que fue inicialmente autorizada, podrá acordarse por la Comisión Delegada del Consell de Hacienda y Presupuestos, a propuesta conjunta de las personas titulares de las consellerias competentes en materia de economía y hacienda, la denegación de futuras operaciones de endeudamiento, descontar el importe correspondiente de los fondos otorgados a dicho ente o de la conselleria de adscripción, o ambas medidas.

Artículo 15. Pago a proveedores. Dèficit de capital circulante

1. Con carácter general, los entes a los que se refiere esta norma que incurran en niveles excesivos de dèficits de capital circulante habrán de realizar un Plan de Pagos a Proveedores, que deberá ser elevado de forma conjunta por las personas titulares de las consellerias competentes en materia de economía y hacienda para su aprobación, en su caso, por la Comisión Delegada del Consell de Hacienda y Presupuestos.

2. El incumplimiento, en cualquier momento de su ejecución, de las previsions contempladas en dicho plan podrá comportar:

a) La paralización de las inversiones de cualquier índole (directas o indirectas) del ente.

b) La cobertura, total o parcial, de dichos dèficits mediante transferencia corriente con cargo a los crèdits presupuestarios de la conselleria de adscripción de los entes.

c) La exigencia de autorización previa para la formalización de los nuevos contratos que se determinen.

3. El seguimiento y, en su caso, el establecimiento de medidas correctoras correspondrá a la persona titular de la conselleria con competencia en materia de economía.

Artículo 16. Asunción por la Generalitat de la deuda de determinados entes del sector público

Para facilitar la patrimonialización y posterior ordenación y reestructuración del sector público empresarial y fundacional, la Generalitat, mediante acuerdo del Consell, a propuesta conjunta de las personas titulares de las consellerias con competencia en materia de economía y hacienda, podrá asumir, total o parcialmente, la titularidad de la deuda de los entes del sector público que computen en términos del Sistema Europeu de Cuentas Regionales (SEC 95).

CAPÍTULO VI
Régimen de recursos humanos

Artículo 17. Principios

Al personal de las entidades del sector público a las que se refiere la presente norma le será de aplicación las previsions de la legislación

pública valenciana referents al codi de conducta de l'empleat públic, els principis de selecció i l'accés a l'ocupació pública de les persones amb discapacitat; tot això sense perjudici del que s'ha previst en l'article 19.

Article 18. Publicitat de relacions de llocs de treball o plantilles

1. Anualment, els ens del sector públic de la Generalitat a què fa referència la present norma publicaran en el *Diari Oficial de la Comunitat Valenciana* una relació dels llocs de treball o de les plantilles.

2. Els esmentats ens no poden tenir al seu servici el personal eventual previst en l'article 19 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana.

Article 19. Regulació del personal que ocupe llocs de caràcter directiu

Al personal que ocupe llocs de caràcter directiu dels ens del sector públic a què es referix esta norma se li aplicarà el següent règim jurídic:

1. L'elecció del personal directiu es basarà en criteris de competència, professionalitat i experiència en l'exercici de llocs de responsabilitat en la gestió pública o privada.

2. Se li aplicarà el règim establert en la normativa autonòmica sobre declaració de béns, drets patrimonials i activitats d'alts càrrecs.

3. Se li aplicarà, en matèria d'incompatibilitats, la legislació autonòmica o, si de cas hi manca, la legislació estatal, en matèria de conflictes d'interessos.

4. Estarà subjecte a avaluació, d'acord amb els criteris d'eficàcia i eficiència, responsabilitat per la seua gestió, mesures d'austeritat i reducció de costos i control de la despesa pública.

5. El límit de la quantia de les retribucions a percebre pel personal que ocupe llocs directius serà l'establert anualment en les respectives lleis de pressupostos de la Generalitat per als alts càrrecs de l'administració de la Generalitat. Excepcionalment, per causes degudament justificades, i amb l'autorització prèvia del Consell, podrà superar-se este límit fins a l'import que en cada supòsit s'establisca d'acord amb les circumstàncies que concórreguen en cada cas.

6. Este personal no percebrà quan cesse cap indemnització, llevat de les que hi haja establides per disposició legal de dret necessari, i no es podrà pactar ni subscriure clàusules contractuals que tinguen per objecte reconèixer indemnitzacions o compensacions econòmiques, qualssevol que en siga la naturalesa o quantia.

Article 20. Productivitat

1. La conselleria competent en matèria d'economia, en col·laboració amb la conselleria amb competència en matèria d'hisenda, podrà establir objectius generals i directius de l'avaluació del sistema d'objectius en relació amb la productivitat del personal dels ens als quals resulte aplicable.

2. En la sol·licitud d'autorització al Consell de les quantitats a pagar en concepte de productivitat, es demanarà l'informe preceptiu i favorable de la conselleria amb competència en matèria d'economia del compliment de les esmentades directrius, juntament amb l'informe preceptiu i favorable de la conselleria competent en matèria d'hisenda sobre l'existència de cobertura pressupostària per al pagament.

3. Amb caràcter general, i a proposta conjunta de les persones titulars de les conselleries competents en matèria d'economia i hisenda, els pagaments en concepte de productivitat podran no realitzar-se, o realitzar-se parcialment, mentre l'ens es trobe sotmés a un Pla de Sanejament o a un Pla de Pagament a Proveïdors.

DISPOSICIONS ADICIONALS

Primera. Procés de racionalització i reestructuració del sector públic empresarial

1. El procés de racionalització i reestructuració del sector públic empresarial s'inicia amb l'aprovació d'este decret llei al qual seguiran altres iniciatives legislatives i de planificació que permeten la consecució dels objectius previstos.

de la función pública valenciana referentes al código de conducta del empleado público, los principios de selección y el acceso al empleo público de las personas con discapacidad, todo ello sin perjuicio de lo previsto en el artículo 19.

Artículo 18. Publicidad de relaciones de puestos de trabajo o plantillas

1. Anualmente, los entes del sector público de la Generalitat a que hace referencia la presente norma publicarán en el *Diari Oficial de la Comunitat Valenciana* una relación de los puestos de trabajo o plantillas.

2. Dichos entes no pueden tener a su servicio el personal eventual previsto en el artículo 19 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana.

Artículo 19. Regulación del personal que ocupe puestos de carácter directivo

Al personal que ocupe puestos de carácter directivo de los entes del sector público a los que se refiere esta norma le será de aplicación el siguiente régimen jurídico:

1. La elección del personal directivo se basará en criterios de competencia, profesionalidad y experiencia en el desempeño de puestos de responsabilidad en la gestión pública o privada.

2. Le será de aplicación el régimen establecido en la normativa autonómica sobre declaración de bienes, derechos patrimoniales y actividades de altos cargos.

3. Le será de aplicación, en materia de incompatibilidades, la legislación autonómica, o en su defecto la legislación estatal, en materia de conflictos de intereses.

4. Estará sujeto a evaluación con arreglo a los criterios de eficacia y eficiencia, responsabilidad por su gestión, medidas de austeridad y reducción de costes y control del gasto público.

5. El límite de la cuantía de las retribuciones a percibir por el personal que ocupe puestos directivos será el establecido anualmente en las respectivas leyes de presupuestos de la Generalitat para los altos cargos de la administración de la Generalitat. Excepcionalmente, por causas debidamente justificadas, y previa autorización del Consell, podrá superarse este límite hasta el importe que en cada supuesto se establezca en atención a las circunstancias que concurren en cada caso.

6. Este personal no percibirá a su cese indemnización alguna, salvo las que estén establecidas por disposición legal de derecho necesario, no pudiendo pactarse ni suscribirse cláusulas contractuales que tengan por objeto reconocer indemnizaciones o compensaciones económicas, cualesquiera que fuera su naturaleza o cuantía.

Artículo 20. Productividad

1. La conselleria competente en materia de economía, en colaboración con la conselleria con competencia en materia de hacienda, podrá establecer objetivos generales y directrices de la evaluación del sistema de objetivos en relación con la productividad del personal de los entes a los que resulte de aplicación.

2. En la solicitud de autorización al Consell de las cantidades a abonar en concepto de productividad, se requerirá el informe preceptivo y favorable de la conselleria con competencia en materia de economía acerca del cumplimiento de dichas directrices, junto con el informe preceptivo y favorable de la conselleria competente en materia de hacienda acerca de la existencia de cobertura presupuestaria para su abono.

3. Con carácter general, y a propuesta conjunta de las personas titulares de las consellerias competentes en materia de economía y hacienda, los abonos en concepto de productividad podrán no realizarse, o realizarse parcialmente, en tanto el ente se encuentre sometido a un Plan de Saneamiento o a un Plan de Pago a Proveedores.

DISPOSICIONES ADICIONALES

Primera. Proceso de racionalización y reestructuración del sector público empresarial

1. El proceso de racionalización y reestructuración del sector público empresarial se inicia con la aprobación de este decreto ley, al que seguirán otras iniciativas legislativas y de planificación que permitan la consecución de los objetivos previstos.

2. La creació de la Corporació Pública Empresarial Valenciana s'efectuarà a través de la pròxima Llei de Mesures Fiscals, de Gestió Administrativa i Financera, i d'Organització de la Generalitat.

3. Al llarg del segon trimestre de 2012, el Consell aprovarà un Pla Estratègic de Racionalització i Reestructuració del Sector Públic Empresarial i Fundacional, amb independència que, com apareix en el punt 1, des de l'entrada en vigor d'este decret llei es puguen adoptar mesures tendents a la racionalització i reestructuració del sector públic empresarial, entre les quals es troben:

- a) La possible reestructuració d'empreses i fundacions públiques.
- b) L'ordenació de les empreses públiques en sectors d'activitat.
- c) Mesures addicionals de control economicofinancer.

Segona. Quadre de comandament

En el termini de sis mesos a partir de l'entrada en vigor d'este decret llei, la persona titular de la conselleria competent en matèria d'economia aprovarà un sistema centralitzat de subministrament, recepció, gestió i seguiment de la informació economicofinancera dels ens del sector públic empresarial.

Una vegada implementat i posat en marxa el quadre de comandament, per acord del Consell es determinarà de quina manera afecta o substitueix les obligacions d'informació previstes en l'article 8 de la present norma.

DISPOSICIONS TRANSITÒRIES

Primera. Moratòria en la creació d'ens del sector públic de la Generalitat

A partir de l'entrada en vigor d'este decret llei i durant l'exercici 2012, no es procedirà a la creació d'ens del sector públic de la Generalitat, excepte la creació de la Corporació Pública Empresarial Valenciana i els que es pogueren produir com a conseqüència de l'ordenació i reestructuració del sector.

Segona. Personal que ocupe llocs de caràcter directiu

A partir de l'entrada en vigor d'este decret llei i en un termini màxim de sis mesos des de l'entrada en vigor, els ens del sector públic a què es referix la present norma hauran d'ajustar-se al que s'ha disposat en l'article 19 en matèria de regulació del personal directiu.

Tercera. Instruccions de contractació

En un termini de tres mesos des de l'entrada en vigor d'este decret llei, s'hauran de modificar les instruccions de contractació en els termes prevists en l'article 13.

Quarta. El sector públic i l'adhesió a l'arbitratge de consum

De conformitat amb l'article 5.2 del present decret llei i l'article 80 de la Llei 1/2011, de 22 de març, de la Generalitat, per la qual es va aprovar l'Estatut dels Consumidors i Usuaris de la Comunitat Valenciana, s'estableix un termini de quatre mesos perquè els ens del sector públic de la Generalitat que proveïsquen béns, productes, servicis, activitats o funcions destinats a consumidors finals en règim de dret privat, presenten oferta pública de sotmetiment al sistema arbitral de consum a través de la Junta Arbitral de Consum de la Comunitat Valenciana, després de l'acord previ de l'òrgan de govern corresponent de l'entitat.

Cinquena. Publicitat de relacions de llocs de treball o plantilles

La publicació de la relació dels llocs de treball o la plantilla a què fa referència l'article 18 de la present norma es produirà en un termini màxim d'un any des de l'entrada en vigor d'este decret llei.

DISPOSICIONS FINALS

Primera. Modificació de la disposició addicional huitena. Institut Valencià de Finances, de la Llei 7/1990, de 28 de desembre, de Pressupostos de la Generalitat per a l'exercici 1991

1. Modificació de l'apartat 3.e) de la disposició addicional huitena de la Llei 7/1990, de 28 de desembre, de Pressupostos de la Generalitat per a l'exercici 1991, que queda redactat com seguix:

2. La creació de la Corporació Pública Empresarial Valenciana se efectuarà a través de la pròxima Ley de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat.

3. A lo largo del segundo trimestre de 2012, el Consell aprovarà un Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial y Fundacional, con independencia de que, como aparece en el punto 1, desde la entrada en vigor de este decreto ley se puedan adoptar medidas tendentes a la racionalización y reestructuración del sector público empresarial, entre las que se encuentran:

- a) La posible reestructuración de empresas y fundaciones públicas.
- b) La ordenación de las empresas públicas en sectores de actividad.
- c) Medidas adicionales de control económico-financiero.

Segunda. Cuadro de mando

En el plazo de seis meses a partir de la entrada en vigor de este decreto ley, la persona titular de la conselleria competente en materia de economía aprobará un sistema centralizado de suministro, recepción, gestión y seguimiento de la información económica financiera de los entes del sector público empresarial.

Una vez implementado y puesto en marcha el cuadro de mando, por Acuerdo del Consell se determinará en qué modo afecta o sustituye las obligaciones de información previstas en el artículo 8 de la presente norma.

DISPOSICIONES TRANSITORIAS

Primera. Moratoria en la creación de entes del sector público de la Generalitat

A partir de la entrada en vigor de este decreto ley y durante el ejercicio 2012, no se procederá a la creación de entes del sector público de la Generalitat, excepto la creación de la Corporación Pública Empresarial Valenciana y los que se pudieran producir como consecuencia de la ordenación y reestructuración del sector.

Segunda. Personal que ocupe puestos de carácter directivo

A partir de la entrada en vigor de este decreto ley y en un plazo máximo de seis meses desde su entrada en vigor, los entes del sector público a los que se refiere la presente norma deberán ajustarse a lo dispuesto en el artículo 19 en materia de regulación del personal directivo.

Tercera. Instrucciones de contratación

En un plazo de tres meses desde la entrada en vigor de este decreto ley, se deberán modificar las instrucciones de contratación en los términos previstos en el artículo 13.

Cuarta. El sector público y la adhesión al arbitraje de consumo

De conformidad con el artículo 5.2 del presente decreto ley y el artículo 80 de la Ley 1/2011, de 22 de marzo, de la Generalitat, por la que se aprobó el Estatuto de los Consumidores y Usuarios de la Comunitat Valenciana, se establece un plazo de cuatro meses para que los entes del sector público de la Generalitat que provean bienes, productos, servicios, actividades o funciones destinados a consumidores finales en régimen de derecho privado, presenten oferta pública de sometimiento al sistema arbitral de consumo a través de la Junta Arbitral de Consumo de la Comunitat Valenciana, previo acuerdo del órgano de gobierno correspondiente de la entidad.

Quinta. Publicidad de relaciones de puestos de trabajo o plantillas

La publicación de la relación de los puestos de trabajo o plantilla a que hace referencia el artículo 18 de la presente norma se producirá en un plazo máximo de un año desde la entrada en vigor de este decreto ley.

DISPOSICIONES FINALES

Primera. Modificación de la disposición adicional octava. Instituto Valenciano de Finanzas, de la Ley 7/1990, de 28 de diciembre, de Presupuestos de la Generalitat para el ejercicio 1991

1. Modificación del apartado 3.e) de la disposición adicional octava de la Ley 7/1990, de 28 de diciembre, de Presupuestos de la Generalitat para el ejercicio 1991, que queda redactado como sigue:

«e) Efectuar la gestió de l'endeutament de la Generalitat i de les seues entitats autònomes, empreses i fundacions públiques, incloent-hi les distintes fórmules de finançament extrapressupostari que siguen susceptibles d'originar obligacions econòmiques. Potenciar els mercats primaris i facilitar la liquiditat, en els mercats secundaris, dels títol emesos».

2. Modificació de l'apartat 10 de la disposició addicional huitena de la Llei 7/1990, de 28 de desembre, de Pressupostos de la Generalitat per a l'exercici 1991, que queda redactat com següix:

«10. Les obligacions patrimonials de l'Institut tenen la garantia de la Generalitat en els mateixos termes que els de la seua hisenda. L'esmentada garantia té el caràcter de solidària, explícita, incondicional i irrevocable».

Segona. Desplegament

S'autoritza el Consell i les persones titulars de les conselleries competents en matèria d'economia i hisenda per a dictar, en l'àmbit de les seues competències, els actes i les disposicions necessaris per al desplegament i l'execució d'este decret llei.

Tercera. Entrada en vigor

El present decret llei entrarà en vigor el mateix dia de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 30 de setembre de 2011

El president de la Generalitat,
ALBERTO FABRA PART

El conseller d'Economia, Indústria i Comerç,
ENRIQUE VERDEGUER PUIG

«e) Efectuar la gestión del endeudamiento de la Generalitat, y de sus entidades autónomas, empresas y fundaciones públicas, incluyendo las distintas fórmulas de financiación extrapresupuestaria que sean susceptibles de originar obligaciones económicas. Potenciar los mercados primarios y facilitar la liquidez, en los mercados secundarios, de los títulos emitidos».

2. Modificación del apartado 10 de la disposición adicional octava de la Ley 7/1990, de 28 de diciembre, de Presupuestos de la Generalitat para el ejercicio 1991, que queda redactado como sigue:

«10. Las obligaciones patrimoniales del Instituto tienen la garantía de la Generalitat en los mismos términos que los de su hacienda. La citada garantía tiene el carácter de solidaria, explícita, incondicional e irrevocable».

Segunda. Desarrollo

Se autoriza al Consell y a las personas titulares de las consellerias competentes en materia de economía y hacienda para dictar, en el ámbito de sus competencias, los actos y disposiciones necesarios para el desarrollo y la ejecución de este decreto ley.

Tercera. Entrada en vigor

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

Valencia, 30 de septiembre de 2011

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Economía, Industria y Comercio,
ENRIQUE VERDEGUER PUIG

Presidència de la Generalitat

LLEI 9/2011, de 26 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat [2011/13102]

Sia notori i manifest a tots els ciutadans que Les Corts han aprovat i jo, d'acord amb el que estableixen la Constitució i l'Estatut d'Autonomia, en nom del rei, promulgue la Llei següent:

PREÀMBUL

La consecució dels objectius de política econòmica del Consell de la Generalitat exigeix l'aprovació de diverses normes amb efectes a partir de l'exercici 2012. La present llei recull, a este efecte, una sèrie de mesures referents a aspectes tributaris, de gestió econòmica i d'acció administrativa.

En el capítol I s'inclouen les modificacions del Text Refós de la Llei de Taxes de la Generalitat, aprovat per mitjà de Decret Legislatiu 1/2005, de 25 de febrer, del Consell, que afecten diversos preceptes de la dita norma. Les novetats que s'hi introduïxen són les següents:

A) En el títol II, referent a les taxes en matèria d'hisenda i administració pública, en primer lloc, s'establix una bonificació del 10 per 100 de la quota de la Taxa per servicis administratius en matèria de casinos, jocs i apostes (capítol I), en els supòsits de tramitació per via electrònica dels servicis gravats per la taxa, a l'empara del que disposa l'Ordre 5/2011, de 17 de març, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es regula la tramitació electrònica de determinats procediments en matèria de joc, tenint en compte l'estalvi de part dels costos de tramitació que es deriva de l'ús de les noves tecnologies, i d'acord amb els beneficis semblants previstos per este motiu en altres taxes; en segon lloc, se suprimeix la Taxa per Informació Estadística, continguda en el capítol III, tenint en compte que la normativa vigent en matèria estadística atorga el caràcter de públics als resultats de l'activitat estadística i estableix la gratuïtat de les consultes en este àmbit, la realització de les quals a través d'Internet s'ha generalitzat en els últims temps; i, en tercer lloc, dins de la Taxa per Altres Servicis Administratius, capítol IV del títol esmentat, es crea un nou epígraf en el seu quadre de tarifes corresponent, relatiu a l'expedició de certificacions en paper de fulls de servicis per part del Registre de Personal, en els casos en què l'accés a les dades d'aquelles no s'efectue directament per mitjans electrònics.

B) Dins del títol IV, referent a les taxes en matèria d'obres públiques, urbanisme i transport, s'inclouen una sèrie de modificacions en l'àmbit del capítol VII, referent a la Taxa pel Servicis de Control de Qualitat de l'Edificació, per a adequar la seua regulació a la Llei 25/2009, de 22 de desembre, d'adaptació de diverses lleis a la Llei 17/2009, de 23 de novembre, sobre el lliure accés a les activitats de servicis i el seu exercici, i al Reial Decret 410/2010, de 31 de març, pel qual es despleguen els requisits tècnics exigibles, en l'exercici de la seua activitat, a les entitats de control de qualitat de l'edificació i als laboratoris d'assaigs per al control de qualitat de l'edificació, i, per virtut d'aquelles normes, desapareix la figura de l'acreditació dels laboratoris, per mandat de la Directiva 2006/123/CE, del Parlament Europeu i del Consell, de 12 de desembre de 2006, relativa als servicis en el mercat interior. Les modificacions fan referència a la definició del fet imposable i del subjecte passiu, a les exempcions, al quadre de tarifes, a la meritació i pagament de la taxa.

C) En el títol V, relatiu a les taxes en matèria de cultura, educació i ciència, es duen a terme les modificacions següents:

En primer lloc, se suprimeix l'apartat A) de l'epígraf 1 del quadre de tarifes de la Taxa per servicis de lectura, investigació, certificacions, còpies i reproducció i impresos en arxius, biblioteques i museus (capítol I), relatiu a les targetes de lectura i investigació de la Biblioteca Valenciana, tenint en compte la gratuïtat d'altres biblioteques públiques d'àmbit nacional o regional i la conveniència de fomentar la divulgació i l'accés als fons d'este tipus d'establiments culturals.

Presidencia de la Generalitat

LEY 9/2011, de 26 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat. [2011/13102]

Sea notorio y manifiesto a todos los ciudadanos que Les Corts han aprobado y yo, de acuerdo con lo establecido por la Constitución y el Estatuto de Autonomía, en nombre del rey, promulgo la siguiente Ley:

PREÁMBULO

La consecució dels objectius de política econòmica del Consell de la Generalitat exigeix la aprovació de diverses normes amb efectes a partir de l'exercici 2012. La presente ley recoge, a tal efecto, una serie de medidas referentes a aspectos tributarios, de gestión económica y de acción administrativa.

En el capítol I se incluyen las modificaciones del Texto Refundido de la Ley de Tasas de la Generalitat, aprobado mediante Decreto Legislativo 1/2005, de 25 de febrero, del Consell, que afectan a diversos preceptos de dicha norma. Las novedades introducidas en la misma son las siguientes:

A) En el título II, referente a las tasas en materia de Hacienda y Administración Pública, en primer lugar, se establece una bonificación del 10 por 100 de la cuota de la Tasa por servicios administrativos en materia de casinos, juegos y apuestas (capítulo I), en los supuestos de tramitación por vía electrónica de los servicios gravados por la tasa, al amparo de lo dispuesto en la Orden 5/2011, de 17 de marzo, de la Conselleria de Economía, Hacienda y Empleo, por la que se regula la tramitación electrónica de determinados procedimientos en materia de juego, teniendo en cuenta el ahorro de parte de los costes de tramitación que se deriva del uso de las nuevas tecnologías, y en consonancia con los beneficios similares previstos por este motivo en otras tasas; en segundo lugar, se suprime la Tasa por información estadística, contenida en el capítulo III, teniendo en cuenta que la normativa vigente en materia estadística otorga el carácter de públicos a los resultados de la actividad estadística y establece la gratuidad de las consultas en este ámbito, cuya realización a través de Internet se ha generalizado en los últimos tiempos; y, en tercer lugar, dentro de la Tasas por otros servicios administrativos, capítulo IV del citado título, se crea un nuevo epígrafe en su correspondiente cuadro de tarifas, relativo a la expedición de certificaciones en papel de hojas de servicio por parte del Registro de Personal, en los casos en que el acceso a los datos de aquéllas no se efectúe directamente por medios electrónicos.

B) Dentro del título IV, referente a las tasas en materia de obras públicas, urbanismo y transporte, se incluyen una serie de modificaciones en el ámbito de su capítulo VII, referente a la Tasa por el servicio de control de calidad de la edificación, para adecuar su regulación a la Ley 25/2009, de 22 de diciembre, de adaptación de diversas leyes a la Ley 17/2009, de 23 de noviembre, sobre el libre acceso a las actividades de servicios y su ejercicio, y al Real Decreto 410/2010, de 31 de marzo, por el que se desarrollan los requisitos técnicos exigibles, en el ejercicio de su actividad, a las entidades de control de calidad de la edificación y a los laboratorios de ensayos para el control de calidad de la edificación, desapareciendo, por virtud de aquellas normas, la figura de la acreditación de los laboratorios, por mandato de la Directiva 2006/123/CE, del Parlamento Europeo y del Consejo, de 12 de diciembre de 2006, relativa a los servicios en el Mercado Interior. Las modificaciones hacen referencia a la definición del hecho imponible y del sujeto pasivo, a las exenciones, al cuadro de tarifas, al devengo y pago de la tasa.

C) En el título V, relativo a las tasas en materia de cultura, educación y ciencia, se llevan a cabo las siguientes modificaciones:

En primer lugar, se suprime el apartado A) del epígrafe 1 del cuadro de tarifas de la Tasa por servicios de lectura, investigación, certificaciones, copias y reproducción e impresos en archivos, bibliotecas y museos (capítulo I), relativo a las tarjetas de lectura e investigación de la Biblioteca Valenciana, teniendo en cuenta la gratuidad de otras bibliotecas Públicas de ámbito nacional o regional y la conveniencia de fomentar la divulgación y el acceso a los fondos de este tipo de establecimientos culturales.

CAPÍTOL XXXIV
DEL PLA ESPECIAL DE SUPORT A LA INVERSIÓ PRODUCTIVA
EN MUNICIPIS DE LA COMUNITAT
VALENCIANA

Article 117. Pla Especial de Suport a la Inversió Productiva en Municipis de la Comunitat Valenciana

1. Es prorroga fins al dia 30 d'abril de 2013, el termini assenyalat, per a l'acreditació de la finalització de les obres, en l'article 9.2 del Decret Llei 1/2009, de 20 de febrer, del Consell, pel qual es constitueixen i doten tres plans especials de suport destinats a l'impuls dels sectors productius, l'ocupació i la inversió productiva en municipis, i s'aproven crèdits extraordinaris per a atendre al seu finançament.

2. Excepcionalment, aquells projectes aprovats en el marc del Pla Especial de Suport a la Inversió Productiva en Municipis de la Comunitat Valenciana que, per causes sobrevingudes amb posterioritat a la seua aprovació, no es puguen executar, podran ser substituït per un altre o altres projectes, l'import total del qual siga igual a aquell que no es va poder executar. Amb este fi, els ajuntaments hauran de presentar, en un termini que finalitzarà el 31 de gener de 2012, informe raonat i justificatiu sobre les causes sobrevingudes que impedeixen l'execució del projecte.

La conselleria competent en matèria d'hisenda resoldrà sobre la procedència de la substitució en un termini que finalitzarà el dia 29 de febrer de 2012.

Una vegada autoritzada la substitució, els ajuntaments presentaran, per via electrònica, sol·licitud d'autorització del nou projecte o projectes en un termini que finalitzarà el 30 de març de 2012.

CAPÍTOL XXXV
DE LA CREACIÓ DE LA CORPORACIÓ PÚBLICA
EMPRESARIAL VALENCIANA

Article 118. Naturalesa

1. En el marc de la reestructuració i ordenació del sector públic empresarial de la Generalitat, es crea la Corporació Pública Empresarial Valenciana, en endavant la Corporació, com a entitat de dret públic sotmesa al dret privat, de les previstes en l'article 5.2 del Text Refós de la Llei d'Hisenda Pública de la Generalitat.

2. La Corporació, amb personalitat jurídica i patrimoni propis i plena capacitat d'obrar per al compliment dels seus fins, queda adscrita a la conselleria competent en matèria de sector públic empresarial.

Article 119. Règim jurídic

1. La Corporació es regirà pel que preceptua la present llei, el reglament de funcionament i la resta de disposicions que la despleguen, en el Text Refós de la Llei d'Hisenda Pública de la Generalitat, per les normes de dret privat que li siguen aplicables i per la resta de l'ordenament jurídic.

2. En l'exercici de les potestats administratives que tinga atribuïdes, la Corporació subjectarà la seua activitat a les normes de dret públic, en especial a la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú i disposicions de desplegament, així com les altres normes aplicables a l'exercici de les seues funcions.

3. La contractació de la Corporació es regirà per les previsions que respecte d'això es contenen en la legislació sobre contractació del sector públic per a este tipus de ens.

Article 120. Objecte

1. En el marc de la reestructuració i ordenació del sector públic de la Generalitat, la Corporació es crea, fonamentalment, amb l'objecte d'articular, mitjançant la coordinació i el control, un sector públic empresarial sanejat, eficaç en el compliment dels objectius del Consell, eficient i orientat al servei de l'interés general i a la creació de valor públic i privat.

2. Amb caràcter general, la Corporació exercirà les seues funcions, en els termes de l'article 121, sobre les societats mercantils amb participació majoritària, directa o indirecta, i minoritària que es recullen en

CAPÍTULO XXXIV
DEL PLAN ESPECIAL DE APOYO A LA INVERSIÓN
PRODUCTIVA EN MUNICIPIOS DE LA COMUNITAT
VALENCIANA

Artículo 117. Plan Especial de Apoyo a la Inversión Productiva en Municipios de la Comunitat Valenciana

1. Se prorroga hasta el día 30 de abril de 2013, el plazo señalado, para la acreditación de la finalización de las obras, en el artículo 9.2 del Decreto Ley 1/2009, de 20 de febrero, del Consell, por el que se constituyen y dotan tres planes especiales de apoyo destinados al impulso de los sectores productivos, el empleo y la inversión productiva en municipios, y se aprueban créditos extraordinarios para atender a su financiación.

2. Excepcionalmente, aquellos proyectos aprobados en el marco del Plan Especial de Apoyo a la Inversión Productiva en Municipios de la Comunitat Valenciana que, por causas sobrevenidas con posterioridad a su aprobación, no puedan ejecutarse, podrán ser sustituido por otro u otros proyectos, cuyo importe total sea igual a aquel que no pudo ejecutarse. A tal fin, los ayuntamientos deberán presentar, en un plazo que finalizará el 31 de enero de 2012, informe razonado y justificativo sobre las causas sobrevenidas que impiden la ejecución del proyecto.

La conselleria competente en materia de hacienda resolverá sobre la procedencia de la sustitución en un plazo que finalizará el día 29 de febrero de 2012.

Autorizada la sustitución, los ayuntamientos presentarán, por vía electrónica, solicitud de autorización del nuevo proyecto o proyectos en un plazo que finalizará el 30 de marzo de 2012.

CAPÍTULO XXXV
DE LA CREACIÓN DE LA CORPORACIÓN
PÚBLICA EMPRESARIAL VALENCIANA

Artículo 118. Naturaleza

1. En el marco de la reestructuración y ordenación del sector público empresarial de la Generalitat, se crea la Corporación Pública Empresarial Valenciana, en adelante la Corporación, como entidad de derecho público sometida al derecho privado, de las previstas en el artículo 5.2 del Texto Refundido de la Ley de Hacienda Pública de La Generalitat.

2. La Corporación, con personalidad jurídica y patrimonio propios y plena capacidad de obrar para el cumplimiento de sus fines, queda adscrita a la conselleria competente en materia de sector público empresarial.

Artículo 119. Régimen jurídico

1. La Corporación se regirá por lo preceptuado en la presente ley, en el reglamento de funcionamiento y demás disposiciones que la desarrollen, en el Texto Refundido de la Ley de Hacienda Pública de La Generalitat, por las normas de derecho privado que le resulten de aplicación y por el resto del ordenamiento jurídico.

2. En el ejercicio de las potestades administrativas que tenga atribuidas, la Corporación sujetará su actividad a las normas de derecho público, en especial a la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común y disposiciones de desarrollo, así como las demás normas aplicables al desempeño de sus funciones.

3. La contratación de la Corporación se regirá por las previsions que al respecto se contienen en la legislació sobre contractació del sector públic para este tipo de entes.

Artículo 120. Objeto

1. En el marco de la reestructuración y ordenación del sector público de la Generalitat, la Corporación se crea, fundamentalmente, con el objeto de articular, mediante la coordinación y el control, un sector público empresarial saneado, eficaz en el cumplimiento de los objetivos del Consell, eficiente y orientado al servicio del interés general y a la creación de valor público y privado.

2. Con carácter general, la Corporación ejercerá sus funciones, en los términos del artículo 121, sobre las sociedades mercantiles con participación mayoritaria, directa o indirecta, y minoritaria que se recogen

els annexos I a III, respectivament, i sobre les entitats de dret públic que es recullen en l'annex IV.

3. Sense perjudi d'això, el Consell podrà acordar:

a) La incorporació d'accions i participacions socials de societats no incloses en els annexos I i III.

b) L'ampliació de l'àmbit subjectiu de les seues funcions a altres entitats no incloses en l'annex IV.

c) Altres modificacions de l'àmbit previst amb caràcter general en l'apartat 2 d'aquest article.

Article 121. Funcions

Per a la consecució d'este objecte, la Corporació podrà realitzar les funcions següents:

1. Respecte de les societats de què la Corporació tinga participació majoritària (directa o indirecta) i minoritària (annexos I, II i III respectivament), li correspondrà, amb caràcter general, la gestió mitjançant les més àmplies facultats (suscripció, tinença, administració, transmissió, alienació) de qualsevol classe de drets, accions i participacions socials i la resta de títols representatius del capital social.

2. Respecte a les entitats de dret públic de la Generalitat (annex IV) i a les societats mercantils en què la Corporació participe de forma majoritària, directament o indirectament, (annexos I i II) durà e terme les funcions següents:

a) Coordinació del seu funcionament, activitats i sinergies, a través dels seus respectius òrgans, basant-se en criteris d'economia, eficàcia, eficiència i creació de valor públic o privat. Per a això la Corporació designarà representants que podran assistir, amb veu però sense vot, a les reunions dels òrgans col·legiats de govern i dels consells d'administració sense que tinguen la condició de membre o conseller d'estos.

b) Disseny, aprovació i seguiment d'instruccions i plans operatius a fi de coordinar i optimitzar els processos de gestió interna dels ens del sector públic empresarial, que seran implementats a través dels òrgans de govern d'estos ens. Així mateix, li correspon proposar i supervisar el compliment de les instruccions sobre mesures de règim econòmic financer del sector públic empresarial que s'adopten en virtut de la normativa aplicable i que siguen de competència de la conselleria d'adscripció de la Corporació.

c) Elaboració i aprovació de directrius en matèria d'imatge corporativa, noves tecnologies, qualitat i responsabilitat social corporativa.

d) Desplegament i execució de les mesures del Pla Estratègic de Racionalització i Reestructuració del Sector Públic Empresarial.

e) Desenvolupament i gestió d'un quadre de comandament integrat i dels protocols de subministrament d'informació que permeten el coneixement i el seguiment puntual de la gestió i de la situació econòmicofinancera del sector públic empresarial.

f) Realització de qualsevol tipus d'operacions financeres per ella mateixa i pels ens a què fa referència el present apartat en els termes establits per la normativa sobre mesures de règim econòmic financer del sector públic empresarial.

g) Impulsar i instar, si és el cas, la realització d'operacions de fusió, escissió, transformació, dissolució, liquidació, modificació, extinció i qualsevol operació de reestructuració dels ens del sector públic empresarial.

h) Proposta i realització d'informes en relació amb l'aprovació dels plans de sanejament i de pagament a proveïdors, previstos en la normativa sobre mesures de règim econòmic financer del sector públic empresarial, així com respecte al seu seguiment i a l'adopció de mesures correctores.

i) Elaboració d'estudis, informes, memòries i procediments d'avaluació acords als fins per als que va ser constituïda la Corporació.

j) Assessorament, assistència tècnica i realització de funcions i servicis transversals tendents a la generació d'economies d'escala i a la consecució de majors nivells d'eficiència operativa.

k) Anàlisi, disseny i, si és el cas, implementació de mecanismes de col·laboració publicoprivada en els àmbits d'activitat del sector públic empresarial en què siga possible, millorant tant la qualitat dels béns i servicis destinats als ciutadans com l'eficiència de la seua provisió.

en los Anexos I a III, respectivamente, y sobre las entidades de derecho público que se recogen en el anexo IV.

3. Sin perjuicio de ello, el Consell podrà acordar:

a) La incorporación de acciones y participaciones sociales de sociedades no incluidas en los anexos I y III.

b) La ampliación del ámbito subjetivo de sus funciones a otras entidades no incluidas en el anexo IV.

c) Otras modificaciones del ámbito previsto con carácter general en el apartado 2 de este artículo.

Artículo 121. Funciones

Para la consecución de dicho objeto, la Corporación podrá realizar las siguientes funciones:

1. Respecto de las sociedades de las que la Corporación tenga participación mayoritaria (directa o indirecta) y minoritaria (anexos I, II y III respectivamente), le corresponderá, con carácter general, la gestión mediante las más amplias facultades (suscripción, tenencia, administración, transmisión, enajenación) de toda clase de derechos, acciones y participaciones sociales y demás títulos representativos del capital social.

2. Con respecto a las entidades de derecho público de la Generalitat (anexo IV) y a las sociedades mercantiles en las que la Corporación participe de forma mayoritaria, directa o indirectamente, (anexos I y II) desarrollará las siguientes funciones:

a) Coordinación de su funcionamiento, actividades y sinergias, a través de sus respectivos órganos, con base en criterios de economía, eficacia, eficiencia y creación de valor público o privado. Para ello la Corporación designará representantes que podrán asistir, con voz pero sin voto, a las reuniones de los órganos colegiados de gobierno y de los consejos de administración sin que tenga la condición de miembro o consejero de los mismos.

b) Diseño, aprobación y seguimiento de instrucciones y planes operativos con el fin de coordinar y optimizar los procesos de gestión interna de los entes del sector público empresarial, que serán implementados a través de los órganos de gobierno de dichos entes. Así mismo, le corresponde proponer y supervisar el cumplimiento de las instrucciones sobre medidas de régimen económico financiero del sector público empresarial que se adopten en virtud de la normativa aplicable y que sean de competencia de la conselleria de adscripción de la Corporación.

c) Elaboración y aprobación de directrices en materia de imagen corporativa, nuevas tecnologías, calidad y responsabilidad social corporativa.

d) Desarrollo y ejecución de las medidas del Plan Estratégico de Racionalización y Reestructuración del Sector Público Empresarial.

e) Desarrollo y gestión de un cuadro de mando integrado y de los protocolos de suministro de información que permitan el conocimiento y el seguimiento puntual de la gestión y de la situación económico-financiera del sector público empresarial.

f) Realización de todo tipo de operaciones financieras por sí misma y por los entes a los que hace referencia el presente apartado en los términos establecidos por la normativa sobre medidas de régimen económico financiero del sector público empresarial.

g) Impulsar e instar, en su caso, la realización de operaciones de fusión, escisión, transformación, disolución, liquidación, modificación, extinción y cualquier operación de reestructuración de los entes del sector público empresarial.

h) Propuesta y realización de informes en relación a la aprobación de los planes de saneamiento y de pago a proveedores, previstos en la normativa sobre medidas de régimen económico financiero del sector público empresarial, así como respecto a su seguimiento y a la adopción de medidas correctoras.

i) Elaboración de estudios, informes, memorias y procedimientos de evaluación acordes a los fines para los que fue constituida la Corporación.

j) Asesoramiento, asistencia técnica y realización de funciones y servicios transversales tendentes a la generación de economías de escala y a la consecución de mayores niveles de eficiencia operativa.

k) Análisis, diseño y, en su caso, implementación de mecanismos de colaboración público-privada en los ámbitos de actividad del sector público empresarial en los que sea posible, mejorando tanto la calidad de los bienes y servicios destinados a los ciudadanos como la eficiencia de su provisión.

l) Anàlisi cost benefici de totes les activitats que duguen a terme les entitats i les societats en què participe, prestant-ne especial atenció a la repercussió social, a la seua contribució a l'impuls de l'activitat econòmica i a la seua capacitat per a generar ocupació.

m) Realització d'un Inventari general de béns i drets.

n) Realització de qualsevol altra activitat que contribuïska a la consecució dels objectius de la Corporació

3. Així mateix li corresponen a la Corporació, les funcions que, en l'àmbit del seu objecte i, si és el cas, en relació amb les fundacions del sector públic de la Generalitat, li puguen ser descentralitzades, delegades o encarregades per la Generalitat.

Article 122. Adscripció funcional

1. La constitució de la Corporació i la posterior incorporació a esta de les accions i participacions socials de les societats participades no implicarà la modificació de l'adscripció funcional d'estes.

2. De la mateixa manera, les funcions que s'atribuïxen a la Corporació sobre les entitats de dret públic de la Generalitat ho seran sense perjudi de la direcció política i control funcional d'estes per part de les conselleries d'adscripció.

Article 123. Recursos econòmics

1. Els recursos necessaris per al compliment dels fins de la Corporació estaran integrats, si és el cas, per:

a) La dotació inicial de la Corporació, més els increments que en el seu fons social se produïsquen

b) Els ingressos que puga percebre de les societats en què participe per qualsevol títol o negoci jurídic, d'acord amb els conceptes, el procediment i la quantia que definisca la mateixa Corporació i que en tot cas respectaran els principis comunitaris sobre lliure competència.

c) El reemborsament del valor dels títols representatius i participacions socials del capital social de les societats participades en execució d'operacions societàries.

d) El producte de la venda dels títols representatius i participacions socials del capital social de les societats participades.

e) El producte de la venda dels actius, béns o valors, de les seues societats participades majoritàriament

f) Les consignacions previstes en els pressupostos de la Generalitat.

g) Les aportacions resultants dels encàrrecs del Consell, els seus organismes o institucions.

h) Les subvencions o aportacions voluntàries d'entitats o institucions, tant públiques com privades

i) Les ajudes o els préstecs que puga rebre dels fons establits en la Unió Europea o fons públics o privats, nacionals o internacionals.

j) Les operacions d'endeutament que es concerten i les corresponents a derivats financers.

k) Els béns i valors que constituïsquen el seu patrimoni, així com els resultats d'explotació, i els productes, les rendes i els increments del seu patrimoni i actius financers.

l) Qualsevol altres recursos de dret públic o privat que els puguen ser atribuïts d'acord amb la normativa vigent.

2. La Corporació podrà, si és el cas, ser beneficiària de garanties i avals de la Generalitat o de l'Institut Valencià de Finances.

Article 124. Règim comptable, pressupostari i fiscal

El règim comptable, pressupostari i fiscal de la Corporació es regirà pel que disposa esta llei, el seu Reglament, les normes de dret mercantil i fiscal, així com el Text Refós de la Llei d'Hisenda Pública de la Generalitat, les lleis de pressupostos i la resta de normativa que siga aplicable.

Article 125. Òrgans rectors

1. Els òrgans rectors de la Corporació seran els següents:

a) La Presidència, que l'exercirà la persona titular de la conselleria competent en matèria d'economia, tindrà la superior representació i alta direcció i govern del ens.

l) Análisis coste-beneficio de todas las actividades que lleven a cabo las entidades y sociedades en que participe, prestando especial atención a la repercusión social de las mismas, a su contribución al impulso de la actividad económica y a su capacidad para generar empleo.

m) Realización de un Inventario general de bienes y derechos.

n) Realización de cualquier otra actividad que contribuya a la consecución de los objetivos de la Corporación

3. Así mismo le corresponden a la Corporación, las funciones que, en el ámbito de su objeto y, en su caso, en relación con las fundaciones del sector público de la Generalitat, le puedan ser descentralizadas, delegadas o encomendadas por la Generalitat.

Artículo 122. Adscripción funcional

1. La constitución de la Corporación y la posterior incorporación a la misma de las acciones y participaciones sociales de las sociedades participadas no implicará la modificación de la adscripción funcional de éstas.

2. Del mismo modo, las funciones que se atribuyen a la Corporación sobre las entidades de derecho público de la Generalitat lo serán sin perjuicio de la dirección política y control funcional de éstas por parte de las consellerias de adscripción.

Artículo 123. Recursos económicos

1. Los recursos necesarios para el cumplimiento de los fines de la Corporación estarán integrados, en su caso, por:

a) La dotación inicial de la Corporación, más los incrementos que en su fondo social se produzcan

b) Los ingresos que pueda percibir de las sociedades en las que participe por cualquier título o negocio jurídico, de acuerdo con los conceptos, procedimiento y cuantía que defina la propia Corporación y que en todo caso respetarán los principios comunitarios sobre libre competencia.

c) El reembolso del valor de los títulos representativos y participaciones sociales del capital social de las sociedades participadas en ejecución de operaciones societarias.

d) El producto de la venta de los títulos representativos y participaciones sociales del capital social de las sociedades participadas.

e) El producto de la venta de los activos, bienes o valores, de sus sociedades participadas mayoritariamente

f) Las consignaciones previstas en los presupuestos de la Generalitat.

g) Las aportaciones resultantes de las encomiendas del Consell, sus organismos o instituciones.

h) Las subvenciones o aportaciones voluntarias de entidades o instituciones, tanto públicas como privadas

i) Las ayudas o préstamos que pueda recibir de los Fondos establecidos en la Unión Europea o fondos públicos o privados, nacionales o internacionales.

j) Las operaciones de endeudamiento que se concerten y los correspondientes a derivados financieros.

k) Los bienes y valores que constituyan su patrimonio, así como los resultados de explotación, y los productos, rentas e incrementos de su patrimonio y activos financieros.

l) Cualesquiera otros recursos de derecho público o privado que les puedan ser atribuidos de acuerdo con la normativa vigente.

2. La Corporación podrá, en su caso, ser beneficiaria de garantías y avals de la Generalitat o el Instituto Valenciano de Finanzas.

Artículo 124. Régimen contable, presupuestario y fiscal

El régimen contable, presupuestario y fiscal de la Corporación se regirá por lo dispuesto en esta ley, en su Reglamento, en las normas de derecho mercantil y fiscal, así como en el Texto Refundido de la Ley de Hacienda Pública de la Generalitat, leyes de presupuestos y el resto de normativa que resulte de aplicación.

Artículo 125. Órganos rectores

1. Los órganos rectores de la Corporación serán los siguientes:

a) La Presidencia, que la ostentará la persona titular de la conselleria competente en materia de economía, ejercerá la superior representación y alta dirección y gobierno del ente.

b) La Vicepresidència Executiva, que l'exercirà la persona titular de la secretaria autonòmica amb competència en matèria de sector públic empresarial, tindrà les facultats de direcció, organització i control.

c) El Consell de Direcció, que és l'òrgan col·legiat de govern i deliberació.

2. Les funcions, el règim específic de funcionament, la composició i els nomenaments dels òrgans rectors seran determinats de forma reglamentària.

Article 126. Règim de personal

1 El personal funcionari de les administracions públiques que es pugui adscriure a la Corporació o que hi obtinga destí a través dels sistemes de provisió establits, es regirà per la legislació de funció pública que li siga aplicable, mantindrà la situació administrativa en què es trobava i conservarà la totalitat dels drets que tinga reconeguts, inclosa l'antigüitat i la promoció professional.

2. Així mateix, podrà incorporar-se a la Corporació, en el marc de la reestructuració i ordenació del sector públic empresarial, personal procedent d'ens d'este sector.

3. Excepcionalment, la Corporació podrà dur a terme contractacions de personal propi que, en tot cas, s'ajustaran a les lleis de pressupostos de la Generalitat pel que fa al règim retributiu, al dret laboral, a les normes convencionalment aplicables, a la normativa sobre règim econòmic-financer del sector públic empresarial i fundacional i, a més se'ls aplicaran les previsions de l'Estatut Bàsic de l'Empleat Públic i de la legislació de la funció pública valenciana que així ho disposen expressament i, en especial, relatives al codi de conducta, principis de selecció i l'accés a l'ocupació pública de les persones amb discapacitat.

Article 127. Incorporació d'accions i participacions socials a la Corporació

1. El Consell, amb les actuacions jurídiques prèvies pertinents i necessàries d'acord amb la normativa mercantil i administrativa, acordarà la incorporació a la Corporació de les accions, participacions i valors de les societats que es determinen en els annexos I i III, adquirint el seu ple domini.

Este acord serà document que acredite la nova titularitat a efectes de qualsevol actuació administrativa, societària i comptable que calga realitzar.

2. A l'efectuar-se la incorporació, s'entendrà substituïda a favor de la Corporació tota atribució legal o reglamentària en relació amb l'exercici de la titularitat sobre estos títols.

Article 128. Beneficis fiscals i reducció d'honoraris

1. La creació de la Corporació, els actes derivats de la incorporació a esta de les accions, participacions i valors de les societats participades, així com la resta d'operacions societàries, canvis de titularitat i actes derivats de la reordenació del sector públic empresarial de La Generalitat, tenen com a finalitat la reestructuració de les entitats participants i la racionalització de les seues activitats, i gaudiran dels mateixos beneficis fiscals establits per a les operacions de reestructuració empresarial en l'àmbit de l'Estat.

2. Els aranzels dels notaris i registradors de la propietat i mercantils que intervinguen els actes derivats de l'execució de la reestructuració i ordenació del sector públic empresarial de La Generalitat, es reduiran en la mateixa quantia establida en relació amb el patrimoni empresarial de l'Estat.

Article 129. Tramesa d'informació

1. Els ens del sector públic empresarial de la Generalitat i les conselleries a què estan adscrits hauran de subministrar la informació requerida per la corporació per a l'exercici de les seues funcions.

2. Anualment, el president de la corporació retrà compte al Consell dels comptes anuals dels ens del sector públic empresarial.

3. Reglamentàriament, es determinaran la periodicitat i la informació que la corporació haurà de trametre a les conselleries i els òrgans directius en funció de les seues competències.

b) La Vicepresidencia Ejecutiva, que la ostentará la persona titular de la secretaria autonómica con competencia en materia de sector público empresarial, y que ejercerá las facultades de dirección, organización y control.

c) El Consejo de Dirección, que es el órgano colegiado de gobierno y deliberación.

2. Las funciones, el régimen específico de funcionamiento, la composición y los nombramientos de los órganos rectores serán determinados de forma reglamentaria.

Artículo 126. Régimen de personal

1 El personal funcionario de las administraciones públicas que se pudiera adscribir a la Corporación o que obtenga destino en la misma a través de los sistemas de provisión establecidos, se regirá por la legislación de función pública que le resulte de aplicación, manteniendo la situación administrativa en la que se encontraba y conservando la totalidad de los derechos que tuviera reconocidos, incluida la antigüedad y promoción profesional.

2. Asimismo, podrá incorporarse a la Corporación, en el marco de la reestructuración y ordenación del sector público empresarial, personal procedente de entes de dicho sector.

3. Excepcionalmente, la Corporación podrá llevar a cabo contrataciones de personal propio que, en todo caso, se ajustarán a las leyes de presupuestos de la Generalitat en lo referente al régimen retributivo, al derecho laboral, a las normas convencionalmente aplicables, a la normativa sobre régimen económico financiero del sector público empresarial y fundacional y, además les serán de aplicación las previsions del Estatuto Básico del Empleado Público y de la legislación de la función pública valenciana que así lo dispongan expresamente, y, en especial, relativas al código de conducta, principios de selección y el acceso al empleo público de las personas con discapacidad.

Artículo 127. Incorporación de acciones y participaciones sociales a la Corporación

1. El Consell, previa las actuaciones jurídicas pertinentes y necesarias de acuerdo con la normativa mercantil y administrativa, acordará la incorporación a la Corporación de las acciones, participaciones y valores de las sociedades que se determinan en los Anexos I y III, adquiriendo su pleno dominio.

Dicho acuerdo será documento que acredite la nueva titularidad a efectos de cualquier actuación administrativa, societaria y contable que sea necesario realizar.

2. Al efectuarse la incorporación, se entenderá sustituida a favor de la Corporación toda atribución legal o reglamentaria en relación con el ejercicio de la titularidad sobre dichos títulos.

Artículo 128. Beneficios fiscales y reducción de honorarios

1. La creación de la Corporación, los actos derivados de la incorporación a la misma de las acciones, participaciones y valores de las sociedades participadas, así como el resto de operaciones societarias, cambios de titularidad y actos derivados de la reordenación del sector público empresarial de La Generalitat, tienen por finalidad la reestructuración de las entidades participantes y la racionalización de sus actividades, y gozarán de los mismos beneficios fiscales establecidos para las operaciones de reestructuración empresarial en el ámbito del Estado.

2. Los aranceles de los notarios y registradores de la propiedad y mercantiles que intervengan los actos derivados de la ejecución de la reestructuración y ordenación del sector público empresarial de La Generalitat, se reducirán en la misma cuantía establecida en relación con el patrimonio empresarial del Estado.

Artículo 129. Remisión de información

1. Los entes del sector público empresarial de la Generalitat y las consellerias a las que están adscritos deberán suministrar la información requerida por la Corporación para el desempeño de sus funciones.

2. Anualmente, el Presidente de la Corporación dará cuenta al Consell de las cuentas anuales de los entes del sector público empresarial.

3. Reglamentariamente, se determinará la periodicitad y la información que la Corporación deberá remitir a las consellerias y órganos directivos en función de sus competencias.

Conselleria d'Hisenda i Administració Pública

DECRET LLEI 1/2012, de 5 gener, del Consell, de mesures urgents per a la reducció del dèficit a la Comunitat Valenciana [2012/210]

PREÀMBUL

La necessitat de reduir l'actual nivell de dèficit públic de la Generalitat, derivat de l'evolució de la crisi econòmica que afecta el conjunt de l'Estat, exigeix adoptar mesures extraordinàries i urgents a la Comunitat Valenciana.

El present decret llei recull una sèrie de mesures urgents que el Consell adopta, en este exercici, dins de l'esmentat marc, i estes afecten tant els ingressos públics com els gastos, amb el fi de facilitar la reducció del desequilibri pressupostari de la Generalitat, assegurar el compliment dels seus compromisos en la matèria durant els pròxims dos exercicis, així com garantir que el sector públic autonòmic es referme en una senda de reequilibri que aporte credibilitat a l'evolució futura del deute i del dèficit públic autonòmic.

Estes mesures s'adopten en un context excepcional, sense precedents, de falta de liquiditat del conjunt de les administracions públiques, derivat de la dificultat d'obtenir fons en els mercats financers, i en este sentit exigeix un esforç addicional d'austeritat sobre la senda iniciada en els últims exercicis.

Les mesures incloses en el present decret llei tenen caràcter complementari o addicional, dins del marc competencial de la Comunitat, a les adoptades pel Govern de la Nació en el Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic.

En este sentit suposen una aposta responsable per assegurar i consolidar el resultat pressupostari de la Generalitat entorn de dos eixos fonamentals:

a) En matèria de gastos, els ajustos vénen referits al capítol I, «Gastos de personal», i estos es caracteritzen pel seu caràcter excepcional i vigència temporal limitada.

b) En matèria d'ingressos, les mesures estan vinculades, fonamentalment, a aquells tributs de tipus progressiu més directament relacionats amb la capacitat econòmica dels contribuents, com l'Impost sobre la Renda de les Persones Físiques, o amb determinats consums de béns que, pel seu caràcter contaminant, repercutixen en la demanda de certs servicis públics de competència de la Generalitat, com els servicis sanitaris, el finançament dels quals es troba afectat.

Pel que es referix a l'estructura del decret llei, este s'ordena en quatre capítols, el primer d'estos relatiu als gastos de personal, i inclou com a principals mesures:

– Reducció de la jornada del personal temporal al servici de la Generalitat, tal com queda definit en l'article segon del decret llei, amb la corresponent disminució proporcional en les retribucions. La mesura, de caràcter extraordinari i temporal, té el seu marc en la previsió recollida en l'article 16.5 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana, i el seu objecte és, tal com s'ha exposat anteriorment, facilitar el compliment dels compromisos en matèria d'estabilitat, sense que es vegan afectats els nivells de prestació dels servicis públics ni les taxes d'ocupació a la nostra Comunitat.

– Respecte del personal fix o de carrera s'inclou, com a opció, la

possibilitat que este personal accedisca a una reducció de jornada, amb una disminució proporcional de retribucions, de caràcter voluntari, la concessió de la qual està vinculada a les necessitats del servici.

– En matèria retributiva, es reduïxen en un 50 per cent les quanties dels conceptes corresponents a la carrera professional i el desenvolupament professional del personal al servici de les institucions sanitàries i de la resta de personal gestionat per la Conselleria de Sanitat, i del component retributiu relacionat amb la formació permanent dels funcionaris dels diferents cossos docents.

Conselleria de Hacienda y Administración Pública

DECRETO-LEY 1/2012, de 5 de enero, del Consell, de medidas urgentes para la reducción del déficit en la Comunitat Valenciana [2012/210]

PREÁMBULO

La necesidad de reducir el actual nivel de déficit público de la Generalitat, derivado de la evolución de la crisis económica que afecta al conjunto del Estado, exige adoptar medidas extraordinarias y urgentes en la Comunitat Valenciana.

El presente decreto-ley recoge una serie de medidas urgentes que el Consell adopta, en el presente ejercicio, dentro del citado marco, y las mismas afectan tanto a los ingresos públicos como a los gastos, con el fin de facilitar la reducción del desequilibrio presupuestario de la Generalitat, asegurar el cumplimiento de sus compromisos en la materia durante los próximos dos ejercicios, así como garantizar que el sector público autonómico se afiance en una senda de reequilibrio que aporte credibilidad a la evolución futura de la deuda y del déficit público autonómico.

Estas medidas se adoptan en un contexto excepcional, sin precedentes, de falta de liquidez del conjunto de las administraciones públicas, derivado de la dificultad de obtener fondos en los mercados financieros, y en tal sentido exige un esfuerzo adicional de austeridad sobre la senda iniciada en los últimos ejercicios.

Las medidas incluidas en el presente decreto-ley tienen carácter complementario o adicional, dentro del marco competencial de la Comunitat, a las adoptadas por el Gobierno de la Nación en el Real Decreto-ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público.

En este sentido suponen una apuesta responsable por asegurar y afianzar el resultado presupuestario de la Generalitat en torno a dos ejes fundamentales:

a) En materia de gastos, los ajustes vienen referidos al Capítulo I, «Gastos de personal», y los mismos se caracterizan por su carácter excepcional y vigencia temporal limitada.

b) En materia de ingresos, las medidas están vinculadas, fundamentalmente, a aquellos tributos de tipo progresivo más directamente relacionados con la capacidad económica de los contribuyentes, como el Impuesto sobre la Renta de las Personas Físicas, o con determinados consumos de bienes que, por su carácter contaminante, repercuten en la demanda de ciertos servicios públicos de competencia de la Generalitat, como los servicios sanitarios, a cuya financiación se encuentra afectado.

Por lo que se refiere a la estructura del decreto-ley, éste se ordena en cuatro Capítulos, el primero de ellos relativo a los gastos de personal, e incluye como principales medidas:

– Reducción de la jornada del personal temporal al servicio de la Generalitat, tal y como queda definido en el artículo segundo del decreto-ley, con la correspondiente disminución proporcional en las retribuciones. La medida, de carácter extraordinario y temporal, tiene su marco en la previsión recogida en el artículo 16.5 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana, y su objeto es, tal y como se expuso anteriormente, facilitar el cumplimiento de los compromisos en materia de estabilidad, sin que se vean afectados los niveles de prestación de los servicios públicos ni las tasas de ocupación en nuestra Comunitat.

– Respecto del personal fijo o de carrera se incluye, a modo de opción, la posibilidad de que este personal acceda a una reducción de jornada, con disminución proporcional de retribuciones, de carácter voluntario y cuya concesión está vinculada a las necesidades del servicio.

– En materia retributiva, se reducen en un 50 por ciento las cuantías de los conceptos correspondientes a la carrera profesional y el desarrollo profesional, del personal al servicio de las instituciones sanitarias y del resto de personal gestionado por la conselleria de sanidad, y del componente retributivo relacionado con la formación permanente de los funcionarios de los diferentes cuerpos docentes.

– Adicionalment, amb la doble finalitat de contribuir a la disminució del gasto públic i la reducció de l'absentisme laboral, se suspén, en determinats supòsits, el complement a les prestacions de la Seguretat Social en processos d'incapacitat temporal. D'altra banda, se suspén igualment tota convocatòria o concessió d'ajudes en concepte d'acció social.

– El text modifica l'article 63 de la Llei 10/2010, de 9 de juliol, d'Ordenació de la Funció Pública Valenciana, en el sentit d'incorporar un nou element que podrà fonamentar l'acceptació o denegació de la prolongació en el servici actiu.

Esta prolongació, encara que es pot configurar com un dret subjetiú del personal funcionari, no està reconeguda per la normativa de manera absoluta i automàtica, sinó al contrari, pot ser condicionada al fet que les necessitats organitzatives de l'administració facen possible el seu exercici.

La situació actual requerix no sols valorar l'aptitud i actitud de la persona que pretén prolongar la seua vida laboral, sinó també poder ponderar este interés, amb les referides necessitats organitzatives de l'administració, que ha de garantir la racionalitat de la seua estructura i l'austeritat en el gasto públic en defensa de l'interés general.

– Dins del marc descrit d'austeritat i reducció del gasto públic, el decret llei arreplega la supressió de determinats preceptes de la Llei 10/2010, de 9 de juliol, i del Decret 175/2006, de 24 de novembre, del Consell, amb la finalitat de suprimir els dies addicionals de vacances vinculats als anys de servicis prestats i els dies compensatoris que es reconeixien en l'esmentat decret al personal empleat públic.

– Finalment, quant al capítol I, el decret llei transcriu el mandat que amb el caràcter de bàsic es va incloure en el Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic, respecte de les aportacions a plans de pensions d'ocupació o contractes d'assegurança col·lectiva que incloguen la cobertura de la contingència de jubilació.

El segon dels eixos sobre els quals s'estructura el decret llei engloba un conjunt de mesures de caràcter tributari que integren els capítols II, III i IV del decret llei, i que afecta l'actual regulació de l'Impost sobre la Renda de les Persones Físiques, la de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, en la seua modalitat d'actes jurídics documentats, i la de l'Impost sobre les Vendes al Detall de Determinats Hidrocarburs, establida per la Llei de la Generalitat 13/1997, de 23 de desembre, i es duen a terme en l'exercici de les competències normatives de la Generalitat Valenciana en relació amb els esmentats tributs cedits per l'Estat a les comunitats autònomes, de conformitat amb el que disposen els articles 46, 49 i 52 de la Llei 22/2009, de 18 de desembre, per la qual es regula el sistema de finançament de les comunitats autònomes de règim comú i ciutats amb estatut d'autonomia i es modifiquen determinades normes tributàries.

En virtut d'això, i en relació amb l'Impost sobre la Renda de les Persones Físiques, s'establixen les mesures següents:

En primer lloc, es modifica per al 2012 i 2013 l'escala autonòmica de tipus de gravamen aplicable a la base liquidable general per a equiparar-la, en els seus trams de base i tipus corresponents, a l'escala general estatal establida per l'actual redacció de l'article 63 de la Llei 35/2006, de 28 de novembre, de l'Impost sobre la Renda de les Persones Físiques i de modificació parcial de les lleis dels impostos sobre societats, sobre la renda de no residents i sobre el patrimoni, la qual cosa suposa la inclusió de dos nous trams en la mencionada escala, aplicables als contribuents amb rendes més elevades.

En segon lloc, es dona un tractament més homogeni als límits de suma de bases liquidables del contribuent establits com a requisits per a l'aplicació de determinades deduccions autonòmiques de l'Impost sobre la Renda de les Persones Físiques, i, en consonància amb la nova regulació de la deducció estatal per inversió en vivenda habitual, establida per l'apartat 1 de l'article 68 de la Llei 35/2006, de 28 de novembre, de l'Impost sobre la Renda de les Persones Físiques i de modificació parcial de les lleis dels impostos sobre societats, sobre la renda de no residents i sobre el patrimoni, en la seua redacció donada pel Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera per a la correcció del dèficit públic,

– Adicionalmente, con la doble finalidad de contribuir a la disminución del gasto público y la reducción del absentismo laboral, se suspende, en determinados supuestos, el complemento a las prestaciones de la Seguridad Social en procesos de incapacidad temporal. Por otra parte, se suspende igualmente, toda convocatoria o concesión de ayudas en concepto de acción social.

– El texto modifica el artículo 63 de la Ley 10/2010, de 9 de julio, de Ordenación de la Función Pública Valenciana, en el sentido de incorporar un nuevo elemento que podrá fundamentar la aceptación o denegación de la prolongación en el servicio activo.

Dicha prolongación, aun cuando puede configurarse como un derecho subjetivo del personal funcionario, no le es reconocido por la normativa de manera absoluta y automática, sino, por el contrario, puede ser condicionado a que las necesidades organizativas de la administración hagan posible su ejercicio.

La situación actual requiere, no solo valorar la aptitud y actitud de la persona que pretende prolongar su vida laboral, sino también, poder ponderar este interés, con las referidas necesidades organizativas de la administración que debe garantizar la racionalidad de la estructura de la misma y la austeridad en el gasto público en defensa del interés general.

– Dentro del marco descrito, de austeridad y reducción del gasto público, el decreto-ley recoge la supresión de determinados preceptos de la Ley 10/2010, de 9 de julio, y del Decreto 175/2006, de 24 de noviembre, del Consell, con la finalidad de suprimir los días adicionales de vacaciones vinculados a los años de servicios prestados y los días compensatorios que se reconocían en el citado Decreto al personal empleado público.

– Por último, en cuanto al Capítulo I, el decreto-ley transcribe el mandato que con el carácter de básico se incluyó en el Real Decreto-ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público, respecto de las aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación.

El segundo de los ejes sobre los que se estructura el decreto-ley engloba un conjunto de medidas de carácter tributario que integran los Capítulos II, III y IV del decreto-ley, afectando a la actual regulación del Impuesto sobre la Renta de las Personas Físicas, del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, en su modalidad de Actos Jurídicos Documentados, y del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos, establecida por la Ley de la Generalitat 13/1997, de 23 de diciembre, y se llevan a cabo en el ejercicio de las competencias normativas de la Generalitat Valenciana en relación con los citados tributos cedidos por el Estado a las Comunidades Autónomas, de conformidad con lo dispuesto en los artículos 46, 49 y 52 de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias.

En su virtud, y en relación con el Impuesto sobre la Renta de las Personas Físicas, se establecen las siguientes medidas:

En primer lugar, se modifica, para el 2012 y 2013, la escala autonómica de tipos de gravamen aplicable a la base liquidable general para equipararla, en sus tramos de base y tipos correspondientes, a la escala general estatal establecida por la actual redacción del artículo 63 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, lo que supone la inclusión de dos nuevos tramos en dicha escala, aplicables a los contribuyentes con rentas más elevadas.

En segundo lugar, se da un tratamiento más homogéneo a los límites de suma de bases liquidables del contribuyente establecidos como requisitos para la aplicación de determinadas deducciones autonómicas del Impuesto sobre la Renta de las Personas Físicas, y, en consonancia con la nueva regulación de la deducción estatal por inversión en vivienda habitual, establecida por el apartado 1 del artículo 68 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, en su redacción dada por el Real Decreto-Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera

es deixa sense efecte la deducció autonòmica per quantitats satisfetes en el període impositiu per l'adquisició o rehabilitació de la vivenda que constituïska o puga constituir la residència habitual del contribuent, sempre que, per a estes inversions, s'utilitze finançament alié.

Finalment, pel que fa als tributs de naturalesa indirecta, s'establix, fins al 31 de desembre de 2013, un nou tipus general de la modalitat d'actes jurídics documentats de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, i es mantenen, per tant, els actuals tipus reduïts per a les primeres còpies d'escriptures públiques que documenten adquisicions de vivenda habitual o la constitució de préstecs hipotecaris per a l'adquisició de la vivenda habitual d'una família nombrosa o d'un discapacitat.

Per la seua banda, en relació amb l'Impost sobre les Vendes al Detall de Determinats Hidrocarburs, s'establixen uns nous tipus de gravamen autonòmics, dins dels límits establits per l'apartat 1 de l'article 52 de la Llei 22/2009, de 18 de desembre, per la qual es regula el sistema de finançament de les comunitats autònomes de règim comú i ciutats amb estatut d'autonomia, i es modifiquen determinades normes tributàries, mantenint l'actual tipus 0 de gravamen per al gasoil d'usos especials i de calefacció. A més, s'establix per a aquelles meritacions de l'impot produïdes des de l'entrada en vigor del present decret llei fins al 31 de desembre de 2012, un tipus de devolució per al gasoil d'ús professional, equivalent a la totalitat del tipus de gravamen autonòmic fixat per al gasoil d'ús general per mitjà d'este decret llei.

Les mesures exposades exigixen l'adopció d'una norma de rang legal. La necessitat de la seua immediata aplicació en alguns casos per a garantir la seua eficàcia en la reducció del gasto, i de la seua concreció, coneixement i seguretat en altres, de manera que es garantisca la seua credibilitat i efecte immediat en els moviments financers i en les actuacions rellevants per a l'estabilitat pressupostària, constituïxen el fet habilitant d'extraordinària i urgent necessitat que l'Estatut exigix en l'article 44 per a l'adopció d'un decret llei.

Per tot això, i a l'empara del que preveuen els articles 44, 49 i 50 de l'Estatut d'Autonomia de la Comunitat Valenciana, a proposta del conseller d'Hisenda i Administració Pública i amb la deliberació prèvia del Consell, en la reunió del dia 5 de gener de 2012,

DECRETE

CAPÍTOL I

De les mesures en matèria de personal

Article 1. Finalitat i efectes

1. Les mesures incloses en el present capítol s'adopten com a necessàries per a assegurar el compliment dels compromisos adquirits per la Generalitat, en el marc de les obligacions assumides per les distintes administracions públiques territorials de l'Estat espanyol, en matèria de reducció del dèficit públic durant els exercicis 2012 i 2013 a fi d'assegurar el compliment de l'objectiu d'estabilitat pressupostària.

2. En conseqüència, estes mesures responen a raons d'interés general, derivades d'una alteració substancial de les circumstàncies econòmiques, i tenen caràcter excepcional i temporal.

3. Les disposicions recollides en la present norma es dicten a l'empara de les competències que en matèria d'autoorganització, política econòmica, hisenda pública autonòmica, i règim de personal té atribuïdes la Generalitat en el marc de la legislació vigent.

4. Els efectes econòmics que, si és el cas, comporten les mesures adoptades no seran susceptibles de compensació una vegada transcorregut el termini de la seua vigència.

5. En tot cas, l'aplicació de les mesures adoptades en el present decret llei hauran de tindre un impacte equivalent en tota la Generalitat, les seues institucions i el seu sector públic, i és responsabilitat dels distintes òrgans competents en matèria de personal, en cada una de les entitats, institucions i la resta de persones jurídiques afectades, assegurar el compliment de l'esmentada equivalència, sense perjudi de la necessària adequació en l'aplicació de les mesures a la naturalesa, finalitats, i règim jurídic de cada un dels subjectes jurídics afectats.

para la corrección del déficit público, se deja sin efecto la deducción autonómica por cantidades satisfechas en el periodo impositivo por la adquisición o rehabilitación de la vivienda que constituya o vaya a constituir la residencia habitual del contribuyente, siempre que, para tales inversiones, se utilice financiación ajena.

Finalmente, por lo que se refiere a los tributos de naturaleza indirecta, se establece, hasta el 31 de diciembre de 2013, un nuevo tipo general de la modalidad de Actos Jurídicos Documentados del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, manteniéndose, por tanto, los actuales tipos reducidos para las primeras copias de escrituras públicas que documenten adquisiciones de vivienda habitual o la constitución de préstamos hipotecarios para la adquisición de la vivienda habitual de una familia numerosa o de un discapacitado.

Por su parte, en relación con el Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos, se establecen unos nuevos tipos de gravamen autonómicos, dentro de los límites establecidos por el apartado 1 del artículo 52 de la Ley 22/2009, de 18 de diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas tributarias, manteniendo el actual tipo 0 de gravamen para el gasóleo de usos especiales y de calefacción. Además, se establece, para aquellos devengos del Impuesto producidos desde la entrada en vigor del presente Decreto-Ley hasta el 31 de diciembre de 2012, un tipo de devolución para el gasóleo de uso profesional, equivalente a la totalidad del tipo de gravamen autonómico fijado para el gasóleo de uso general mediante el presente Decreto-Ley.

Las medidas expuestas exigen la adopción de una norma de rango legal. La necesidad de su inmediata aplicación en algunos casos, para garantizar su eficacia en la reducción del gasto, y de su concreción, conocimiento y seguridad en otros, de modo que se garantice su credibilidad y efecto inmediato en los movimientos financieros y en las actuaciones relevantes para la estabilidad presupuestaria, constituyen el hecho habilitante de extraordinaria y urgente necesidad que el Estatut exige en su artículo 44 para la adopción de un Decreto-ley.

Por todo ello, y al amparo de lo previsto en los artículos 44, 49 y 50 del Estatut d'Autonomia de la Comunitat Valenciana, a propuesta del conseller de Hacienda y Administración Pública y previa deliberación del Consell, en la reunión del día 5 de enero de 2012,

DECRETO

CAPÍTULO I

De las medidas en materia de personal

Artículo 1. Finalidad y efectos

1. Las medidas incluidas en el presente Capítulo se adoptan como necesarias para asegurar el cumplimiento de los compromisos adquiridos por la Generalitat, en el marco de las obligaciones asumidas por las distintas administraciones públicas territoriales del estado español, en materia de reducción del déficit público durante los ejercicios 2012 y 2013 al objeto de asegurar el cumplimiento del objetivo de estabilidad presupuestaria.

2. En consecuencia, estas medidas responden a razones de interés general, derivadas de una alteración sustancial de las circunstancias económicas, y tienen carácter excepcional y temporal.

3. Las disposiciones recogidas en la presente norma se dictan al amparo de las competencias que en materia de autoorganización, política económica, hacienda pública autonómica, y régimen de personal, tiene atribuidas la Generalitat en el marco de la legislación vigente.

4. Los efectos económicos que, en su caso, conlleven las medidas adoptadas no serán susceptibles de compensación una vez transcurrido el plazo de su vigencia.

5. En todo caso, la aplicación de las medidas adoptadas en el presente decreto-ley deberán tener un impacto equivalente en toda la Generalitat, sus Instituciones y su sector público, siendo responsabilidad de los distintos órganos competentes en materia de personal, en cada una de las entidades, instituciones, y demás personas jurídicas afectadas, asegurar el cumplimiento de la citada equivalencia, sin perjuicio de la necesaria adecuación en la aplicación de las medidas a la naturaleza, fines, y régimen jurídico de cada uno de los sujetos jurídicos afectados.

Article 2. Àmbit subjectiu

Les mesures previstes en este capítol seran aplicables en els termes i condicions que per a cada supòsit es preveu en la present norma:

1. Al personal al servici de les Corts.
2. Al personal al servici de les institucions de la Generalitat.
3. Al personal funcionari al servici de l'administració de Justícia.
4. Al personal al servici de l'administració de la Generalitat, adscrit a la Presidència, les conselleries i entitats autònomes que en depenen, subjecte a la Llei 10/2010 de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana.
5. Al personal docent al servici de l'administració educativa.

6. Al personal al servici de les institucions sanitàries, així com la resta de personal gestionat per la conselleria amb competències en matèria de sanitat.

7. Al personal al servici del sector públic valencià, tal com queda definit en els apartats 2 i 3 de l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana.

Article 3. Jornada de treball

1. Amb efectes de l'1 de març de 2012, la jornada setmanal del personal funcionari interí al servici de l'administració de la Generalitat, en els termes en què la defineix l'article 4 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana, serà de 25 hores setmanals, amb un horari de presència obligada de 9 a 14 hores, excepte en aquells supòsits en què procedisca un horari especial per raó de l'activitat o quan es trobe adscrit a centres de treball en què es preste el servici a torns o que no siguen d'indole burocràtica, i en este cas l'horari serà el que determine l'òrgan competent de la conselleria o entitat autònoma, o el que elabore la direcció del centre i d'acord amb el que estableix el títol XI de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana, en matèria de negociació col·lectiva.

2. Este personal podrà flexibilitzar l'horari de treball en els termes reglamentàriament previstos. La flexibilitat en cap cas suposarà reducció de la jornada laboral, i l'empleat haurà de recuperar la disposició d'estes hores en còmput mensual.

3. Les retribucions del personal afectat pel que disposen els apartats anteriors es reduiran proporcionalment a la reducció horària aplicada.

4. No obstant això, mantindrà la seua jornada i retribucions actuals el personal no docent en centres docents, centres de formació i inserció professional, el personal d'emergències, els destinats en residències d'atenció a persones majors dependents o amb discapacitat, centres de recepció i acollida de menors, centres de reeducació, menjadors socials, centres especialitzats d'atenció a majors, centres d'avaluació i orientació de discapacitats.

5. Amb caràcter excepcional, el Consell podrà autoritzar el manteniment de la jornada del funcionari interí en aquells supòsits considerats imprescindibles per a l'exercici de les competències atribuïdes, amb un informe previ motivat de l'òrgan competent en matèria de personal al qual estiga adscrit, i l'informe favorable de la conselleria que tinga atribuïdes les competències en matèria d'hisenda.

6. El personal funcionari de carrera i el personal laboral fix podrà igualment sol·licitar idèntica reducció horària, amb la corresponent reducció proporcional de retribucions, sempre que no afecte les necessitats del servici, circumstància que considerarà la subsecretaria o òrgan que exercisca les competències en matèria de personal.

Article 4. Reducció de la jornada de treball del personal laboral temporal a què es referix l'article 2.4 d'este decret llei

1. D'acord amb l'article 47 del text refós de l'Estatut dels Treballadors, l'administració de la Generalitat iniciarà de forma immediata un expedient de reducció de jornada amb la finalitat d'establir la jornada del personal contractat laboral temporal en 25 hores setmanals, amb la corresponent reducció proporcional de retribucions, en els mateixos termes previstos en l'article anterior.

2. Estarà afectat pel dit expedient el personal laboral temporal, exceptuat el que preste servicis en els centres relacionats en l'apartat 4 de l'article anterior. No obstant això, el personal laboral temporal que

Artículo 2. Ámbito Subjetivo

Las medidas contempladas en este Capítulo serán de aplicación, en los términos y condiciones que para cada supuesto se contempla en la presente norma, a:

1. El personal al servicio de Les Corts.
2. El personal al servicio de las Instituciones de la Generalitat.
3. El personal funcionario al servicio de la administración de Justicia.
4. El personal al servicio de la administración de la Generalitat, adscrito a la Presidencia, las consellerias y entidades autónomas dependientes de las mismas, sujeto a la Ley 10/2010 de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana.
5. El personal docente al servicio de la administración Educativa.
6. El personal al servicio de las Instituciones Sanitarias, así como el resto de personal gestionado por la conselleria con competencias en materia de sanidad.

7. El personal al servicio del sector público valenciano, tal y como queda definido en los apartados 2 y 3 del artículo 5 del texto refundido de la ley de Hacienda Pública de la Generalitat Valenciana.

Artículo 3. Jornada de trabajo

1. Con efectos 1 de marzo de 2012, la jornada semanal del personal funcionario interino al servicio de la administración de la Generalitat, en los términos en los que la define el artículo 4 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana, será de 25 horas semanales, con un horario de presencia obligada de 9 a 14 horas, salvo en aquellos supuestos en los que proceda un horario especial por razón de la actividad o cuando se encuentre adscrito a centros de trabajo en que se preste el servicio a turnos o que no sean de índole burocrática, en cuyo caso el horario será el que determine el órgano competente de la conselleria o entidad autónoma, o el que elabore la dirección del centro y de acuerdo con lo establecido en el Título XI de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana, en materia de negociación colectiva.

2. Dicho personal podrá flexibilitar el horario de trabajo en los términos reglamentariamente previstos. La flexibilidad, en ningún caso, supondrá reducción de la jornada laboral, debiendo el empleado recuperar la disposición de dichas horas en cómputo mensual.

3. Las retribuciones del personal afectado por lo dispuesto en los apartados anteriores se reducirán proporcionalmente a la reducción horaria aplicada.

4. No obstante, mantendrá su jornada y retribuciones actuales el personal no docente en centros docentes, centros de formación e inserción profesional, el personal de emergencias, los destinados en residencias de atención a personas mayores dependientes o con discapacidad, centros de recepción y acogida de menores, centros de reeducación, comedores sociales, centros especializados de atención a mayores, centros de evaluación y orientación de discapacitados.

5. Con carácter excepcional, el Consell podrà autorizar el mantenimiento de la jornada del funcionari interino en aquells supòsits considerats imprescindibles para el ejercicio de las competencias atribuidas, previo informe motivado del órgano competente en materia de personal al que estuviera adscrito, y el informe favorable de la conselleria que tenga atribuidas las competencias en materia de hacienda.

6. El personal funcionari de carrera i el personal laboral fijo podrà igualment sol·licitar idèntica reducció horària, amb la corresponent reducció proporcional de retribucions, sempre que no afecte a las necesidades del servicio, circunstancia que apreciará la subsecretaría u órgano que desempeñe las competencias en materia de personal.

Artículo 4. Reducción de la jornada de trabajo del personal laboral temporal a que se refiere el artículo 2.4 del presente decreto-ley

1. De acuerdo con el artículo 47 del texto refundido del Estatuto de los Trabajadores, la administración de la Generalitat iniciarà de forma inmediata un expediente de reducció de jornada con la finalidad de establecer la jornada del personal contratado laboral temporal en 25 horas semanales, con la correspondiente reducció proporcional de retribuciones, en los mismos términos previstos en el artículo anterior.

2. Estarà afectado por dicho expediente el personal laboral temporal, exceptuado el que preste servicis en los centros relacionados en el apartado 4 del artículo anterior. No obstante, el personal laboral

pertanga a les categories professionals incloses en l'annex I de la present norma, també estarà afectat per l'expedient de reducció de jornada, amb independència del centre en què preste els seus servicis.

Article 5. Compatibilitat

La jornada reduïda de 25 hores setmanals adoptada com a conseqüència del que preveuen els articles anteriors no tindrà la consideració de jornada laboral especial, als efectes previstos en l'article 5.1 b) del Decret 175/2006, de 24 de novembre, del Consell, pel qual es regulen les condicions de treball del personal al servici de l'administració del Consell. En conseqüència, podrà sol·licitar la declaració de compatibilitat per a l'exercici d'altres activitats, d'acord amb el que estableix l'article 92 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana i en la normativa de caràcter bàsic en matèria d'incompatibilitats.

Article 6. Reducció de la jornada de treball en el sector públic empresarial i fundacional

Les empreses i fundacions que conformen el sector públic valencià adoptaran les mesures necessàries per a assegurar que el personal temporal al servici d'estes se subjecte a una reducció de la jornada de treball en els mateixos termes i condicions previstos en els articles anteriors.

A este efecte, serà el Consell, a proposta de la conselleria amb competències en matèria de sector públic, amb un informe previ favorable de la conselleria competent en matèria d'hisenda, l'òrgan competent per a autoritzar motivadament, si és el cas, i per a cada entitat, els supòsits concrets en els quals, per raons de garantir l'adequada prestació de servicis públics fonamentals, no serà aplicable la reducció d'horari prevista en el present article.

Article 7. Règim específic de reducció de la jornada laboral

El personal que realitze la jornada reduïda de 25 hores prevista en els articles anteriors no podrà acollir-se a la reducció de la jornada prevista en l'apartat 2 de l'article 7 del Decret 175/2006, de 24 de novembre, del Consell, pel qual es regulen les condicions de treball del personal al servici de l'administració del Consell.

Article 8. Reducció de la jornada de treball del personal funcionari interí que preste els seus servicis en l'àmbit de l'administració de Justícia.

Per al personal funcionari interí al servici de l'administració de Justícia la reducció de la jornada de treball serà equivalent a la prevista en l'article 3, i afectarà, necessàriament, almenys un 5% del personal temporal.

L'aplicació d'esta mesura produirà efecte amb data 1 de març de 2012.

Article 9. Acció social

Durant els exercicis als quals es referix la disposició final octava, i per al personal inclòs dins de l'àmbit subjectiu del present decret llei, se suspèn la convocatòria i concessió de qualsevol ajuda en concepte d'acció social, així com qualsevol altra que tinga la mateixa naturalesa i finalitat, sense perjudi de la contractació de pòlisses d'assegurança per a la cobertura de contingències per accidents dels empleats i empleades.

Article 10. Aportacions a plans de pensions

Durant l'exercici 2012 les persones jurídiques, públiques o privades, incloses dins de l'àmbit del present decret llei, i d'acord amb el que preveu l'article 2.Tres del Reial Decret Llei 20/2011, de 30 de desembre, de mesures urgents en matèria pressupostària, tributària i financera, per a la correcció del dèficit públic, no podran realitzar aportacions a plans de pensions d'ocupació o contractes d'assegurança col·lectiva que incloguen la cobertura de la contingència de jubilació.

Article 11. Carrera professional i desenrotllament professional.

Amb efectes de l'1 de març de 2012, els complements de carrera professional i desenrotllament professional que percep determinat personal que realitza la seua activitat en el marc de l'estructura orgànica i funcional de la Conselleria de Sanitat i de les persones jurídiques que

temporal que pertenezca a las categorías profesionales incluidas en el Anexo 1 de la presente norma, también estará afectado por el expediente de reducción de jornada, con independencia del centro en el que preste sus servicios.

Artículo 5. Compatibilidad

La jornada reducida de 25 horas semanales adoptada como consecuencia de lo previsto en los artículos anteriores no tendrá la consideración de jornada laboral especial, a los efectos previstos en el artículo 5.1 b) del Decreto 175/2006 de 24 de noviembre, del Consell, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Consell. En consecuencia, podrá solicitar la declaración de compatibilidad para el desempeño de otras actividades, de acuerdo con lo establecido en el artículo 92 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana y en la normativa de carácter básico en materia de incompatibilidades.

Artículo 6. Reducción de la jornada de trabajo en el sector público empresarial y fundacional

Las empresas y fundaciones que conforman el sector público valenciano adoptarán las medidas necesarias en orden a asegurar que el personal temporal al servicio de las mismas, se sujete a una reducción de la jornada de trabajo en los mismos términos y condiciones previstos en los artículos anteriores.

A tal efecto, será el Consell, a propuesta de la conselleria con competencias en materia de sector público, previo informe favorable de la conselleria competente en materia de hacienda, el órgano competente para autorizar motivadamente, en su caso y para cada entidad, los supuestos concretos en los que, por razones de garantizar la adecuada prestación de servicios públicos fundamentales, no será de aplicación la reducción de horario prevista en el presente artículo.

Artículo 7. Régimen específico de reducción de la jornada laboral

El personal que realice la jornada reducida de 25 horas prevista en los artículos anteriores no podrá acogerse a la reducción de la jornada prevista en el apartado 2 del artículo 7 del Decreto 175/2006, de 24 de noviembre, del Consell, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Consell.

Artículo 8. Reducción de la jornada de trabajo del personal funcionario interino que preste sus servicios en el ámbito de la administración de Justicia

Para el personal funcionario interino al servicio de la administración de Justicia la reducción de la jornada de trabajo será equivalente a la prevista en el artículo 3, y afectará, necesariamente, al menos, a un 5% del personal temporal.

La aplicación de esta medida surtirá efecto con fecha 1 de marzo de 2012.

Artículo 9. Acción social

Durante los ejercicios a que se refiere la disposición final octava, y para el personal incluido dentro del ámbito subjetivo del presente decreto-ley, se suspende la convocatoria y concesión de cualquier ayuda en concepto de acción social, así como cualquier otra que tenga la misma naturaleza y finalidad, sin perjuicio de la contratación de pólizas de seguro para la cobertura de contingencias por accidentes de los empleados y empleadas.

Artículo 10. Aportaciones a planes de pensiones

Durante el ejercicio 2012 las personas jurídicas, públicas o privadas, incluidas dentro del ámbito del presente decreto-ley, y de acuerdo con lo previsto en el artículo 2.Tres del Real Decreto-ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera, para la corrección del déficit público, no podrán realizar aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación.

Artículo 11. Carrera profesional y desarrollo profesional

Con efectos 1 de marzo de 2012, los complementos de carrera profesional y desarrollo profesional que percibe determinado personal que desarrolla su actividad en el marco de la estructura orgánica y funcional

conformen el sector públic autonòmic dependent d'esta, en aplicació del que de la Conselleria de Sanidad y de las personas jurídicas que conforman disponen els decrets del Consell 66/2006, de 12 de maig, 85/2007, de 22 de el sector públic autonómico dependiente de la misma, en aplicación juny i 173/2007, de 5 d'octubre, i les quanties dels quals vénen determinades de lo dispuesto en los Decretos del Consell 66/2006, de 12 de mayo, en la taula de retribucions número XIV del personal al servici de les institu-85/2007, de 22 de junio y 173/2007, de 5 de octubre, y cuyas cuantías cions sanitàries, publicada en l'annex de l'Acord d'11 de juny de 2010 del vienen determinadas en la Tabla de retribuciones número XIV del personal al servicio de las instituciones sanitarias, publicada en el anexo del Acuerdo de 11 de junio de 2010 del Consell, quedan establecidos en las cuantías siguientes:

1. COMPLEMENT DE CARRERA PROFESSIONAL

GRUPA 1		
GRAU 1	1.545,50	euros/any
GRAU 2	3.091,00	euros/any
GRAU 3	4.636,49	euros/any
GRAU 4	6.181,99	euros/any

GRUPA 2		
GRAU 1	1.004,57	euros/any
GRAU 2	2.009,15	euros/any
GRAU 3	3.013,72	euros/any
GRAU 4	4.018,29	euros/any

GRUP C 1		
GRAU 1	643,96	euros/any
GRAU 2	1.287,92	euros/any
GRAU 3	1.931,87	euros/any
GRAU 4	2.575,83	euros/any

GRUP C 2		
GRAU 1	515,17	euros/any
GRAU 2	1.030,34	euros/any
GRAU 3	1.545,50	euros/any
GRAU 4	2.060,66	euros/any

A.P.		
GRAU 1	386,38	euros/any
GRAU 2	772,75	euros/any
GRAU 3	1.159,12	euros/any
GRAU 4	1.545,50	euros/any

2. COMPLEMENT DE DESENROTLLAMENT PROFESSIONAL

GRUPA 1		
GRAU 1	1.515,19	euros/any
GRAU 2	3.030,39	euros/any
GRAU 3	4.545,58	euros/any
GRAU 4	6.060,77	euros/any

GRUPA 2		
GRAU 1	984,88	euros/any
GRAU 2	1.969,75	euros/any
GRAU 3	2.954,63	euros/any
GRAU 4	3.939,51	euros/any

GRUP C 1		
GRAU 1	631,33	euros/any
GRAU 2	1.262,66	euros/any
GRAU 3	1.893,99	euros/any
GRAU 4	2.525,33	euros/any

GRUP C 2		
GRAU 1	505,07	euros/any
GRAU 2	1.010,13	euros/any
GRAU 3	1.515,19	euros/any
GRAU 4	2.020,26	euros/any

A.P.		
GRAU 1	378,80	euros/any
GRAU 2	757,60	euros/any
GRAU 3	1.136,40	euros/any
GRAU 4	1.515,19	euros/any

1. COMPLEMENTO DE CARRERA PROFESIONAL

GRUPO A 1		
GRADO 1	1.545,50	euros/año
GRADO 2	3.091,00	euros/año
GRADO 3	4.636,49	euros/año
GRADO 4	6.181,99	euros/año

GRUPO A 2		
GRADO 1	1.004,57	euros/año
GRADO 2	2.009,15	euros/año
GRADO 3	3.013,72	euros/año
GRADO 4	4.018,29	euros/año

GRUPO C 1		
GRADO 1	643,96	euros/año
GRADO 2	1.287,92	euros/año
GRADO 3	1.931,87	euros/año
GRADO 4	2.575,83	euros/año

GRUPO C 2		
GRADO 1	515,17	euros/año
GRADO 2	1.030,34	euros/año
GRADO 3	1.545,50	euros/año
GRADO 4	2.060,66	euros/año

A.P.		
GRADO 1	386,38	euros/año
GRADO 2	772,75	euros/año
GRADO 3	1.159,12	euros/año
GRADO 4	1.545,50	euros/año

2. COMPLEMENTO DE DESARROLLO PROFESIONAL

GRUPO A 1		
GRADO 1	1.515,19	euros/año
GRADO 2	3.030,39	euros/año
GRADO 3	4.545,58	euros/año
GRADO 4	6.060,77	euros/año

GRUPO A 2		
GRADO 1	984,88	euros/año
GRADO 2	1.969,75	euros/año
GRADO 3	2.954,63	euros/año
GRADO 4	3.939,51	euros/año

GRUPO C 1		
GRADO 1	631,33	euros/año
GRADO 2	1.262,66	euros/año
GRADO 3	1.893,99	euros/año
GRADO 4	2.525,33	euros/año

GRUPO C 2		
GRADO 1	505,07	euros/año
GRADO 2	1.010,13	euros/año
GRADO 3	1.515,19	euros/año
GRADO 4	2.020,26	euros/año

A.P.		
GRADO 1	378,80	euros/año
GRADO 2	757,60	euros/año
GRADO 3	1.136,40	euros/año
GRADO 4	1.515,19	euros/año

Article 12. Mesures excepcionals en matèria de perfeccionament, reconeixement, meritació i percepció del component retributiu relacionat amb la formació permanent dels funcionaris dels diferents cossos docents

1. Des de l'1 de març de 2012, per raons d'interès general derivades d'una alteració substancial de les circumstàncies econòmiques que van permetre l'establiment del component retributiu relacionat amb la formació permanent dels funcionaris de carrera dels diferents cossos docents, esdevenen inaplicables els decrets del Consell 157/1993, de 31 d'agost, i Decret 74/1999, d'1 de juny, així com la normativa dictada en desplegament o execució d'estos, en allò que es referix al dret al perfeccionament, reconeixement, meritació i percepció del component

Artículo 12. Medidas excepcionales en materia de perfeccionamiento, reconocimiento, devengo y percepción del componente retributivo relacionado con la formación permanente de los funcionarios de los diferentes cuerpos docentes

1. Desde el 1 de marzo de 2012, por razones de interés general derivadas de una alteración sustancial de las circunstancias económicas que permitieron el establecimiento del componente retributivo relacionado con la formación permanente de los funcionarios de carrera de los diferentes cuerpos docentes, devienen inaplicables los Decretos del Consell 157/1993, de 31 de agosto y Decreto 74/1999, de 1 de junio, así como la normativa dictada en desarrollo o ejecución de los mismos, en lo que se refiere al derecho al perfeccionamiento, reconocimiento, devengo y

retributiu relacionat amb la formació permanent dels funcionaris dels diferents cossos docents.

2. Sense perjudi de l'anterior, amb efectes de l'1 de març de 2012, els imports corresponents al component retributiu relacionat amb la formació permanent dels funcionaris de carrera dels diferents cossos docents, i les quanties dels quals estan determinades en l'annex de l'Acord d'11 de juny de 2010, del Consell, queden establits en les quanties següents:

SEXENNIS	IMPORT (mensual)	ACUMULAT
PRIMER	51,30	51,30
SEGON	54,34	105,64
TERCER	62,16	167,80
QUART	67,66	235,46
QUINT	39,33	274,79

Article 13. Mesures excepcionals per al personal docent interí, professorat especialista i de religió catòlica que no tinga caràcter indefinit

1. Durant els exercicis 2012 i 2013 esdevé inaplicable l'article 9 de la Resolució de 26 de novembre de 2010, del director general de Personal de la Conselleria d'Educació, per la qual s'acorda la publicació de l'acord subscrit per la Conselleria d'Educació i les organitzacions sindicals pel qual s'establix el sistema de provisió de llocs de treball en règim d'interinitat.

2. Tots els nomenaments vigents de funcionaris docents interins, així com els que s'efectuen a partir de l'entrada en vigor del present decret llei s'estendran des de la data d'inici del servici i, com a màxim, fins al 30 de juny de cada any, i es meritiran les parts proporcionals de pagues extraordinàries i vacances.

3. Tots els contractes de professorat especialista vigents i els que s'efectuen a partir de l'1 de gener de 2012 i fins al 31 de desembre de 2013, s'estendran des de la data d'inici del servici i com a màxim fins al 30 de juny de cada any, i es meritiran les parts proporcionals de pagues extraordinàries i vacances.

4. Tots els contractes vigents de professorat de religió catòlica que no tinguen caràcter indefinit, i aquells que es formalitzen sense caràcter indefinit a partir de l'1 de gener de 2012 i fins al 31 de desembre de 2013, s'estendran des de la data d'inici del servici i com a màxim fins al 30 de juny de cada any, i es meritiran les parts proporcionals de pagues extraordinàries i vacances.

Article 14. Mesures excepcionals en matèria de reducció de la jornada de treball del personal docent

Durant els exercicis 2012 i 2013 esdevé inaplicable l'apartat 4 de l'article 24 del Decret 7/2008, de 25 de gener, del Consell, pel qual es regulen els permisos i llicències de personal docent no universitari que depèn de la conselleria competent en matèria d'educació.

A este efecte, les reduccions de jornada hauran de sol·licitar-se amb una antelació almenys d'un mes a l'inici del curs escolar i la seua concessió es farà coincidir amb este. No obstant això, l'òrgan competent per a concedir esta disminució podrà modificar els terminis i períodes referits exclusivament en aquells supòsits en els quals se sol·licite de forma expressa i s'acredite fehacientment que circumstàncies extraordinàries impedeixen la seua adaptació al curs escolar.

Les reduccions de jornada ja concedides a l'entrada en vigor de la present norma estendran els seus efectes fins al 31 d'agost de 2012, excepte renúncia expressa d'esta amb anterioritat a l'1 de març de 2012.

Article 15. Complement de les prestacions de la Seguretat Social en processos d'incapacitat temporal

Amb efectes de l'1 de març de 2012, en els processos d'incapacitat temporal com a conseqüència d'accident de treball o malaltia professional del personal inclòs en l'àmbit d'aplicació del present decret llei que es trobe acollit al règim general de la Seguretat Social, es complementaran les prestacions de la Seguretat Social fins al 100% de les seues

percepció del component retributiu relacionat amb la formació permanent de los funcionarios de los diferentes cuerpos docentes

2. Sin perjuicio de lo anterior, con efectos del 1 de marzo de 2012, los importes correspondientes al componente retributivo relacionado con la formación permanente de los funcionarios de carrera de los diferentes cuerpos docentes, y cuyas cuantías vienen determinadas en el anexo del Acuerdo de 11 de junio de 2010 del Consell, quedan establecidos en las cuantías siguientes:

SEXENIOS	IMPORTE (mensual)	ACUMULADO
PRIMERO	51,30	51,30
SEGUNDO	54,34	105,64
TERCERO	62,16	167,80
CUARTO	67,66	235,46
QUINTO	39,33	274,79

Artículo 13. Medidas excepcionales para el personal docente interino, profesorado especialista y de religión católica que no tenga carácter indefinido

1. Durante los ejercicios 2012 y 2013 deviene inaplicable el artículo 9 de la Resolución de 26 de noviembre de 2010, del director general de Personal de la conselleria de Educación, por la que se acuerda la publicación del acuerdo suscrito por la conselleria de Educación y las organizaciones sindicales por el que se establece el sistema de provisión de puestos de trabajo en régimen de interinidad.

2. Todos los nombramientos vigentes de funcionarios docentes interinos así como los que se efectúen a partir de la entrada en vigor del presente decreto-ley se extenderán desde la fecha de inicio del servicio y, como máximo, hasta el 30 de junio de cada año, devengándose las partes proporcionales de pagas extraordinarias y vacaciones.

3. Todos los contratos de profesorado especialista vigentes y los que se efectúen a partir del 1 de enero de 2012 y hasta el 31 de diciembre de 2013 se extenderán desde la fecha de inicio del servicio y como máximo hasta el 30 de junio de cada año, devengándose las partes proporcionales de pagas extraordinarias y vacaciones.

4. Todos los contratos vigentes de profesorado de religión católica que no tengan carácter indefinido y aquellos que se formalicen sin carácter indefinido a partir del 1 de enero de 2012 y hasta el 31 de diciembre de 2013 se extenderán desde la fecha de inicio del servicio y como máximo hasta el 30 de junio de cada año, devengándose las partes proporcionales de pagas extraordinarias y vacaciones.

Artículo 14. Medidas excepcionales en materia de reducción de la jornada de trabajo del personal docente

Durante los ejercicios 2012 y 2013 deviene inaplicable el apartado 4 del artículo 24 del Decreto 7/2008, de 25 de enero, del Consell, por el que se regulan los permisos y licencias de personal docente no universitario dependiente de la conselleria competente en materia de educación.

A tal efecto, las reducciones de jornada deberán solicitarse con una antelación de, al menos, un mes al inicio del curso escolar y su concesión se hará coincidir con el mismo. No obstante, el órgano competente para conceder dicha disminución podrá modificar los plazos y periodos referidos exclusivamente en aquellos supuestos en los que se solicite de forma expresa y se acredite fehacientemente que circunstancias extraordinarias impiden su adaptación al curso escolar.

Las reducciones de jornada ya concedidas a la entrada en vigor de la presente norma, extenderán sus efectos hasta el 31 de agosto de 2012, salvo renuncia expresa de la misma con anterioridad al 1 de marzo de 2012.

Artículo 15. Complemento de las prestaciones de la Seguridad Social en procesos de incapacidad temporal

Con efectos 1 de marzo de 2012, en los procesos de incapacidad temporal consecuencia de accidente de trabajo o enfermedad profesional del personal incluido en el ámbito de aplicación del presente decreto-ley que se encuentre acogido al régimen general de la Seguridad Social, se complementarán las prestaciones de la Seguridad Social hasta el

retribucions des de l'inici d'esta situació fins a la conclusió d'esta. En els altres supòsits, es complementarà el 100% de les seues retribucions únicament fins al quinzé dia en procés d'incapacitat temporal.

CAPÍTOL II

Impost sobre la Renda de les Persones Físiques

Article 16. Escala autonòmica per a 2012 i 2013

Es crea una nova disposició addicional dotze en la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, amb la redacció següent:

“Disposició addicional dotze. Escala autonòmica de l'Impost sobre la Renda de les Persones Físiques per a 2012 i 2013.

L'escala autonòmica de tipus de gravamen aplicable a la base liquidable general de l'Impost sobre la Renda de les Persones Físiques, a la qual es referix l'apartat 1 de l'article segon de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, serà, per a 2012 i 2013, la següent:

<i>Base liquidable</i> — <i>Fins a euros</i>	<i>Quota íntegra</i> — <i>Euros</i>	<i>Resta base liquidable</i> — <i>Fins a euros</i>	<i>Tipus aplicable</i> — <i>Percentatge</i>
0	0	17.707,20	12
17.707,20	2.124,86	15.300,00	14
33.007,20	4.266,86	20.400,00	18,5
53.407,20	8.040,86	66.593,00	21,5
120.000,20	22.358,36	55.000,00	22,5
175.000,20	34.733,36	D'ara en avant	23,5

Article 17. Deduccions autonòmiques

U. Es modifica la lletra a) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

“a) Per naixement o adopció, durant el període impositiu: 270 euros per cada fill nascut o adoptat, sempre que este complisca, també, els altres requisits que donen dret a l'aplicació del corresponent mínim per descendents establert per la normativa estatal reguladora de l'impost, i que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuïent no siga superior als límits establerts en el paràgraf primer de l'apartat quatre d'este article.

Esta deducció podrà ser aplicada també en els dos exercicis posteriors al del naixement o adopció.

Quan ambdós progenitors o adoptants tinguen dret a l'aplicació d'esta deducció, el seu import es prorratejarà entre ells per parts iguals.

L'aplicació d'esta deducció resultarà compatible amb la de les recollides en les lletres b), c) i d) d'este apartat u”.

Dos. Es modifica la lletra b) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

“b) Per naixement o adopció múltiples, durant el període impositiu, com a conseqüència de part múltiple o de dos o més adopcions constituïdes en la mateixa data: 224 euros, sempre que els fills nascuts o adoptats complisquen, també, els altres requisits que donen dret a l'aplicació del corresponent mínim per descendents establert per la normativa estatal reguladora de l'impost, i que la suma de la base liquidable general i de

100% de sus retribuciones desde el inicio de dicha situación hasta la conclusión de la misma. En los demás supuestos, se complementarà el 100% de sus retribuciones únicamente hasta el decimoquinto día en proceso de incapacidad temporal.

CAPÍTULO II

Impuesto sobre la Renta de las Personas Físicas

Artículo 16. Escala Autonómica para 2012 y 2013

Se crea una nueva Disposición Adicional Duodécima en la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, con la siguiente redacción:

“Disposición Adicional Duodécima. Escala autonómica del Impuesto sobre la Renta de las Personas Físicas para 2012 y 2013.

La escala autonómica de tipos de gravamen aplicable a la base liquidable general del Impuesto sobre la Renta de las Personas Físicas, a la que se refiere el apartado 1 del artículo Segundo de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, será, para 2012 y 2013, la siguiente:

<i>Base liquidable</i> — <i>Hasta Euros</i>	<i>Quota íntegra</i> — <i>Euros</i>	<i>Resto base liquidable</i> — <i>Hasta Euros</i>	<i>Tipo aplicable</i> — <i>Porcentaje</i>
0	0	17.707,20	12
17.707,20	2.124,86	15.300,00	14
33.007,20	4.266,86	20.400,00	18,5
53.407,20	8.040,86	66.593,00	21,5
120.000,20	22.358,36	55.000,00	22,5
175.000,20	34.733,36	En adelante	23,5

Artículo 17. Deducciones autonómicas

Uno. Se modifica la letra a) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

“a) Por nacimiento o adopción, durante el período impositivo: 270 euros por cada hijo nacido o adoptado, siempre que el mismo cumpla, a su vez, los demás requisitos que den derecho a la aplicación del correspondiente mínimo por descendientes establecido por la normativa estatal reguladora del impuesto, y que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo.

Esta deducción podrá ser aplicada también en los dos ejercicios posteriores al del nacimiento o adopción.

Cuando ambos progenitores o adoptantes tengan derecho a la aplicación de esta deducción, su importe se prorrateará entre ellos por partes iguales.

La aplicación de esta deducción resultará compatible con la de las recogidas en las letras b), c) y d) de este apartado Uno”.

Dos. Se modifica la letra b) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

“b) Por nacimiento o adopción múltiples, durante el período impositivo, como consecuencia de parto múltiple o de dos o más adopciones constituïdas en la misma fecha: 224 euros, siempre que los hijos nacidos o adoptados cumplan, a su vez, los demás requisitos que den derecho a la aplicación del correspondiente mínimo por descendientes establecido

la base liquidable de l'estalvi del contribuïent no siga superior als límits establits en el paràgraf primer de l'apartat quatre d'este article.

Quan ambdós progenitors o adoptants tinguen dret a l'aplicació d'esta deducció, el seu import es prorratejarà entre ells per parts iguals.

L'aplicació d'esta deducció resultarà compatible amb la de les recollides en les lletres a), c) i d) d'este apartat u".

Tres. Es modifica la lletra c) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

"c) Per naixement o adopció, durant el període impositiu, d'un fill discapacitat físic o sensorial, amb un grau de discapacitat igual o superior al 65 per 100, o psíquic, amb un grau de discapacitat igual o superior al 33 per 100, sempre que este complisca, també, els altres requisits que donen dret a l'aplicació del corresponent mínim per descendents establert per la normativa estatal reguladora de l'impost, i que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuïent no siga superior als límits establits en el paràgraf primer de l'apartat quatre d'este article, la quantitat que procedisca entre les següents:

- 224 euros, quan siga l'únic fill que patisca esta discapacitat.
- 275 euros, quan el fill, que patisca esta discapacitat, tinga, almenys, un germà discapacitat físic o sensorial, amb un grau de discapacitat igual o superior al 65 per 100, o psíquic, amb un grau de discapacitat igual o superior al 33 per 100.

Quan ambdós progenitors o adoptants tinguen dret a l'aplicació d'esta deducció, el seu import es prorratejarà entre ells per parts iguals.

L'aplicació d'esta deducció resultarà compatible amb la de les recollides en les lletres a), b) i d) d'este apartat u".

Quatre. Es modifica la lletra d) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

"d) Per tindre, a la data de la meritació de l'impost, el títol de família nombrosa, expedit per l'òrgan competent de la Generalitat, de l'Estat o d'altres comunitats autònomes, i sempre que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuïent no siga superior als límits establits en el paràgraf primer de l'apartat quatre d'este article, la quantitat que procedisca entre les següents:

- 204 euros, quan es tracte de família nombrosa de categoria general.
- 464 euros, quan es tracte de família nombrosa de categoria especial.

Així mateix, tindran dret a esta deducció aquells contribuïents que, reunint les condicions per a l'obtenció del títol de família nombrosa a la data de la meritació de l'impost, hagen presentat, amb anterioritat a esta, sol·licitud davant de l'òrgan competent per a l'expedició d'este títol. En este cas, si es denega la sol·licitud presentada, el contribuïent haurà d'ingressar la quantitat indegudament deduïda, junt amb els corresponents interessos de demora, en la forma que establix la normativa estatal reguladora de l'Impost sobre la Renda de les Persones Físiques.

Les condicions necessàries per a la consideració de família nombrosa i la seua classificació per categories es determinaran d'acord amb el que establix la Llei 40/2003, de 18 de novembre, de Protecció a les Famílies Nombroses.

Esta deducció es practicarà pel contribuïent amb qui convisquen la resta de membres de la família que originen el dret a la deducció. Quan més d'un contribuïent tinga dret a l'aplicació d'esta deducció, el seu import es prorratejarà entre ells per parts iguals.

L'aplicació d'esta deducció resulta compatible amb la de les recollides en les lletres a), b) i c) d'este apartat u".

Cinc. Es modifica la lletra f) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula

por la normativa estatal reguladora del impuesto, y que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo.

Quando ambos progenitores o adoptantes tengan derecho a la aplicación de esta deducción, su importe se prorrateará entre ellos por partes iguales.

La aplicación de esta deducción resultará compatible con la de las recogidas en las letras a), c) y d) de este apartado Uno".

Tres. Se modifica la letra c) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

"c) Por nacimiento o adopción, durante el periodo impositivo, de un hijo discapacitado físico o sensorial, con un grado de minusvalía igual o superior al 65 por 100, o psíquico, con un grado de minusvalía igual o superior al 33 por 100, siempre que el mismo cumpla, a su vez, los demás requisitos que den derecho a la aplicación del correspondiente mínimo por descendientes establecido por la normativa estatal reguladora del impuesto, y que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo, la cantidad que proceda de entre las siguientes:

- 224 euros, cuando sea el único hijo que padezca dicha discapacidad.
- 275 euros, cuando el hijo, que padezca dicha discapacidad, tenga, al menos, un hermano discapacitado físico o sensorial, con un grado de minusvalía igual o superior al 65 por 100, o psíquico, con un grado de minusvalía igual o superior al 33 por 100.

Quando ambos progenitores o adoptantes tengan derecho a la aplicación de esta deducción, su importe se prorrateará entre ellos por partes iguales.

La aplicación de esta deducción resultará compatible con la de las recogidas en las letras a), b) y d) de este apartado Uno".

Cuatro. Se modifica la letra d) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

"d) Por ostentar, a la fecha del devengo del impuesto, el título de familia numerosa, expedido por el órgano competente de la Generalitat, del Estado o de otras Comunidades Autónomas, y siempre que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo, la cantidad que proceda de entre las siguientes:

- 204 euros, cuando se trate de familia numerosa de categoría general.
- 464 euros, cuando se trate de familia numerosa de categoría especial.

Asimismo, tendrán derecho a esta deducción aquellos contribuyentes que, reuniendo las condiciones para la obtención del título de familia numerosa a la fecha del devengo del impuesto, hayan presentado, con anterioridad a la misma, solicitud ante el órgano competente para la expedición de dicho título. En tal caso, si se denegara la solicitud presentada, el contribuyente deberá ingresar la cantidad indebidamente deducida, junto con los correspondientes intereses de demora, en la forma establecida por la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas.

Las condiciones necesarias para la consideración de familia numerosa y su clasificación por categorías se determinarán con arreglo a lo establecido en la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas.

Esta deducción se practicarà pel contribuïent con quien convisquen los restantes miembros de la familia que originen el derecho a la deducción. Cuando más de un contribuïent tenga derecho a la aplicación de esta deducción, su importe se prorrateará entre ellos por partes iguales.

La aplicación de esta deducción resulta compatible con la de las recogidas en las letras a), b) y c) de este apartado Uno".

Cinco. Se modifica la letra f) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se

el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

“f) Per conciliació del treball amb la vida familiar: 418 euros per cada fill major de tres anys i menor de cinc anys.

Esta deducció correspondrà exclusivament a la mare i seran requisits per al seu gaudi:

1r. Que els fills que generen el dret a la seua aplicació donen dret, també, a l'aplicació del corresponent mínim per descendents establert per la normativa estatal reguladora de l'impost.

2n. Que la mare realitze una activitat per compte propi o alié per la qual estiga donada d'alta en el règim corresponent de la Seguretat Social o mutualitat.

3r. Que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuent no siga superior als límits establerts en el paràgraf primer de l'apartat quatre d'este article.

La deducció es calcularà de forma proporcional al nombre de mesos en què es complisquen els requisits anteriors, s'entendrà a este efecte que:

a) La determinació dels fills que donen dret a l'aplicació de la deducció es realitzarà d'acord amb la seua situació l'últim dia de cada mes.

b) El requisit d'alta en el règim corresponent de la Seguretat Social o mutualitat es complix els mesos en què esta situació es produïska en qualsevol dia del mes.

La deducció tindrà com a límit per a cada fill les cotitzacions i quotes totals a la Seguretat Social i mutualitats de caràcter alternatiu meridades en cada període impositiu, i que, a més, ho hagen sigut des del dia en què el menor complisca els tres anys i fins al dia anterior a què complisca els cinc anys.

Als efectes del càlcul d'este límit es computaran les cotitzacions i quotes pels seus imports íntegres, sense prendre en consideració les bonificacions que puguen correspondre.

En els supòsits d'adopció, la deducció es podrà practicar, amb independència de l'edat del menor, durant el quart i quint any següents a la data de la inscripció en el Registre Civil.

En cas de defunció de la mare, o quan la guàrdia i custòdia s'atribuïska de forma exclusiva al pare, este tindrà dret a la pràctica de la deducció pendent, sempre que complisca els altres requisits previstos per a l'aplicació d'esta deducció.

Quan hi hagen diversos contribuents amb dret a l'aplicació d'esta deducció respecte a un mateix fill, el seu import es prorratejarà entre ells per parts iguals”.

Sis. Es modifica la lletra g) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

“g) Per a contribuents discapacitats, amb un grau de discapacitat igual o superior al 33 per 100, d'edat igual o superior a 65 anys, sempre que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuent no siga superior als límits establerts en el paràgraf primer de l'apartat quatre d'este article: 179 euros per cada contribuent.

En tot cas, no procedirà esta deducció si, com a conseqüència de la situació de discapacitat prevista en el paràgraf anterior, el contribuent percep algun tipus de prestació que, d'acord amb el que disposa la normativa estatal reguladora de l'Impost sobre la Renda de les Persones Físiques, es trobe exempta en este.

La determinació de les circumstàncies personals que hagen de tindre's en compte als efectes d'esta deducció es realitzarà atenent la situació existent en la data de meritació de l'impost”.

Set. Es deixa sense contingut la lletra j) de l'apartat u de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits.

Huit. Es modifica l'apartat quatre de l'article quart de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, que queda redactat de la forma següent:

“Quatre. Als efectes del que disposa el paràgraf primer de la lletra a), en el paràgraf primer de la lletra b), en el paràgraf primer de la lle-

regula el tramo autonòmic del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

“f) Por conciliación del trabajo con la vida familiar: 418 euros por cada hijo mayor de tres años y menor de cinco años.

Esta deducción corresponderá exclusivamente a la madre y serán requisitos para su disfrute:

1º Que los hijos que generen el derecho a su aplicación den derecho, a su vez, a la aplicación del correspondiente mínimo por descendientes establecido por la normativa estatal reguladora del impuesto.

2º Que la madre realice una actividad por cuenta propia o ajena por la cual esté dada de alta en el régimen correspondiente de la Seguridad Social o mutualidad.

3º Que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo.

La deducción se calculará de forma proporcional al número de meses en que se cumplan los requisitos anteriores, entendiéndose a tal efecto que:

a) La determinación de los hijos que dan derecho a la aplicación de la deducción se realizará de acuerdo con su situación el último día de cada mes.

b) El requisito de alta en el régimen correspondiente de la Seguridad Social o mutualidad se cumple los meses en que esta situación se produzca en cualquier día del mes.

La deducción tendrá como límite para cada hijo las cotizaciones y cuotas totales a la Seguridad Social y mutualidades de carácter alternativo devengadas en cada periodo impositivo, y que, además, lo hubiesen sido desde el día en que el menor cumpla los tres años y hasta el día anterior al que cumpla los cinco años.

A efectos del cálculo de este límite se computarán las cotizaciones y cuotas por sus importes íntegros, sin tomar en consideración las bonificaciones que pudieran corresponder.

En los supuestos de adopción la deducción se podrá practicar, con independencia de la edad del menor, durante el cuarto y quinto años siguientes a la fecha de la inscripción en el Registro Civil.

En caso de fallecimiento de la madre, o cuando la guardia y custodia se atribuya de forma exclusiva al padre, éste tendrá derecho a la práctica de la deducción pendiente, siempre que cumpla los demás requisitos previstos para la aplicación de la presente deducción.

Cuando existan varios contribuyentes con derecho a la aplicación de esta deducción con respecto a un mismo hijo, su importe se prorrateará entre ellos por partes iguales”.

Seis. Se modifica la letra g) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonòmic del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

“g) Para contribuyentes discapacitados, con un grado de minusvalía igual o superior al 33 por 100, de edad igual o superior a 65 años, siempre que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado Cuatro de este artículo: 179 euros por cada contribuyente.

En cualquier caso, no procederá esta deducción si, como consecuencia de la situación de discapacidad contemplada en el párrafo anterior, el contribuyente percibe algún tipo de prestación que, de acuerdo con lo dispuesto en la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas, se halle exenta en el mismo.

La determinación de las circunstancias personales que deban tenerse en cuenta a los efectos de esta deducción se realizará atendiendo a la situación existente en la fecha del devengo del impuesto”.

Siete. Se deja sin contenido la letra j) del apartado Uno del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonòmic del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos.

Ocho. Se modifica el apartado Cuatro del artículo Cuarto de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonòmic del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado de la forma siguiente:

“Cuatro. A los efectos de lo dispuesto en el párrafo primero de la letra a), en el párrafo primero de la letra b), en el párrafo primero de la

tra c), en el paràgraf primer de la lletra d), en el punt 2n del paràgraf segon de la lletra e), en el punt 3r del paràgraf segon de la lletra f), en el paràgraf primer de la lletra g), en el paràgraf primer de la lletra h), en el punt 5t del paràgraf segon de la lletra n), i en el punt 4t del paràgraf segon de la lletra ñ) de l'apartat u de l'article quart d'esta llei la suma de la base liquidable general i de la base liquidable de l'estalvi no podrà ser superior a 24.000 euros, en tributació individual, o a 38.800 euros, en tributació conjunta.

Als efectes del que disposa el punt 1r del paràgraf tercer de la lletra i) de l'apartat u de l'article quart d'esta llei, la suma de les bases liquidables de la unitat familiar no podrà ser superior a 24.000 euros”.

CAPÍTOL III

Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats

Article 18. Actes jurídics documentats.

Es crea una nova disposició addicional tretze en la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, amb la redacció següent:

“Disposició addicional tretze. Tipus general de gravamen de la modalitat d'actes jurídics documentats de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats.

El tipus de gravamen de la modalitat d'actes jurídics documentats de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats a què es referix l'apartat tres de l'article catorze de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, serà, fins al 31 de desembre de 2013, l'1,2 per 100”.

CAPÍTOL IV

Impost sobre les Vendes al Detall de Determinats Hidrocarburs

Article 19. Tipus de gravamen autonòmics.

Es modifica l'article setze de la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, donant-li la redacció següent:

“Article Setze. Tipus de gravamen autonòmics de l'Impost sobre les Vendes al Detall de Determinats Hidrocarburs.

Els tipus de gravamen autonòmics de l'Impost sobre les Vendes al Detall de Determinats Hidrocarburs seran els següents:

- a) Gasolines: 48 euros per 1.000 litres.
- b) Gasoil d'ús general: 48 euros per 1.000 litres.
- c) Gasoil d'usos especials i de calefacció: 0 euros per 1.000 litres.
- d) Fueloil: 2 euros per tona.
- e) Querosé: 48 euros per 1.000 litres”.

Article 20. Tipus autonòmic de devolució del gasoil d'ús professional

Es crea una nova disposició addicional catorze en la Llei 13/1997, de 23 de desembre, de la Generalitat, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, amb la redacció següent:

“Disposició addicional catorze. Tipus autonòmic de devolució del gasoil d'ús professional en l'Impost sobre les Vendes Detallistes de Determinats Hidrocarburs

El tipus autonòmic de devolució del gasoil d'ús professional de l'Impost sobre les Vendes al Detall de Determinats Hidrocarburs, a què es referix l'apartat sis bis de l'article 9 de la Llei 24/2001, de 27 de desembre, de Mesures Fiscals, Administratives i de l'Orde Social, serà, fins al 31 de desembre de 2012, de 48 euros per 1.000 litres”.

letra c), en el paràgraf primero de la letra d), en el punto 2º del paràgraf segundo de la letra e), en el punto 3º del paràgraf segundo de la letra f), en el paràgraf primero de la letra g), en el paràgraf primero de la letra h), en el punto 5º del paràgraf segundo de la letra n), y en el punto 4º del paràgraf segundo de la letra ñ) del apartado Uno del artículo Cuarto de esta Ley la suma de la base liquidable general y de la base liquidable del ahorro no podrá ser superior a 24.000 euros, en tributación individual, o a 38.800 euros, en tributación conjunta.

A los efectos de lo dispuesto en el punto 1º del paràgraf tercero de la letra i) del apartado Uno del artículo Cuarto de esta Ley, la suma de las bases liquidables de la unidad familiar no podrá ser superior a 24.000 euros”.

CAPÍTULO III

Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

Artículo 18. Actos Jurídicos Documentados

Se crea una nueva Disposición Adicional Decimotercera en la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, con la siguiente redacción:

“Disposición Adicional Decimotercera. Tipo general de gravamen de la modalidad de Actos Jurídicos Documentados del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

El tipo de gravamen de la modalidad de Actos Jurídicos Documentados del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados al que se refiere el apartado Tres del artículo Catorce de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, será, hasta el 31 de diciembre de 2013, el 1,2 por 100”.

CAPÍTULO IV

Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos

Artículo 19. Tipos de Gravamen Autonómicos

Se modifica el artículo Dieciséis de la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, dándole la siguiente redacción:

“Artículo Dieciséis. Tipos de Gravamen Autonómicos del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos.

Los tipos de gravamen autonómicos del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos serán los siguientes:

- a) Gasolinas: 48 euros por 1.000 litros.
- b) Gasóleo de uso general: 48 euros por 1.000 litros.
- c) Gasóleo de usos especiales y de calefacción: 0 euros por 1.000 litros.
- d) Fuelóleo: 2 euros por tonelada.
- e) Queroseno: 48 euros por 1.000 litros”.

Artículo 20. Tipo autonómico de devolució del gasóleo de uso profesional

Se crea una nueva Disposición Adicional Decimocuarta en la Ley 13/1997, de 23 de diciembre, de la Generalitat, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, con la siguiente redacción:

“Disposición Adicional Decimocuarta. Tipo autonómico de devolució del gasóleo de uso profesional en el Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos

El tipo autonómico de devolució del gasóleo de uso profesional del Impuesto sobre las Ventas Minoristas de Determinados Hidrocarburos, al que se refiere el apartado Seis bis del artículo 9 de la Ley 24/2001, de 27 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social, será, hasta el 31 de diciembre de 2012, de 48 euros por 1.000 litros”.

DISPOSICIONS TRANSITÒRIES

Primera. Adequació de retribucions

A l'entrada en vigor d'este decret llei s'adequaran al que este preveu respecte a les retribucions del personal que estiga disfrutant d'una reducció de jornada de les previstes en l'apartat 4 de l'article 7 del Decret 175/2006, de 24 de novembre, del Consell, pel qual es regulen les condicions de treball del personal al servici de l'administració del Consell.

Segona. Règim de les sol·licituds de prolongació de la permanència en el servici actiu

La regulació que es recull en este decret llei en relació amb l'article 63 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de la Funció Pública Valenciana, serà aplicable a les sol·licituds de prolongació de la permanència en el servici actiu presentades amb data posterior a la de l'entrada en vigor d'este.

DISPOSICIONS DEROGATÒRIES

Primera. Derogació de determinats preceptes del Decret 175/2006, de 24 de novembre, del Consell

Es deroguen l'article 39 i els apartats 3 i 4 de l'article 46 del Decret 175/2006, de 24 de novembre, del Consell, pel qual es regulen les condicions de treball del personal al servici de l'administració del Consell.

Segona. Derogació de l'apartat 2 de l'article 71 de la Llei 10/2010, de 9 de juliol

Es deroga l'apartat 2 de l'article 71 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de Funció Pública Valenciana.

Tercera. Derogació normativa

Queden derogades totes les disposicions que s'oposen al que estableix este decret llei.

DISPOSICIONS FINALS

Primera. Plans d'Ordenació de Personal

1. El Consell, en l'àmbit de les seues competències, podrà aprovar plans d'Ordenació de Personal amb la finalitat d'ordenar l'administració de la Generalitat, per a la reducció de fins a un 25 per cent dels efectius de caràcter temporal, per a assolir els objectius establits en matèria de reducció del gasto públic, així com per a aconseguir una major racionalitat i eficàcia en l'administració de la Generalitat i en les entitats autònomes que en depenen.

2. L'òrgan competent per a l'ordenació de la resta de personal de caràcter temporal inclòs en l'àmbit d'aplicació d'este decret llei podrà adoptar mesures en matèria de racionalització del sector públic des del punt de vista del nombre d'efectius, per a assolir els objectius que puguen establir-se en matèria de reducció del gasto públic, així com per a aconseguir una major eficàcia en les respectives administracions, institucions i entitats del sector públic autonòmic.

3. Les mesures a les quals es referix esta disposició tenen caràcter excepcional i temporal, i a este efecte només, si és el cas, podran adoptar-se, en els termes i condicions establits en esta disposició, durant els exercicis 2012 i 2013.

Segona. Modificació de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de Funció Pública Valenciana.

Es modifiquen els apartats 4 i 5 de l'article 63 de la Llei 10/2010, de 9 de juliol, d'Ordenació i Gestió de Funció Pública Valenciana, que queden redactats en els termes següents:

DISPOSICIONES TRANSITORIAS.

Primera. Adecuación de retribuciones

A la entrada en vigor del presente decreto-ley se adecuarán a lo previsto en el mismo las retribuciones del personal que estuviera disfrutando de una reducción de jornada de las previstas en el apartado 4 del artículo 7 del Decreto 175/2006 de 24 de noviembre, del Consell, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Consell.

Segunda. Régimen de las solicitudes de prolongación de la permanencia en el servicio activo

La regulación que se recoge en el presente decreto-ley en relación con el artículo 63 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana, será de aplicación a las solicitudes de prolongación de la permanencia en el servicio activo presentadas con fecha posterior a la de la entrada en vigor del mismo.

DISPOSICIONES DEROGATORIAS

Primera. Derogación de determinados preceptos del Decreto 175/2006 de 24 de noviembre, del Consell.

Se derogan el artículo 39 y los apartados 3 y 4 del artículo 46 del Decreto 175/2006 de 24 de noviembre, del Consell, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Consell.

Segunda. Derogación del apartado 2 del artículo 71 de la Ley 10/2010, de 9 de julio

Se deroga el apartado 2 del artículo 71 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de Función Pública Valenciana.

Tercera. Derogación normativa

Quedan derogadas cuantas disposiciones se opongan a lo establecido en el presente decreto-ley.

DISPOSICIONES FINALES

Primera. Planes de Ordenación de Personal

1. El Consell, en el ámbito de sus competencias, podrá aprobar Planes de Ordenación de Personal con la finalidad de ordenar la administración de la Generalitat, para la reducción de hasta un 25 por ciento de los efectivos de carácter temporal, para alcanzar los objetivos establecidos en materia de reducción del gasto público, así como para lograr una mayor racionalidad y eficacia en la administración de la Generalitat y en las entidades autónomas dependientes.

2. El órgano competente para la ordenación del resto de personal de carácter temporal incluido en el ámbito de aplicación del presente decreto-ley, podrá adoptar medidas en materia de racionalización del sector público desde el punto de vista del número de efectivos, para alcanzar los objetivos que puedan establecerse en materia de reducción del gasto público, así como para lograr una mayor eficacia en las respectivas administraciones, instituciones y entidades del sector público autonómico.

3. Las medidas a que se refiere la presente disposición tienen carácter excepcional y temporal, y a tal efecto solo, en su caso, podrán adoptarse, en los términos y condiciones establecidos en la presente disposición, durante los ejercicios 2012 y 2013.

Segunda. Modificación de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de Función Pública Valenciana

Se modifican los apartados 4 y 5 del artículo 63 de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de Función Pública Valenciana, que quedan redactados en los siguientes términos:

“4. L'Administració haurà de resoldre de forma motivada l'acceptació o denegació de la prolongació, en funció de les necessitats de recursos humans de l'organització. A este efecte, es tindran en compte, entre altres aspectes, les condicions psicofísiques i les aptituds personals de la persona sol·licitant per a exercir les funcions i tasques que li siguen pròpies, així com el correcte dimensionament del volum d'efectius que garantisca l'austeritat del gasto públic, la racionalització de l'estructura i l'eficiència de l'administració.

5. En l'administració de la Generalitat, esta resolució d'acceptació o denegació de la prolongació haurà de fonamentar-se en els punts següents:

a) Informe emés per l'òrgan que tinga la direcció superior de personal en la conselleria o organisme en què preste servicis la persona funcionària que sol·licite prolongar la permanència en el servici actiu, en el qual es valore la seua implicació en els objectius fixats per l'organització, el rendiment o els resultats obtinguts i, si és el cas, l'absentisme observat durant els tres anys immediatament anteriors a la data de la sol·licitud.

b) Resolució, dictamen o informe mèdic emés per la unitat administrativa a què corresponguen les funcions en matèria de prevenció de riscos laborals sobre les condicions psicofísiques i les aptituds personals de la persona sol·licitant per a exercir les funcions i tasques assignades al seu lloc de treball, així com les de qualsevol altre lloc adscrit al cos, escala o agrupació professional funcional a què pertanga.

c) Encara que hagen sigut emesos amb caràcter favorable els informes assenyalats en els apartats anteriors, la direcció general competent en matèria de funció pública podrà desestimar les sol·licituds de prolongació, per raons organitzatives, funcionals o econòmiques basades en la racionalització d'estructura i d'austeritat en el gasto públic.

En cas que no siga possible la continuïtat de la persona interessada en el seu lloc de treball, d'acord amb les seues condicions psicofísiques i aptituds personals segons el que disposa la lletra b, la prolongació de la permanència en el servici actiu quedarà condicionada a l'existència de llocs de treball vacants en el seu cos, agrupació professional o escales, les tasques assignades del qual siguen compatibles amb les seues condicions personals.

La resolució estimatòria de la prolongació de la permanència en el servici actiu serà objecte de revisió anualment, i l'òrgan competent emetrà la resolució de confirmació en esta o de jubilació forçosa, segons siga procedent, atenent i fonamentant-se esta en els mateixos punts que s'assenyalen en este número”.

Tercera. Suspensió de pactes i acords

D'acord amb el que estableix l'article 38.10 de la Llei 7/2007, de 12 d'abril, de l'Estatut Bàsic de l'Empleat Públic i vistes les circumstàncies econòmiques excepcionals que comporten el necessari redimensionament del gasto públic, queden suspesos parcialment tots els acords i pactes sindicals firmats en l'àmbit del personal funcionari i estatutari inclosos dins de l'àmbit d'aplicació d'este decret llei, en els termes estrictament necessaris per a l'aplicació del present decret llei, i, així mateix, esdevenen inaplicables les clàusules contractuales o les condicions regulades pels convenis col·lectius, en l'àmbit del personal laboral, inclòs dins de l'àmbit d'aplicació d'este decret llei, que contradiguen el que este disposa.

Quarta. Inaplicació de l'apartat 4 de l'article 7 del Decret 175/2006

Durant els exercicis 2012 i 2013 esdevé inaplicable l'apartat 4 de l'article 7 del Decret 175/2006, de 24 de novembre, del Consell, pel qual es regulen les condicions de treball del personal al servici de l'administració del Consell.

Quinta. Les Corts i institucions de la Generalitat

Els òrgans competents en matèria de personal de les Corts i de les institucions de la Generalitat adoptaran les mesures necessàries per a

“4. La administración deberá resolver de forma motivada la aceptación o denegación de la prolongación, en función de las necesidades de recursos humanos de la organización. A tal efecto, se tendrán en cuenta, entre otros aspectos, las condiciones psicofísicas y las aptitudes personales de la persona solicitante para desempeñar las funciones y tareas que le sean propias, así como el correcto dimensionamiento del volumen de efectivos que garantice la austeridad del gasto público, la racionalización de la estructura y la eficiencia de la administración.

5. En la administración de la Generalitat, dicha resolución de aceptación o denegación de la prolongación deberá fundamentarse en los siguientes extremos:

a) Informe emitido por el órgano que ostente la jefatura superior de personal en la conselleria u organismo en el que preste servicios la persona funcionaria que solicite prolongar la permanencia en el servicio activo, en el que se valore su implicación en los objetivos fijados por la organización, el rendimiento o los resultados obtenidos y, en su caso, el absentismo observado durante los tres años inmediatamente anteriores a la fecha de la solicitud.

b) Resolución, dictamen o informe médico emitido por la unidad administrativa a la que correspondan las funciones en materia de prevención de riesgos laborales sobre las condiciones psicofísicas y las aptitudes personales de la persona solicitante para desempeñar las funciones y tareas asignadas a su puesto de trabajo, así como las de cualquier otro puesto adscrito al cuerpo, escala o agrupación profesional funcional a la que pertenezca.

c) Aun cuando hayan sido emitidos con carácter favorable los informes señalados en los apartados anteriores, la Dirección General competente en materia de función pública podrá desestimar las solicitudes de prolongación, por razones organizativas, funcionales o económicas basadas en la racionalización de estructura y de austeridad en el gasto público.

En el caso de que no sea posible la continuidad de la persona interesada en su puesto de trabajo, de acuerdo con sus condiciones psicofísicas y aptitudes personales según lo dispuesto en la letra b, la prolongación de la permanencia en el servicio activo quedará condicionada a la existencia de puestos de trabajo vacantes en su cuerpo, agrupación profesional o escalas, cuyas tareas asignadas sean compatibles con sus condiciones personales.

La resolución estimatoria de la prolongación de la permanencia en el servicio activo será objeto de revisión anualmente, emitiéndose, por el órgano competente, resolución de confirmación en la misma o de jubilación forzosa, según proceda, atendiendo y fundamentándose ésta en los mismos extremos que se señalan en este número”.

Tercera. Suspensión de pactos y acuerdos

De acuerdo con lo establecido en el artículo 38.10 de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público y vistas las circunstancias económicas excepcionales que comportan el necesario redimensionamiento del gasto público, quedan suspendidos parcialmente todos los Acuerdos y Pactos Sindicales firmados en el ámbito del personal funcionario y estatutario incluidos dentro del ámbito de aplicación del presente decreto-ley, en los términos estrictamente necesarios para la aplicación del presente decreto-ley, y, así mismo, devienen inaplicables las cláusulas contractuales o las condiciones reguladas por los convenios colectivos, en el ámbito del personal laboral, incluido dentro del ámbito de aplicación de este decreto-ley, que contradigan lo dispuesto en el mismo.

Cuarta. Inaplicación del apartado 4 del artículo 7 del Decreto 175/2006

Durante los ejercicios 2012 y 2013 deviene inaplicable el apartado 4 del artículo 7 del Decreto 175/2006 de 24 de noviembre, del Consell, por el que se regulan las condiciones de trabajo del personal al servicio de la administración del Consell.

Quinta. Les Corts e Instituciones de la Generalitat

Los órganos competentes en materia de personal de Les Corts y de las Instituciones de la Generalitat adoptarán las medidas necesarias para

assegurar el compliment d'este decret llei dins de l'àmbit de les seues competències respectives.

La conselleria que tinga assignades les competències en l'àrea d'hisenda efectuarà, en les partides pressupostàries corresponents, les retencions que a este efecte li comuniquen les institucions a què es referix esta disposició final.

Sexta. Retencions en les transferències al sector públic empresarial i fundacional

La conselleria que tinga assignades les competències en l'àrea d'hisenda realitzarà, en les partides pressupostàries corresponents, les retencions necessàries com a conseqüència de l'aplicació del present decret llei en l'àmbit del sector públic empresarial i fundacional.

Sèptima. Ensenyances concertades

Les mesures previstes en els articles 13 i 15 seran igualment aplicables en l'àmbit de les ensenyances concertades.

Octava. Règim de temporalitat de les mesures que s'inclouen en el Capítol I

1. Les mesures previstes en els articles 3 al 8 d'este decret llei, relatives a la reducció de jornada, tindran caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

2. La mesura prevista en l'article 9 relativa a l'acció social, tindrà caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

3. La mesura prevista en l'article 11, relativa als complements de carrera i desenvolupament professional, tindrà caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

4. Les mesures previstes en l'article 12, relatives al complement retributiu relacionat amb la formació permanent dels funcionaris dels diferents cossos docents, tindran caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

5. Les mesures previstes en l'article 13, relatives al personal docent interí, professorat especialista i professorat de religió catòlica, tindran caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

6. La mesura prevista en l'article 15, relativa al complement de les prestacions de Seguretat Social en processos d'incapacitat temporal, tindrà caràcter temporal, i s'estendrà la seua vigència fins al 31 de desembre de 2013.

Novena. Desplegament reglamentari i aplicació d'esta norma

1. Es faculta el Consell per a dictar totes les disposicions que siguen necessàries per a l'execució i desplegament d'este decret llei.

2. Pel que es referix al capítol I de la present norma:

a) Els òrgans competents en matèria de personal realitzaran les actuacions administratives necessàries per al compliment efectiu del que disposa este decret llei, en els terminis i condicions previstos en este.

b) La conselleria amb competències en matèria d'hisenda impulsarà les actuacions administratives necessàries per a assegurar que l'aplicació d'este decret llei produïska les economies de gasto corresponents.

c) S'habilita el conseller d'Hisenda i Administració Pública per a modificar la relació de categories professionals que s'inclouen en l'anex I d'este decret llei.

Deu. Consorcis hospitalaris

El que disposa esta norma per al personal al servici de les institucions sanitàries i per a la resta de personal gestionat per la Conselleria de Sanitat, serà aplicable al personal dels consorcis de l'Hospital General de València i de l'Hospital Provincial de Castelló.

Onze. No aplicabilitat

El que disposen els articles 3 i 4 d'este decret llei no serà aplicable, en cap cas, al personal a què es referixen els apartats 5 i 6 de l'article 2 del present decret llei.

assegurar el cumplimiento del presente decreto-ley dentro del ámbito de sus respectivas competencias.

La conselleria que tenga asignadas las competencias en el área de hacienda efectuará, en las partidas presupuestarias correspondientes, las retenciones que a este efecto le comuniquen las instituciones a que se refiere la presente disposición final.

Sexta. Retenciones en las transferencias al sector público empresarial y fundacional

La conselleria que tenga asignadas las competencias en el área de hacienda efectuará, en las partidas presupuestarias correspondientes, las retenciones necesarias consecuencia de la aplicación del presente decreto-ley en el ámbito del sector público empresarial y fundacional.

Sèptima. Enseñanzas concertadas

Las medidas contempladas en los artículos 13 y 15 serán igualmente aplicables en el ámbito de las enseñanzas concertadas.

Octava. Régimen de temporalidad de las medidas incluidas en el Capítulo I

1. Las medidas contempladas en los artículos 3 al 8 del presente decreto-ley, relativas a la reducción de jornada, tendrán carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

2. La medida contemplada en el artículo 9 relativa a la acción social, tendrá carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

3. La medida contemplada en el artículo 11, relativa a los complementos de carrera y desarrollo profesional, tendrá carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

4. Las medidas contempladas en el artículo 12, relativas al complemento retributivo relacionado con la formación permanente de los funcionarios de los diferentes cuerpos docentes, tendrán carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

5. Las medidas contempladas en el Artículo 13, relativas al personal docente interino, profesorado especialista y profesorado de religión católica, tendrán carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

6. La medida contemplada en el artículo 15, relativa al complemento de las prestaciones de Seguridad Social en procesos de incapacidad temporal, tendrá carácter temporal, extendiendo su vigencia hasta el 31 de diciembre de 2013.

Novena. Desarrollo reglamentario y aplicación de la presente norma

1. Se faculta al Consell para dictar cuantas disposiciones sean necesarias para la ejecución y desarrollo del presente decreto-ley.

2. Por lo que se refiere al Capítulo I de la presente norma:

a) los órganos competentes en materia de personal realizarán las actuaciones administrativas necesarias para el efectivo cumplimiento de lo dispuesto en el presente decreto-ley, en los plazos y condiciones previstos en el mismo.

b) La conselleria con competencias en materia de Hacienda impulsará las actuaciones administrativas necesarias en orden a asegurar que la aplicación del presente decreto-ley produzca las economías de gasto correspondientes.

c) Se habilita al conseller de Hacienda y Administración Pública para modificar la relación de categorías profesionales incluidas en el anexo I del presente decreto-ley.

Décima. Consorcios Hospitalarios

Lo dispuesto en la presente norma para el personal al servicio de las Instituciones Sanitarias y para el resto de personal gestionado por la Conselleria de Sanidad, le será de aplicación al personal de los Consorcios del Hospital General de Valencia y del Hospital Provincial de Castellón.

Undécima. No aplicabilidad

Lo dispuesto en los artículos 3 y 4 del presente decreto-ley no será de aplicación, en ningún caso, al personal a que se refieren los apartados 5 y 6 del artículo 2 del presente decreto-ley.

Dotze. Entrada en vigor

Este decret llei entrarà en vigor el mateix dia que es publique en el *Diari Oficial de la Comunitat Valenciana*.

València, 5 de gener de 2012

El president de la Generalitat
ALBERTO FABRA PART

El conseller d'Hisenda i Administracions Públiques
JOSÉ MANUEL VELA BARGUES

ANNEX I

Peó agrari
Mosso/a d'autòpsia
Ajudant de magatzem
Ajudant de manteniment-obra
Ajudant de manteniment-jardineria
Ajudant de manteniment-manyeria
Ajudant de manteniment
Ajudant d'instal·lacions esportives
Vigilant d'obres públiques
Supervisor de funcionament
Operador de càmera de vídeo
Monitor de vela-cap
Laborant
Auxiliar d'operació
Auxiliar de manteniment-pintura
Auxiliar de manteniment-mecànica
Auxiliar de manteniment-llanterneria
Auxiliar de manteniment-electrònica
Auxiliar de manteniment-electricitat
Auxiliar de manteniment-manyeria
Auxiliar de manteniment-obra
Auxiliar de manteniment fusteria
Auxiliar d'investigació de laboratori
Auxiliar d'explotació portuària
Magatzemista
Auxiliar de veterinària
Supervisor de servicis
Supervisor de manteniment
Maquetista
Fotògraf/adjunt de redacció
Fotògraf/a d'arxius
Especialista mecànic
Especialista de restauració
Especialista de protocol
Especialista de manteniment
Especialista de fotocomposició
Especialista d'audiovisuals
Encarregat/da de magatzem
Ajudant tècnic d'investigació
Pèrit judicial

Duodécima. Entrada en vigor

El presente decreto-ley entrará en vigor el mismo día de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 5 de enero de 2012

El president de la Generalitat
ALBERTO FABRA PART

El conseller de Hacienda y Administraciones Públicas
JOSÉ MANUEL VELA BARGUES

ANEXO I

Peón agrario
Mozo/a de autopsia
Ayudante de almacén
Ayudante de mantenimiento-obra
Ayudante de mantenimiento-jardineria
Ayudante de mantenimiento-cerrajería
Ayudante de mantenimiento
Ayudante de instalaciones deportivas
Vigilante de obras públicas
Supervisor de funcionamiento
Operador de cámara de vídeo
Monitor de vela-jefe
Laborante
Auxiliar de operación
Auxiliar de mantenimiento-pintura
Auxiliar de mantenimiento-mecánica
Auxiliar de mantenimiento-fontanería
Auxiliar de mantenimiento-electrónica
Auxiliar de mantenimiento-electricidad
Auxiliar de mantenimiento-cerrajería
Auxiliar de mantenimiento-albañilería
Auxiliar de mantenimiento carpintería
Auxiliar de investigación de laboratorio
Auxiliar de explotación portuaria
Almacenero
Auxiliar de veterinaria
Supervisor de servicios
Supervisor de mantenimiento
Maquetista
Fotógrafo/adjunto de redacción
Fotógrafo/a de archivos
Especialista mecánico
Especialista de restauración
Especialista de protocolo
Especialista de mantenimiento
Especialista de fotocomposición
Especialista de audiovisuales
Encargado/a de almacén
Ayudante técnico de investigación
Perito judicial

Conselleria de Presidència

DECRET LLEI 2/2012, de 13 de gener, del Consell, de mesures urgents de suport a la iniciativa empresarial i als emprenedors, microempreses i xicotetes i mitjanes empreses (pime) de la Comunitat Valenciana. [2012/380]

PREÀMBUL

L'actual conjuntura econòmica per la qual travessa la Comunitat Valenciana requereix de la necessitat d'adoptar per part de les administracions públiques una sèrie de mesures extraordinàries i urgents que potencien la iniciativa empresarial i afavorisquen el dinamisme de la nostra economia. És per això que els poders públics valencians han d'establir amb urgència mecanismes legislatius de caràcter extraordinari adequats per a respondre als reptes excepcionals que planteja l'actual situació econòmica.

En este sentit, el present decret llei desplega una sèrie d'iniciatives dirigides de forma expressa a revitalitzar i donar suport al teixit productiu i a afavorir la posada en marxa de noves activitats econòmiques que generen llocs de treball en l'àmbit de la nostra Comunitat.

Les xicotetes i mitjanes empreses així com les microempreses representen més del 95% del teixit productiu de la nostra Comunitat, i són el motor principal en la creació d'ocupació, riquesa i benestar per a la societat. No obstant això, l'actual crisi econòmica ha determinat que nombroses empreses hagen degut afrontar una reducció generalitzada dels seus ingressos i del seu volum de negoci i que tinguen grans dificultats de finançament per a la seua pròpia sostenibilitat.

El Consell, igual que les nostres empreses, és conscient de la crucial importància que per al creixement, l'ocupació, la prosperitat i el benestar, suposen una administració i una gestió eficaç i eficients, a través de la racionalització de procediments i tràmits i de l'optimització de recursos. Per això, el Consell, a fi de donar resposta a les greus dificultats actuals, fonamenta la seua acció de govern sobre les bases de la contenció del gasto i l'austeritat, mantenint al mateix temps les polítiques socials, i impulsant el suport als emprenedors i el foment de la iniciativa i l'activitat empresarial.

D'acord amb l'anterior, este decret llei, dins del marc competencial dissenyat per l'Estatut d'Autonomia de la Comunitat Valenciana, es vertebrat entorn de tres eixos d'acció fonamentals tendents a impulsar i facilitar l'efectiva posada en marxa de les activitats empresarials o professionals que pretenguen iniciar els emprenedors:

- a) La flexibilització i simplificació dels procediments i la reducció de tràmits i càrregues administratives.
- b) L'exempció i bonificació de taxes administratives.
- c) Mesures de suport, informació, coordinació i finançament dirigides als emprenedors.

Pel que es referix a l'estructura del decret llei, este s'ordena en 4 capítols, 15 articles, dos disposicions transitòries, una disposició addicional, una derogatòria, nou finals i un annex que arreplega la inversió pressupostària que destinarà en 2012 el Consell, a través de les línies que allí es consignen, al finançament i execució material de les mesures que s'arrepleguen en esta norma.

El capítol I es referix a l'àmbit subjectiu d'aplicació de la norma, incloent-hi dins del mateix a les microempreses, xicotetes i mitjanes empreses (pime), i delimitant així mateix el concepte d'emprenedor, de jove emprenedor i de jove empresa innovadora. Finalment, establix una sèrie d'excepcions o exclusions del dit àmbit per a garantir que les mesures que arreplega la norma es dirigixen i destinen efectivament a fomentar l'inici d'activitats econòmiques productives per part dels emprenedors.

El capítol II inclou les mesures de simplificació administrativa, destacant l'establiment del règim de la declaració responsable de l'emprenedor per a la sol·licitud d'inici de l'activitat econòmica, document jurídic sobre el qual pivota gran part del principi simplificador contingut en el decret llei, en línia amb la pròpia normativa europea en la matèria. Així mateix, la norma obliga a la tramitació administrativa conjunta en supòsits en què l'inici de l'activitat implique també la realització d'obres.

Conselleria de Presidencia

DECRETO LEY 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana. [2012/380]

PREÁMBULO

La actual coyuntura económica por la que atraviesa la Comunitat Valenciana requiere de la necesidad de adoptar por parte de las administraciones públicas una serie de medidas extraordinarias y urgentes que potencien la iniciativa empresarial y favorezcan el dinamismo de nuestra economía. Es por ello que los poderes públicos valencianos deben establecer con urgencia mecanismos legislativos de carácter extraordinario adecuados para responder a los retos excepcionales que plantea la actual situación económica.

En este sentido, el presente decreto ley desarrolla una serie de iniciativas dirigidas de forma expresa a revitalizar y apoyar el tejido productivo y a favorecer la puesta en marcha de nuevas actividades económicas que generen empleo en el ámbito de nuestra Comunitat.

Las pequeñas y medianas empresas así como las microempresas representan más del 95% del tejido productivo de nuestra Comunitat y son el motor principal en la creación de empleo, riqueza y bienestar para la sociedad. Sin embargo, la actual crisis económica ha determinado que numerosas empresas hayan debido afrontar una reducción generalizada de sus ingresos y de su volumen de negocio i que tengan grandes dificultades de financiación para su propia sostenibilidad.

El Consell, al igual que nuestras empresas, es consciente de la crucial importancia que para el crecimiento, el empleo, la prosperidad y el bienestar, suponen una administración y una gestión eficaces y eficientes, a través de la racionalización de procedimientos y trámites y de la optimización de recursos. Por ello, el Consell, con el fin de dar respuesta a las graves dificultades actuales, fundamenta su acción de gobierno sobre las bases de la contención del gasto y la austeridad, manteniendo al mismo tiempo las políticas sociales, e impulsando el apoyo a los emprenedores y el fomento de la iniciativa y la actividad empresarial.

De acuerdo con lo anterior, este decreto ley, dentro del marco competencial diseñado por el Estatut de Autonomia de la Comunitat Valenciana, se vertebrata entorn de tres ejes de acción fundamentales tendentes a impulsar y facilitar la efectiva puesta en marcha de las actividades empresariales o profesionales que pretendan iniciar los emprenedores:

- a) La flexibilización y simplificación de los procedimientos y la reducción de trámites y cargas administrativas.
- b) La exención y bonificación de tasas administrativas.
- c) Medidas de apoyo, información, coordinación y financiación dirigidas a los emprenedores.

Por lo que se refiere a la estructura del decreto ley, éste se ordena en cuatro capítulos, 15 artículos, dos disposiciones transitorias, una disposición adicional, una derogatoria, nueve finales y un anexo que recoge la inversión presupuestaria que destinará en 2012 el Consell, a través de las líneas que allí se consignan, a la financiación y ejecución material de las medidas que se recogen en esta norma.

El capítulo I se refiere al ámbito subjetivo de aplicación de la norma, incluyendo dentro del mismo a las micro, pequeñas y medianas empresas (pyme), y delimitando asimismo el concepto de emprenedor, de joven emprenedor y de joven empresa innovadora. Finalmente, establece una serie de excepciones o exclusiones de dicho ámbito para garantizar que las medidas que recoge la norma se dirigen y destinan efectivamente a fomentar el inicio de actividades económicas productivas por parte de los emprenedores.

El capítulo II incluye las medidas de simplificación administrativa, destacando el establecimiento del régimen de la declaración responsable del emprenedor para la solicitud de inicio de la actividad económica, documento jurídico sobre el que pivota gran parte del principio simplificador contenido en el decreto ley, en línea con la propia normativa europea en la materia. Asimismo, la norma obliga a la tramitación administrativa conjunta en supuestos en que el inicio de la actividad implique también la realización de obras.

El capítol III incorpora mesures fiscals, financeres i de suport a l'empreniment, i disposa en especial l'exempció del pagament de les tarifes que s'hi arrelleguen per als subjectes passius que inicien les seues activitats empresarials o professionals en 2012 i 2013, sempre que el rèdit es produïska en el primer any d'activitat, preveient la bonificació del cinquanta per cent de la quota per al supòsit que este es produïska en el segon any d'activitat de l'empresa. D'una altra part, s'introduïx la possibilitat que les empreses puguen sol·licitar la compensació dels deutes que mantinguen amb la Generalitat amb els crèdits reconeguts per esta a favor seu per actes administratius, ja tinguen origen tributari o no tributari. Així mateix, la norma detalla una sèrie d'instruments financers que es pretén impulsar per a afavorir els projectes emprenedors, i també es preveu la conclusió per part de les administracions públiques d'acords amb entitats de crèdit amb este fi.

El capítol IV, referit a les mesures de coordinació i suport als emprenedors, disposa la creació del Consell Valencià de l'Emprenedor així com de la Plataforma de l'Emprenedor, punt de trobada en la xarxa on emprenedors i administracions públiques podran obtindre tota la informació rellevant en matèria d'empreniment, i, en especial, de recursos financers als quals puguen accedir-hi.

La norma es tanca amb una sèrie d'últimes disposicions que, fonamentalment a través de la via de la modificació de diverses normes legislatives, pretenen homogeneïtzar-les, adequar-les i concretar-les en relació amb el contingut del decret llei, en especial, en matèria urbanística, fiscal, d'espectacles públics, activitats recreatives i establiments públics, universitària o mediambiental. També s'ha de destacar el mandat a l'executiu valencià perquè amb caràcter semestral apruebe plans de simplificació administrativa.

Les mesures previstes en el decret llei suposen una inversió del Consell de més de huitanta-cinc milions d'euros en 2012, amb el detall que es fa figurar en el seu annex, la qual cosa posa de manifest el seu compromís i esforç pressupostari per a dinamitzar l'activitat econòmica a la Comunitat Valenciana.

Les mesures exposades exigixen l'adopció d'una norma amb rang legal. La necessitat de la seua immediata aplicació en alguns casos, per a garantir la seua eficàcia en l'impuls de la iniciativa empresarial i de l'empreniment, i així impulsar la creació d'empreses i la generació d'ocupació i en general la reactivació econòmica; així com de la seua concreció i seguretat en altres, de manera que es garantisca el seu efecte immediat entre la societat productiva i emprenedora, constituïxen, a més, fet habilitant de l'extraordinària i urgent necessitat que l'Estatut exigix en l'article 44 per a l'adopció d'un decret llei.

En virtut d'això, a proposta del conseller de Presidència i amb la deliberació prèvia del Consell, en la reunió del dia 13 de gener de 2012,

DECRETE

CAPÍTOL I

Disposicions generals

Article 1. Objecte i fins

1. L'objecte de la present norma és promoure l'activitat econòmica, la iniciativa empresarial i la creació d'ocupació a través dels emprenedors i de les microempreses, xicotetes i mitjanes empreses de la Comunitat Valenciana.

2. La seua finalitat és fomentar l'empreniment, habilitant els mecanismes legals adequats i establint les mesures administratives que tendisquen a promoure l'empreniment a la Comunitat Valenciana, per mitjà de la reducció progressiva de càrregues administratives i la simplificació de tràmits administratius, l'exempció o bonificació de taxes administratives que graven l'inici d'activitat dels emprenedors, i la introducció d'incentius per a facilitar la iniciativa emprenedora i la creació d'empreses, el seu finançament i el seu posterior desenrotllament.

Article 2. Àmbit d'aplicació

1. Són destinataris d'este decret llei els emprenedors i les micro, xicotetes i mitjanes empreses.

2. Es consideren emprenedors, sense perjudici del que disposa l'article 8, aquelles persones físiques, que dins de la Comunitat Valenciana, es

El capítulo III incorpora medidas fiscales, financieras y de apoyo al emprendimiento, disponiéndose en especial la exención del pago de las tarifas que se recogen en ella para los sujetos pasivos que inicien sus actividades empresariales o profesionales en 2012 y 2013, siempre que el devengo se produzca en el primer año de actividad, previendo la bonificación del cincuenta por ciento de la cuota para el supuesto de que éste se produzca en el segundo año de actividad de la empresa. De otra parte, se introduce la posibilidad de que las empresas puedan solicitar la compensación de las deudas que mantengan con la Generalitat con los créditos reconocidos por esta a su favor por actos administrativos, ya tengan origen tributario o no tributario. Asimismo, la norma detalla una serie de instrumentos financieros que se pretende impulsar para favorecer los proyectos emprendedores, y también se prevé la conclusión por parte de las administraciones públicas de acuerdos con entidades de crédito a tal fin.

El capítulo IV, referido a las medidas de coordinación y apoyo a los emprendedores, dispone la creación del Consejo Valenciano del Emprendedor así como de la Plataforma del Emprendedor, punto de encuentro en la red donde emprendedores y administraciones públicas podrán obtener toda la información relevante en materia de emprendimiento, y, en especial, de recursos financieros a los que puedan acceder aquéllos.

La norma se cierra con una serie de últimas disposiciones que, fundamentalmente a través de la vía de la modificación de diversas normas legislativas, pretenden homogeneizar, adecuar y concretar las mismas en relación con el contenido del decreto ley, en especial, en materia urbanística, fiscal, de espectáculos públicos, actividades recreativas y establecimientos públicos, universitaria o medioambiental. También se ha de destacar el mandato al ejecutivo valenciano para que con carácter semestral apruebe planes de simplificación administrativa.

Las medidas previstas en el decreto ley suponen una inversión del Consell de más de ochenta y cinco millones de euros en 2012, con el detalle que se hace figurar en su anexo, lo que pone de manifiesto su compromiso y esfuerzo presupuestario para dinamizar la actividad económica en la Comunitat Valenciana.

Las medidas expuestas exigen la adopción de una norma con rango legal. La necesidad de su inmediata aplicación en algunos casos, para garantizar su eficacia en el impulso de la iniciativa empresarial y del emprendimiento, y así impulsar la creación de empresas y la generación de empleo y en general la reactivación económica; así como de su concreción y seguridad en otros, de modo que se garantice su efecto inmediato entre la sociedad productiva y emprenedora, constituyen, además, hecho habilitante de la extraordinaria y urgente necesidad que el Estatut exige en su artículo 44 para la adopción de un decreto ley.

En su virtud, a propuesta del conseller de Presidencia y previa deliberación del Consell, en la reunión del día 13 de enero de 2012,

DECRETO

CAPÍTULO I

Disposiciones Generales

Artículo 1. Objeto y fines

1. El objeto de la presente norma es promover la actividad económica, la iniciativa empresarial y la creación de empleo a través de los emprendedores y de las micro, pequeñas y medianas empresas de la Comunitat Valenciana.

2. Su finalidad es fomentar el emprendimiento, habilitando los mecanismos legales adecuados y estableciendo las medidas administrativas tendentes a promover el emprendimiento en la Comunitat Valenciana, mediante la reducción progresiva de cargas administrativas y la simplificación de trámites administrativos, la exención o bonificación de tasas administrativas que gravan el inicio de actividad de los emprendedores, y la introducción de incentivos para facilitar la iniciativa emprenedora y la creación de empresas, su financiación y su posterior desarrollo.

Artículo 2. Ámbito de aplicación.

1. Son destinatarios de este decreto ley los emprendedores y las micro, pequeñas y medianas empresas.

2. Se consideran emprendedores, sin perjuicio de lo dispuesto en el artículo 8, aquellas personas físicas, que dentro de la Comunitat Valen-

troben realitzant tràmits previs per a poder desenvolupar una activitat econòmica, bé siga com a treballador autònom, cooperativista, soci d'una xicoteta i mitjana empresa, societat laboral o a través de qualsevol forma mercantil admesa en dret, que tinguen el seu domicili fiscal dins de la Comunitat Valenciana i sempre que el nombre de socis no siga superior a cinc.

Podrà incloure's dins del concepte d'emprenedor les societats mercantils, treballadors autònoms i altres formes societàries que porten constituïdes o donades d'alta en la seguretat social, segons corresponga, menys de vint-i-quatre mesos, sempre que no siga continuació o ampliació d'una activitat anterior.

3. Es considera jove empenedor, als efectes del que disposa l'article 15 del present decret llei, als empenedors que, reunint els requisits de l'apartat u d'este article, no hagen complit els 35 anys.

4. Es considera pime (xicoteta i mitjana empresa) l'empresa que complix amb els següents requisits, d'acord amb l'annex I del Reglament (CE) número 800/2008 de la Comissió Europea:

- a) Tindre menys de 250 treballadors.
- b) Tindre un volum de negoci anual no superior a 50 milions d'euros, o bé un balanç general anual que no siga superior a 43 milions d'euros.
- c) No participar, en un 25% o més del seu capital social o dels seus drets de vot, en altres empreses que no complisquen amb els anteriors requisits.

Dins de la categoria de pime es considera xicoteta empresa aquella que té menys de 50 treballadors, i un volum de negoci anual o un balanç general anual que no supere els 10 milions d'euros. Les pime que no complisquen estes característiques tenen la condició de mitjana empresa.

Dins del grup de xicotetes empreses, es considera una microempresa aquella que té menys de 10 treballadors i un volum de negoci anual o un balanç general anual que no supere els 2 milions d'euros.

5. Es considera jove empresa innovadora a aquella xicoteta empresa que tinga una antiguitat inferior a 6 anys i complisca els requisits següents: que puga demostrar, per mitjà d'una avaluació realitzada per un expert extern, en particular sobre la base d'un pla de negocis, que realitzarà, en un futur previsible, productes, servicis o processos tecnològicament nous o substancialment millorats respecte a l'estat tecnològic actual del sector corresponent i que comporten riscos tecnològics o industrials, o que haja realitzat uns gastos en investigació, desenvolupament i innovació tecnològica que representen almenys el 15% dels gastos totals de l'empresa durant els dos exercicis anteriors, o en l'exercici anterior quan es tracte d'empreses de menys de dos anys.

Article 3. Excepcions

1. En el cas de societats unipersonals o treballadors autònoms, no podran ser considerats empenedors aquells que ja tinguen la condició de soci únic d'una altra empresa unipersonal o que porten donats d'alta en el règim d'autònoms més de 24 mesos.

2. En cap cas es consideraran empenedors, als efectes del present decret llei, les societats a què se'ls aplique el règim de les societats patrimonials regulat en el capítol VI del títol VII del Reial Decret Legislatiu 4/2004, de 5 de març, pel qual s'aprova el text refós de la Llei de l'Impost sobre Societats.

3. Tampoc es considerarà empenedor aquella persona física o persona jurídica en què algun dels seus socis es trobe inhabilitat, a Espanya o en l'estranger, com a conseqüència d'un procediment concursal, es trobe processat o, tractant-se del procediment a què es referix el títol III del llibre IV de la Llei d'Enjudiciament Criminal, s'haguera dictat interlocutòria d'obertura del juí oral, o tinga antecedents penals, per delictes de falsedat, contra la Hisenda Pública i contra la Seguretat Social, d'infidelitat en la custòdia de documents i violació de secrets, de blanqueig de capitals, de receptació i altres conductes afins, de malversació de cabals públics, contra la propietat, o estiga inhabilitat o suspés, penal o administrativament per a exercir càrrecs públics o d'administració o direcció d'entitats financeres.

ciana, se encuentren realizando trámites previos para poder desarrollar una actividad económica, bien sea como trabajador autónomo, cooperativista, socio de una pequeña y mediana empresa, sociedad laboral o a través de cualquier forma mercantil admitida en derecho, que tengan su domicilio fiscal dentro de la Comunitat Valenciana y siempre que el número de socios no sea superior a cinco.

Podrá incluirse dentro del concepto de empenedor a las sociedades mercantiles, trabajadores autónomos y otras formas societarias que lleven constituidas o dadas de alta en la seguridad social, según corresponda, menos de veinticuatro meses, siempre que no sea continuación o ampliación de una actividad anterior.

3. Se considera joven empenedor, a los efectos de lo dispuesto en el artículo 15 del presente decreto ley, a los empenedores que, reuniendo los requisitos del apartado 1 de este artículo, no hayan cumplido los 35 años.

4. Se considera pyme (pequeña y mediana empresa) la empresa que cumple con los siguientes requisitos, de acuerdo con el anexo I del Reglamento (CE) número 800/2008 de la Comisión Europea:

- a) Tener menos de 250 trabajadores.
- b) Tener un volumen de negocio anual no superior a 50 millones de euros, o bien un balance general anual que no sea superior a 43 millones de euros.
- c) No participar, en un 25% o más de su capital social o de sus derechos de voto, en otras empresas que no cumplan con los anteriores requisitos.

Dentro de la categoría de pyme se considera pequeña empresa aquella que tiene menos de 50 trabajadores, y un volumen de negocio anual o un balance general anual que no supera los 10 millones de euros. Las pyme que no cumplan estas características tienen la condición de mediana empresa.

Dentro del grupo de pequeñas empresas, se considera una microempresa aquella que tiene menos de 10 trabajadores y un volumen de negocio anual o un balance general anual que no supera los 2 millones de euros.

5. Se considera joven empresa innovadora a aquella pequeña empresa que tenga una antigüedad inferior a seis años y cumpla los siguientes requisitos: que pueda demostrar, mediante una evaluación realizada por un experto externo, en particular sobre la base de un plan de negocios, que desarrollará, en un futuro previsible, productos, servicios o procesos tecnológicamente novedosos o sustancialmente mejorados con respecto al estado tecnológico actual del sector correspondiente y que comporten riesgos tecnológicos o industriales, o que haya realizado unos gastos en investigación, desarrollo e innovación tecnológica que representen al menos el 15% de los gastos totales de la empresa durante los dos ejercicios anteriores, o en el ejercicio anterior cuando se trate de empresas de menos de dos años.

Artículo 3. Excepciones

1. En el caso de sociedades unipersonales o trabajadores autónomos, no podrán ser considerados empenedores aquellos que ya ostenten la condición de socio único de otra empresa unipersonal o que lleven dados de alta en el régimen de autónomos más de 24 meses.

2. En ningún caso se considerarán empenedores, a los efectos del presente decreto ley, las sociedades a las que se les aplique el régimen de las sociedades patrimoniales regulado en el capítulo VI del título VII del Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprobó el Texto Refundido de la Ley del Impuesto sobre Sociedades.

3. Tampoco se considerará empenedor a aquella persona física o persona jurídica en la que alguno de sus socios se encuentre inhabilitado, en España o en el extranjero, como consecuencia de un procedimiento concursal, se encuentre procesado o, tratándose del procedimiento al que se refiere el título III del libro IV de la Ley de Enjuiciamiento Criminal, se hubiera dictado auto de apertura del juicio oral, o tenga antecedentes penales, por delitos de falsedad, contra la Hacienda Pública y contra la Seguridad Social, de infidelidad en la custodia de documentos y violación de secretos, de blanqueo de capitales, de receptación y otras conductas afines, de malversación de caudales públicos, contra la propiedad, o esté inhabilitado o suspendido, penal o administrativamente para ejercer cargos públicos o de administración o dirección de entidades financieras.

CAPÍTOL II *Simplificació administrativa*

Article 4. Obres per a la implantació de l'activitat

En el cas que la implantació de l'activitat que es pretenga dur a terme requereisca la realització d'obres, ja siga per mitjà de llicència o a través de declaració responsable, de conformitat amb la disposició final segona del present decret llei, la tramitació s'efectuarà de manera conjunta.

Article 5. Obertura d'establiments comercials i d'establiments públics subjectes a la Llei 14/2010, de 3 de desembre, d'Espectacles Públics, Activitats Recreatives i Establiments públics

1. S'establix un règim excepcional en l'àmbit de l'activitat del comerç, regulada per la Llei 3/2011, de 23 de març, de la Generalitat, del Comerç de la Comunitat Valenciana, en virtut del qual se substitueixen les llicències municipals a què al·ludeix l'article 7.2 de l'esmentada llei per una declaració responsable de l'emprenedor, que podrà iniciar l'activitat amb la presentació, davant de l'ajuntament del municipi que es tracte, dels documents següents:

a) Declaració responsable de l'emprenedor en la qual, com a mínim, s'indique la identitat del titular o prestador, ubicació física del comerç i manifeste sota la seua exclusiva responsabilitat que es complix amb tots els requisits tècnics i administratius establits en la normativa vigent per a procedir a l'obertura del local i de que es compromet a mantindre el seu compliment durant el període de temps en què l'activitat comercial siga exercida.

b) Certificats finals de les obres i instal·lacions executades, firmats per tècnic competent i visats, si és el cas, pel col·legi oficial corresponent. En el cas que la implantació de l'activitat no requereisca l'execució de cap tipus d'obres, s'acompanyarà el projecte o, si és el cas, la memòria tècnica de l'activitat corresponent.

c) Còpia del resguard pel qual se certifica l'abonament de les taxes municipals corresponents.

2. Els establiments públics a què resulte aplicable l'article 9 de la Llei 14/2010, de 3 de desembre, de la Generalitat, d'Espectacles Públics, Activitats Recreatives i Establiments Públics, no necessitaran d'atorgament de llicència d'obertura municipal sempre que el titular o prestador presente, junt amb la declaració responsable, un certificat expedit per entitat que dispose de la qualificació d'Organisme d'Autorització Administrativa (OCA).

Sí que requeriran de la llicència d'obertura els establiments que no presenten el referit certificat emès per un OCA en els termes que preveu la disposició final primera del present decret llei, així com aquells establiments públics per als que es requereisca l'autorització prevista en l'article 10 de l'esmentada Llei 14/2010.

Article 6. Informació dels procediments administratius

L'administració de la Generalitat posarà a disposició dels emprenedors així com dels propis Ajuntaments, sense perjudi de la seua autonomia local, en la Plataforma de l'Emprenedor la informació sobre els procediments així com els models unificats actualitzats de declaracions responsables i de comunicació prèvia, en els quals s'arreglegaran de manera clara i expressa els requisits exigits per l'ordenament per a cada procediment.

Article 7. Adaptació de la normativa autonòmica

Amb caràcter semestral, el Consell donarà compte al Consell Valencià de l'Emprenedor, dels processos de simplificació normativa que vayan duent-se a terme.

CAPÍTOL III *Mesures fiscals, financeres i de suport*

Article 8. Exempció i bonificacions en taxes autonòmiques

En els anys 2012 i 2013 estaran exempts del pagament de les tarifes que s'indiquen en la disposició final quarta del present decret llei els subjectes passius que inicien les seues activitats empresarials o professionals en l'esmentat període i sempre que el rèdit es produïska durant el primer any d'activitat.

CAPÍTULO II *Simplificación administrativa*

Artículo 4. Obras para la implantación de la actividad

En el supuesto de que la implantación de la actividad que se pretenda desarrollar requiera la realización de obras, ya sea mediante licencia o a través de declaración responsable, de conformidad con la disposición final segunda del presente decreto ley, la tramitación se efectuará de manera conjunta.

Artículo 5. Apertura de establecimientos comerciales y de establecimientos públicos sujetos a la Ley 14/2010, de 3 de diciembre, de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos

1. Se establece un régimen excepcional en el ámbito de la actividad del comercio, regulada por la Ley 3/2011, de 23 de marzo, de la Generalitat, del Comercio de la Comunitat Valenciana, en virtud del cual se sustituyen las licencias municipales a las que alude el artículo 7.2 de la citada Ley por una declaración responsable del emprendedor, que podrá iniciar la actividad con la presentación, ante el Ayuntamiento del municipio de que se trate, de los siguientes documentos:

a) Declaración responsable del emprendedor en la que, como mínimo, se indique la identidad del titular o prestador, ubicación física del comercio y manifieste bajo su exclusiva responsabilidad que se cumple con todos los requisitos técnicos y administrativos establecidos en la normativa vigente para proceder a la apertura del local y de que se compromete a mantener su cumplimiento durante el período de tiempo en que la actividad comercial sea ejercida.

b) Certificados finales de las obras e instalaciones ejecutadas, firmados por técnico competente y visados, en su caso, por el Colegio Oficial correspondiente. En el supuesto de que la implantación de la actividad no requiera la ejecución de ningún tipo de obras, se acompañará el Proyecto o, en su caso, la Memoria Técnica de la actividad correspondiente.

c) Copia del resguardo por el que se certifica el abono de las tasas municipales correspondientes.

2. Los establecimientos públicos a los que resulte aplicable el artículo 9 de la Ley 14/2010, de 3 de diciembre, de la Generalitat, de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos, no precisarán de otorgamiento de licencia de apertura municipal siempre y cuando el titular o prestador presente, junto a la declaración responsable, un certificado expedido por entidad que disponga de la calificación de Organismo de Autorización Administrativa (OCA).

Sí que requerirán de la licencia de apertura los establecimientos que no presenten el referido certificado emitido por un OCA en los términos previstos en la disposición final primera del presente decreto ley, así como aquellos establecimientos públicos para los que se requiera la autorización prevista en el artículo 10 de la citada Ley 14/2010.

Artículo 6. Información de los procedimientos administrativos

La administración de la Generalitat pondrá a disposición de los emprendedores así como de los propios Ayuntamientos, sin perjuicio de su autonomía local, en la Plataforma del Emprendedor la información sobre los procedimientos así como los modelos unificados actualizados de declaraciones responsables y de comunicación previa, en los que se recogerán de manera clara y expresa los requisitos exigidos por el ordenamiento para cada procedimiento.

Artículo 7. Adaptación de la normativa autonómica

Con carácter semestral, el Consell darà cuenta al Consejo Valenciano del Emprenedor, de los procesos de simplificación normativa que vayan llevándose a cabo.

CAPÍTULO III *Medidas fiscales, financieras y de apoyo*

Artículo 8. Exención y bonificaciones en tasas autonómicas

En los años 2012 y 2013 estarán exentos del pago de las tarifas que se indican en la disposición final cuarta del presente decreto ley los sujetos pasivos que inicien sus actividades empresariales o profesionales en el citado período y siempre que el devengo se produzca durante el primer año de actividad.

Si, en els mateixos exercicis i respecte de les mateixes tarifes a què es referix el paràgraf anterior, el rdit es produix durant el segon any d'activitat de l'empresa o negoci, el subjecte passiu es podr aplicar una bonificaci del 50 per 100 de la quota.

Article 9. Compensaci de deutes

En el marc dels procediments especfics per a la compensaci de deutes de naturalesa pblica, les empreses podran sol·licitar la compensaci dels deutes que mantinguen amb la Generalitat amb els crdits reconeguts per esta a favor seu per actes administratius, ja tinguen origen tributari o no tributari.

Article 10. Lnies de suport i crdit

1. L'execuci de les mesures adoptades en el present decret llei es realitzar amb crrec a les lnies pressupostries que s'arregleguen en el seu annex per a l'exercici 2012.

2. L'administraci autn mica promour acords peridics amb les distintes entitats financeres privades i institucions d'mbit estatal o europeu a fi de facilitar l'accs al crdit als emprenedors. Aix mateix, s'establiran lnies de suport especfiques en entitats i societats participades per l'administraci de la Generalitat.

Article 11. Mesures d'impuls al finanament dels emprenedors

El Consell promou mesures d'impuls al finanament de projectes emprenedors per mitj de les accions segents:

1. Facilitar l'accs al crdit dotant el fons de provisions tcniques de la Societat de Garantia Recproca (SGR) de la Comunitat Valenciana, per a crear lnies especfiques d'avales per part d'esta entitat de crdit, per a finanar emprenedors, microempreses i pime, en les seues diferents fases (creaci, consolidaci, internacionalitzaci i/o reestructuraci).

2. Participaci pblica en fons de capital risc, gestionats per entitats gestores privades, i participats majoritriament per finanament privada, que invertisquen en projectes d'emprenedors i empreses en fases inicials, aportant una via de finanament alternativa i complementria a la banca tradicional.

3. Creaci d'instruments de capital risc i finanament pblic o publicoprivada, en l'mbit del capital llavor, dirigits a invertir en empreses en fases inicials, amb un alt potencial de creaci de valor i un elevat component innovador.

4. Creaci de lnies de prstecs participatius amb finanament pblic, dirigits a donar suport projectes emprenedors.

CAPTOL IV

Mesures organitzatives i de coordinaci en suport als emprenedors

Article 12. Consell Valenci de l'Emprenedor

1. Es crea el Consell Valenci de l'Emprenedor, com a mxim rgan de coordinaci i consulta en matria d'impuls de les poltiques de suport als emprenedors. Reglamentriament es determinar les seues funcions, estructura administrativa, adscripci i funcionament.

2. El Consell Valenci de l'Emprenedor estar compost per representants de les administracions pbliques i de les institucions acadmiques, socials i econmiques relacionades amb la cultura i el foment de l'empreniment en l'mbit de la Comunitat Valenciana.

Article 13. Plataforma de l'Emprenedor

En els termes que preveu la Llei 3/2010, de 5 de maig, de la Generalitat, d'Administraci Electrnica de la Comunitat Valenciana, es crea la Plataforma de l'Emprenedor, que t com a objectiu agrupar en xarxa tota la informaci que pugua ser d'utilitat als emprenedors, les microempreses i les pime, i en concret els recursos financers a qu pugua accedir.

La plataforma permetr l'accs rpid i fcil a totes les dades d'inters que des dels diferents nivells de l'administraci pblica i el sector privat es dirigisquen a estos col·lectius.

Si, en los mismos ejercicios y respecto de las mismas tarifas a las que se refiere el prrafo anterior, el devengo se produce durante el segundo ao de actividad de la empresa o negocio, el sujeto pasivo se podr aplicar una bonificaci del 50 por 100 de la cuota.

Artculo 9. Compensaci de deudas

En el marco de los procedimientos especficos para la compensaci de deudas de naturaleza pblica, las empresas podrn solicitar la compensaci de las deudas que mantengan con la Generalitat con los crditos reconocidos por esta a su favor por actos administrativos, ya tengan origen tributario o no tributario.

Artculo 10. Lneas de apoyo y crdito

1. La ejecuci de las medidas adoptadas en el presente decreto ley se realizar con cargo a las lneas presupuestarias que se recogen en su anexo para el ejercicio 2012.

2. La administraci autn mica promover acuerdos peridicos con las distintas entidades financieras privadas e instituciones de mbito estatal o europeo con el fin de facilitar el acceso al crdito a los emprenedores. Asimismo, se establecern lneas de apoyo especficas en entidades y sociedades participadas por la administraci de la Generalitat.

Artculo 11. Medidas de impulso a la financi de los emprenedores

El Consell promueve medidas de impulso a la financi de proyectos emprenedores por medio de las siguientes acciones:

1. Facilitar el acceso al crdit dotando el fondo de provisiones tcnicas de la Sociedad de Garant Recproca (SGR) de la Comunitat Valenciana, para crear lneas especficas de avales por parte de esta entidad de crdit, para financiar emprenedores, microempreses y pyme, en sus diferentes fases (creaci, consolidaci, internacionalizaci y/o reestructuraci).

2. Participaci pblica en fondos de capital riesgo, gestionados por entidades gestoras privadas, y participados mayoritriamente por financi privada, que inviertan en proyectos de emprenedores y empresas en fases iniciales, aportando una via de financi alternativa y complementria a la banca tradicional.

3. Creaci de instrumentos de capital riesgo y financi pblica o pblico-privada, en el mbito del capital semilla, dirigidos a invertir en empresas en fases iniciales, con un alto potencial de creaci de valor y un elevado componente innovador.

4. Creaci de lneas de prstamos participativos con financi pblica, dirigitas a apoyar proyectos emprenedores.

CAPTULO IV

Medidas organitzatives y de coordinaci en apoyo a los emprenedores

Artculo 12. Consejo Valenciano del Emprenedor

1. Se crea el Consejo Valenciano del Emprenedor, como mximo rgano de coordinaci y consulta en materia de impulso de las polticas de apoyo a los emprenedores. Reglamentariamente se determinar sus funciones, estructura administrativa, adscripci y funcionamiento.

2. El Consejo Valenciano del Emprenedor estar compuesto por representantes de las administraciones pbliques y de las instituciones acadmicas, sociales y econmicas relacionadas con la cultura y el fomento del emprendimiento en el mbito de la Comunitat Valenciana.

Artculo 13. Plataforma del Emprenedor

En los trminos previstos en la Ley 3/2010, de 5 de mayo, de la Generalitat, de Administraci Electrnica de la Comunitat Valenciana, se crea la Plataforma del Emprenedor, que tiene como objetivo agrupar en Red toda la informaci que pueda ser de utilidad a los emprenedores, las microempreses y las pyme, y en concreto los recursos financieros a los que pueda acceder.

La plataforma permitir el acceso rpid y fcil a todos los datos de inters que desde los diferentes niveles de la administraci pblica y el sector privado se dirijan a estos colectivos.

Article 14. Seguiment de les accions de simplificació

1. El seguiment, control i avaluació de les accions planificades i que hagen d'executar-se com a conseqüència de les mesures de simplificació i reducció de càrregues administratives disposades o derivades d'este decret llei es durà a terme en el si de la Comissió Interdepartamental per a la Modernització Tecnològica, la Qualitat i la Societat del Coneixement en la Comunitat Valenciana (Comissió CITEC), creada per Decret 112/2008, de 25 de juliol, del Consell. Estes tasques podran realitzar-se bé directament per la CITEC, bé a través de les Comissions Tècniques sectorials creades sota la seua dependència.

2. Les funcions que assumirà la CITEC en esta matèria són les que es deriven de les que li són pròpies i estan enumerades en l'article 3.2 de l'esmentat decret i les que, en matèria de simplificació i reducció de càrregues administratives, li siguen encomanades específicament pel Consell Valencià de l'Emprenedor.

Article 15. Jòvens emprenedors

En el cas de tractar-se de jòvens emprenedors, conforme a l'apartat 3 de l'article 2, les mesures de suport als emprenedors, microempreses i pime, previstos en este decret llei, seran compatibles amb els programes de suport a les iniciatives empresarials, promogudes per l'Institut Valencià de la Joventut. Generalitat Jove, pel que fa a la informació empresarial i a qualsevol altre tipus de mesura o iniciativa que permeta formar, millorar i desenrotllar les capacitats necessàries per a iniciar la seua activitat emprenedora amb èxit.

DISPOSICIONS TRANSITÒRIES

Primera. Règim aplicable als procediments administratius ja iniciats

Els procediments ja iniciats en les matèries a què es referix el present decret llei es tramitaran i conclouran d'acord amb les disposicions fins llavors vigents.

Segona. Ampliació de definicions legals en convocatòries d'ajudes i subvencions

En aquells casos en què la convocatòria d'ajudes o subvencions així ho determinen, s'ampliarà la definició d'emprenedor, microempreses i pime a aquelles empreses que s'hagen constituït en els cinc anys anteriors a la publicació de la convocatòria.

DISPOSICIÓ ADDICIONAL

Única. Referències a la llicència urbanística

Les referències contingudes en els capítols II i III del títol IV de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana, a la llicència urbanística s'entenen fetes també a la declaració responsable quan esta substituïska a la primera en els casos disposats en la disposició adicional desena d'eixa llei.

DISPOSICIÓ DEROGATÒRIA

Única. Derogació normativa

Queden derogades totes les disposicions que del mateix rang o d'un rang inferior contradiguen o s'oposen al present decret llei.

DISPOSICIONS FINALS

Primera. Modificació de l'article 9 de la Llei 14/2010, de 3 de desembre, de la Generalitat, d'Espectacles Públics, Activitats Recreatives i Establiments Públics

Es modifica l'article 9 de la Llei 14/2010, de 3 de desembre, de la Generalitat, d'Espectacles Públics, Activitats Recreatives i Establiments Públics, que queda amb la redacció següent:

«1. Per a realitzar qualsevol de les activitats previstes en l'àmbit d'aplicació de la present Llei serà necessària la presentació, davant de l'ajuntament del municipi que es tracte, d'una declaració responsable en què, almenys, s'indique la identitat del titular o prestador, ubicació física de l'establiment públic, activitat recreativa o espectacle públic ofert i manifeste sota la seua exclusiva responsabilitat que es complix

Artículo 14. Seguimiento de las acciones de simplificación

1. El seguimiento, control y evaluación de las acciones planificadas y que deban ejecutarse como consecuencia de las medidas de simplificación y reducción de cargas administrativas dispuestas o derivadas de este decreto ley se llevará a cabo en el seno de la Comisión Interdepartamental para la Modernización Tecnológica, la Calidad y la Sociedad del Conocimiento en la Comunitat Valenciana (Comisión CITEC), creada por el Decreto 112/2008, de 25 de julio, del Consell. Estas tareas podrán realizarse bien directamente por la CITEC, bien a través de las comisiones técnicas sectoriales creadas bajo su dependencia.

2. Las funciones que asumirá la CITEC en esta materia son las que se deriven de aquellas que le son propias y están enumeradas en el artículo 3.2 del citado decreto y las que, en materia de simplificación y reducción de cargas administrativas, le sean encomendadas específicamente por el Consejo Valenciano del Emprenedor.

Artículo 15. Jóvenes emprendedores

En el caso de tratarse de jóvenes emprendedores, conforme al apartado 3 del artículo 2, las medidas de apoyo a los emprendedores, microempresas y pyme, previstos en este decreto ley, serán compatibles con los programas de apoyo a las iniciativas empresariales, promovidas por el Institut Valencià de la Joventut. Generalitat Jove, tanto en lo relativo a la información empresarial como en cualquier otro tipo de medida o iniciativa que permitan formar, mejorar y desarrollar las capacidades necesarias para iniciar su actividad emprenedora con éxito.

DISPOSICIONES TRANSITORIAS

Primera. Régimen aplicable a los procedimientos administrativos ya iniciados

Los procedimientos ya iniciados en las materias a las que se refiere el presente decreto ley se tramitarán y concluirán con arreglo a las disposiciones hasta entonces vigentes.

Segunda. Ampliación de definiciones legales en convocatorias de ayudas y subvenciones

En aquellos casos en que la convocatoria de ayudas o subvenciones así lo determinen, se ampliará la definición de emprenedor, microempresas y pyme a aquellas empresas que se hayan constituido en los cinco años anteriores a la publicación de la convocatoria.

DISPOSICIÓN ADDICIONAL

Única. Referencias a la licencia urbanística

Las referencias contenidas en los capítulos II y III del título IV de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana, a la licencia urbanística se entienden hechas también a la declaración responsable cuando ésta sustituya a la primera en los casos dispuestos en la disposición adicional décima de esa ley.

DISPOSICIÓN DEROGATORIA

Única. Derogación normativa

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

DISPOSICIONES FINALES

Primera. Modificación del artículo 9 de la Ley 14/2010, de 3 de diciembre, de la Generalitat, de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos

Se modifica el artículo 9 de la Ley 14/2010, de 3 de diciembre, de la Generalitat, de Espectáculos Públicos, Actividades Recreativas y Establecimientos Públicos, que queda con la siguiente redacción:

«1. Para desarrollar cualquiera de las actividades contempladas en el ámbito de aplicación de la presente Ley será necesaria la presentación, ante el Ayuntamiento del municipio de que se trate, de una declaración responsable en la que, al menos, se indique la identidad del titular o prestador, ubicación física del establecimiento público, actividad recreativa o espectáculo público ofertado y manifieste bajo su exclusiva responsabilidad que se cumple con todos los requisitos técnicos y admi-

amb tots els requisits tècnics i administratius previstos en la normativa vigent per a procedir a l'obertura del local.

2. Junt amb la declaració responsable citada en a l'apartat anterior s'haurà d'aportar, com a mínim, la documentació següent:

a) Projecte d'obra i activitat d'acord amb la normativa vigent firmat per tècnic competent i visat, si així procedira, per col·legi professional.

b) Si és el cas, còpia de la declaració d'impacte ambiental o de la resolució sobre la innecessarietat de sotmetiment del projecte a avaluació d'impacte ambiental, si l'activitat es correspon amb algun dels projectes sotmesos a avaluació ambiental.

c) Així mateix, en el supòsit de l'execució d'obres, es presentarà certificat final d'obres i instal·lacions executades, firmats per tècnic competent i visats, si és el cas, pel col·legi oficial corresponent, acreditatiu de la realització de les mateixes d'acord amb la llicència. En el cas que la implantació de l'activitat no requerisca l'execució de cap tipus d'obres, s'acompanyarà el projecte o, si és el cas, la memòria tècnica de l'activitat corresponent.

d) Certificats expedits per entitat que dispose de la qualificació d'Organisme de Certificació Administrativa (OCA), pel qual s'acredite el compliment de tots i cada un dels requisits tècnics i administratius exigits per la normativa en vigor per a l'obertura de l'establiment públic. Reglamentàriament, es determinaran les condicions i requisits exigibles a les entitats que es constituïsquen com a Organismes de Certificació Administrativa (OCA).

Alternativament, certificat emés per tècnic o òrgan competent i visat, si així procedix, per col·legi professional, en el que s'acredite el compliment dels requisits establits en la normativa vigent per a la realització de l'espectacle públic o activitat recreativa de què es tracte.

e) Certificat que acredite la subscripció d'un contracte d'assegurança, en els termes indicats en la present llei.

f) Còpia del resguard pel qual se certifica l'abonament de les taxes municipals corresponents.

3. L'ajuntament, una vegada rebuda la declaració responsable i la documentació annexa indicada, procedirà a registrar d'entrada la dita recepció en el mateix dia en què esta es produïska, i entregará còpia a l'interessat.

4. Si la documentació continguera el certificat d'un OCA referit en el punt d) de l'apartat 2, l'obertura de l'establiment podrà realitzar-se de manera immediata i no necessitarà d'atorgament de llicència municipal. Sense perjudi d'això l'ajuntament podrà procedir, en qualsevol moment, a realitzar inspecció.

En el cas que es realitze esta inspecció, si es comprovara en eixe moment o en un altre posterior la inexactitud o falsedat de qualsevol dada, manifestació o document de caràcter essencial presentat o que no s'ajusta a la normativa en vigor, l'ajuntament decretarà la impossibilitat de continuar amb l'exercici de l'activitat, sense perjudi de les responsabilitats penals, civils o administratives a què haguera lloc.

Als efectes d'esta llei, es considerarà com a dada, manifestació o document de caràcter essencial tant la declaració responsable com la documentació annexa a què es referix l'apartat 2 d'este article.

5. En el cas que no es presente un certificat per un OCA, l'ajuntament inspeccionarà l'establiment per a acreditar l'adequació d'este i de l'activitat al projecte presentat pel titular o prestador, en el termini màxim d'un mes des de la data del registre d'entrada. En este sentit, una vegada realitzada la visita de comprovació i verificats els extrems anteriors, l'ajuntament expedirà l'acta de comprovació favorable, la qual cosa possibilitarà l'obertura de l'establiment amb caràcter provisional fins a l'atorgament per l'ajuntament de la llicència d'obertura.

Si la visita de comprovació no tinguera lloc en el termini citat, el titular o prestador podrà, així mateix, sota la seua responsabilitat, obrir l'establiment, prèvia comunicació a l'òrgan municipal corresponent.

Esta obertura no eximix al consistori d'efectuar la visita de comprovació. En este cas, si es detectara una inexactitud o falsedat de caràcter essencial caldrà ajustar-se a allò que s'ha indicat en l'apartat anterior.

6. Els municipis que, per les seues circumstàncies, no disposen d'equip tècnic suficient per a efectuar la visita de comprovació prevista deuran, en virtut d'allò que s'ha indicat en l'article 5 d'esta llei, aco-

nistratius previstos en la normativa vigent para proceder a la apertura del local.

2. Junto a la declaración responsable citada en al apartado anterior se deberá aportar, como mínimo, la siguiente documentación:

a) Proyecto de obra y actividad conforme a la normativa vigente firmado por técnico competente y visado, si así procediere, por colegio profesional.

b) En su caso, copia de la declaración de impacto ambiental o de la resolución sobre la innecesariedad de sometimiento del proyecto a evaluación de impacto ambiental, si la actividad se corresponde con alguno de los proyectos sometidos a evaluación ambiental.

c) Asimismo, en el supuesto de la ejecución de obras, se presentará certificado final de obras e instalaciones ejecutadas, firmados por técnico competente y visados, en su caso, por el colegio oficial correspondiente, acreditativo de la realización de las mismas conforme a la licencia. En el supuesto de que la implantación de la actividad no requiera la ejecución de ningún tipo de obras, se acompañará el proyecto o, en su caso, la memoria técnica de la actividad correspondiente.

d) Certificados expedidos por entidad que disponga de la calificación de Organismo de Certificación Administrativa (OCA), por el que se acredite el cumplimiento de todos y cada uno de los requisitos técnicos y administrativos exigidos por la normativa en vigor para la apertura del establecimiento público. Reglamentariamente, se determinarán las condiciones y requisitos exigibles a las entidades que se constituyan como Organismos de Certificación Administrativa (OCA).

Alternativamente, certificado emitido por técnico u órgano competente y visado, si así procede, por colegio profesional, en el que se acredite el cumplimiento de los requisitos establecidos en la normativa vigente para la realización del espectáculo público o actividad recreativa de que se trate.

e) Certificado que acredite la suscripción de un contrato de seguro, en los términos indicados en la presente ley.

f) Copia del resguardo por el que se certifica el abono de las tasas municipales correspondientes.

3. El Ayuntamiento, una vez recibida la declaración responsable y la documentación anexa indicada, procederá a registrar de entrada dicha recepción en el mismo día en que ello se produzca, entregando copia al interesado.

4. Si la documentación contuviera el certificado de un OCA referido en el punto d) del apartado 2, la apertura del establecimiento podrá realizarse de manera inmediata y no precisará de otorgamiento de licencia municipal. Sin perjuicio de ello el Ayuntamiento podrá proceder, en cualquier momento, a realizar inspección.

En el caso de que se realice esta inspección, si se comprobara en ese momento o en otro posterior la inexactitud o falsedad de cualquier dato, manifestación o documento de carácter esencial presentado o que no se ajusta a la normativa en vigor, el ayuntamiento decretará la imposibilidad de continuar con el ejercicio de la actividad, sin perjuicio de las responsabilidades penales, civiles o administrativas a que hubiere lugar.

A los efectos de esta ley, se considerará como dato, manifestación o documento de carácter esencial tanto la declaración responsable como la documentación anexa a la que se refiere el apartado 2 de este artículo.

5. En caso de que no se presente un certificado por un OCA, el ayuntamiento inspeccionará el establecimiento para acreditar la adecuación de éste y de la actividad al proyecto presentado por el titular o prestador, en el plazo máximo de un mes desde la fecha del registro de entrada. En este sentido, una vez girada la visita de comprobación y verificados los extrems anteriores, el ayuntamiento expedirá el acta de comprobación favorable, lo que posibilitará la apertura del establecimiento con carácter provisional hasta el otorgamiento por el ayuntamiento de la licencia de apertura.

Si la visita de comprobación no tuviera lugar en el plazo citado, el titular o prestador podrá, asimismo, bajo su responsabilidad, abrir el establecimiento, previa comunicación al órgano municipal correspondiente.

Esta apertura no exime al consistorio de efectuar la visita de comprobación. En este caso, si se detectase una inexactitud o falsedad de carácter esencial se atenderá a lo indicado en el apartado anterior.

6. Los municipios que, por sus circunstancias, no dispongan de equipo técnico suficiente para efectuar la visita de comprobación prevista deberán, en virtud de lo indicado en el artículo 5 de esta Ley, acogerse al

l·liar-se al règim de cooperació i col·laboració administrativa amb altres entitats locals o amb l'administració autonòmica per a esta comesa.

7. Reglamentàriament es podrà establir un procediment especial per als establiments que s'ubiquen dins de l'àmbit d'activitats declarades expressament d'interès general, o celebrades en el marc d'esdeveniments considerats com a tals.»

Segona. Modificació de la disposició addicional desena de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana

Es modifica la disposició addicional desena de la Llei 16/2005, de 30 de desembre, de la Generalitat, Urbanística Valenciana, que queda amb la redacció següent:

«Desena. Declaració responsable per a l'exercici d'actes d'ús, transformació i edificació del sòl, subsòl i vol.

1. Sense perjudi de la possible necessitat de projecte arquitectònic o un altre anàleg, així com de l'instrument d'intervenció ambiental corresponent, seran objecte de declaració responsable d'acord amb el que preveu l'article 71 bis de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, els supòsits previstos en les lletres c), m), o), p), q), i r) de l'apartat 1 de l'article 191 d'esta llei quan es localitzen en sòl urbà amb condició de solar, així com en les esmentades lletres c) i m) del dit article quan es localitzen en sòl no urbanitzable comú, i s'hauran de complir en tot cas les exigències derivades de la legislació sobre sòl no urbanitzable i de paisatge.

Així mateix, també serà objecte de declaració responsable la segona o posterior ocupació de les edificacions i les instal·lacions quan siga exigible la renovació de la llicència municipal d'ocupació d'acord amb el que preveu la Llei 3/2004, de 30 de juny, de la Generalitat, d'Ordenació i Foment de la Qualitat de l'Edificació.

2. No podran ser objecte de declaració responsable i requeriran en tot cas de llicència municipal les obres que afecten elements catalogats o en tràmit de catalogació. Igualment requeriran de llicència municipal les obres de construcció, edificació i implantació d'instal·lacions de nova planta, així com l'ampliació de les existents.

3. El procediment de tramitació de la declaració responsable exigirà, almenys, l'acreditació de la identitat del promotor i de la resta dels agents de l'edificació, de la ubicació física de l'actuació, manifestació que es complix amb tots els requisits establits en la normativa vigent, així com de l'aportació de la documentació exigible, incloent-se, si és procedent, l'exigida per a l'instrument d'intervenció ambiental corresponent. Els municipis podran completar esta regulació per mitjà d'ordenança municipal, podent exigir l'abonament de taxes municipals.

4. El promotor, una vegada efectuada sota la seua responsabilitat la declaració que complix tots els requisits exigibles per a executar les obres, i presentada esta davant l'ajuntament o entitat local competent junt amb tota la documentació exigida, estarà habilitat per a l'inici immediat de les obres, sense perjudi de les potestats municipals de comprovació o inspecció dels requisits habilitants per a l'exercici del dret i de l'adequació del que executa al contingut de la declaració.

5. La inexactitud, falsedat o omissió, de caràcter essencial, en qualsevol dada, manifestació o document que s'acompanye o incorpore a la declaració responsable, o la no presentació davant de l'administració competent d'esta, determinarà la impossibilitat d'iniciar les obres o de realitzar els actes corresponents des del moment que es tinga constància de tals fets, sense perjudi de les responsabilitats a què haguera lloc. La resolució administrativa que declare tals circumstàncies podrà determinar l'obligació de l'interessat de restituir la situació jurídica al moment previ al reconeixement o a l'exercici del dret o a l'inici de l'activitat corresponent; tot això sense perjudi de la tramitació, si és el cas, del procediment sancionador corresponent.

6. La declaració responsable efectuada en els termes que preveu esta disposició i de conformitat amb l'ordenança municipal, produirà tots els efectes que la normativa aplicable atribueix a la concessió de la llicència municipal i es podrà fer valdre tant davant de l'administració com davant de qualsevol altra persona, natural o jurídica, pública o privada.»

régimen de cooperació y colaboración administrativa con otras entidades locales o con la administración autonómica para este cometido.

7. Reglamentariamente se podrá establecer un procedimiento especial para los establecimientos que se ubiquen dentro del ámbito de actividades declaradas expresamente de interés general, o celebradas en el marco de acontecimientos considerados como tales.»

Segunda. Modificación de la disposición adicional décima de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana

Se modifica la disposición adicional décima de la Ley 16/2005, de 30 de diciembre, de la Generalitat, Urbanística Valenciana, que queda con la siguiente redacción:

«Décima. Declaración responsable para el ejercicio de actos de uso, transformación y edificación del suelo, subsuelo y vuelo.

1. Sin perjuicio de la posible necesidad de proyecto arquitectónico u otro análogo, así como del instrumento de intervención ambiental correspondiente, serán objeto de declaración responsable conforme a lo previsto en el artículo 71 bis de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los supuestos contemplados en las letras c), m), o), p), q), y r) del apartado 1 del artículo 191 de esta ley cuando se localicen en suelo urbano con condición de solar, así como en las citadas letras c) y m) de dicho artículo cuando se localicen en suelo no urbanizable común, debiendo cumplirse en todo caso con las exigencias derivadas de la legislación sobre suelo no urbanizable y de paisaje.

Asimismo, también será objeto de declaración responsable la segunda o posterior ocupación de las edificaciones y las instalaciones cuando sea exigible la renovación de la licencia municipal de ocupación de acuerdo con lo previsto en la Ley 3/2004, de 30 de junio, de la Generalitat, de ordenación y fomento de la calidad de la edificación.

2. No podrán ser objeto de declaración responsable y requerirán en todo caso de licencia municipal las obras que afecten a elementos catalogados o en trámite de catalogación. Igualmente requerirán de licencia municipal las obras de construcción, edificación e implantación de instalaciones de nueva planta, así como la ampliación de las existentes.

3. El procedimiento de tramitación de la declaración responsable exigirá, al menos, la acreditación de la identidad del promotor y del resto de los agentes de la edificación, de la ubicación física de la actuación, manifestación de que se cumple con todos los requisitos establecidos en la normativa vigente, así como de la aportación de la documentación exigible, incluyéndose, si procede, la exigida para el instrumento de intervención ambiental correspondiente. Los municipios podrán completar esta regulación mediante ordenanza municipal, pudiendo exigir el abono de tasas municipales.

4. El promotor, una vez efectuada bajo su responsabilidad la declaración de que cumple todos los requisitos exigibles para ejecutar las obras, y presentada ésta ante el ayuntamiento o entidad local competente junto con toda la documentación exigida, estará habilitado para el inicio inmediato de las obras, sin perjuicio de las potestades municipales de comprobación o inspección de los requisitos habilitantes para el ejercicio del derecho y de la adecuación de lo ejecutado al contenido de la declaración.

5. La inexactitud, falsedad u omisión, de carácter esencial, en cualquier dato, manifestación o documento que se acompañe o incorpore a la declaración responsable, o la no presentación ante la administración competente de ésta, determinará la imposibilidad de iniciar las obras o de realizar los actos correspondientes desde el momento en que se tenga constancia de tales hechos, sin perjuicio de las responsabilidades a que hubiera lugar. La resolución administrativa que declare tales circunstancias podrá determinar la obligación del interesado de restituir la situación jurídica al momento previo al reconocimiento o al ejercicio del derecho o al inicio de la actividad correspondiente; todo ello sin perjuicio de la tramitación, en su caso, del procedimiento sancionador correspondiente.

6. La declaración responsable efectuada en los términos previstos en esta disposición y de conformidad con la ordenanza municipal, surtirá todos los efectos que la normativa aplicable atribuye a la concesión de la licencia municipal y se podrá hacer valer tanto ante la administración como ante cualquier otra persona, natural o jurídica, pública o privada.»

Tercera. Modificació de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental

1. S'afegien dos subapartats a l'article 4 de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental, que s'identifiquen amb les lletres m) i n), amb la redacció següent:

«m) Declaració responsable: el document subscrit pel titular de l'activitat, o el seu representant, en el que manifesta, sota la seua responsabilitat, que complix amb els requisits establits en la normativa ambiental per a l'exercici de l'activitat que es disposa a iniciar, que posseix la documentació que així ho acredita i que es compromet a mantindre el seu compliment durant el període de temps que dure el dit exercici.

n) Comunicació prèvia: el document per mitjà del qual el titular de l'activitat informa de l'administració pública corresponent els seus dades identificatives, ubicació física de la instal·lació, activitat a realitzar, i els altres requisits que siguen exigibles per a l'inici de l'activitat que desitja posar en funcionament, d'acord amb l'article 70.1 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú».

2. Es modifica l'article 43 de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental, que queda redactat de la manera següent:

«Article 43. Activitats sotmeses a llicència ambiental

Queden sotmeses al règim de la llicència ambiental la construcció, muntatge, explotació, trasllat o modificació substancial d'instal·lacions en què s'exercisquen activitats, de titularitat pública o privada, no sotmeses a autorització ambiental integrada i que figuren en la relació d'activitats que s'aprovarà reglamentàriament. Serà igualment necessària nova llicència per a modificar la classe d'activitat».

3. Es modifica la denominació del títol IV de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental, que queda amb la redacció següent:

«Títol IV. Comunicació prèvia a l'obertura d'una instal·lació o activitat sotmesa a autorització ambiental integrada o a llicència ambiental»

4. Es modifiquen els articles 63 i 64 del títol IV, així com el 65 del títol V «Règim de la comunicació ambiental», i se suprimeix l'article 65 bis, tots estos de la Llei 2/2006, de 5 de maig, de Prevenció de la Contaminació i Qualitat Ambiental, i que queda amb la redacció següent:

«Article 63. Requisits de la comunicació prèvia a l'obertura de la instal·lació o activitat.

1. Una vegada finalitzada, si és el cas, la construcció de les instal·lacions i abans de l'inici de les activitats subjectes a autorització ambiental integrada o a llicència ambiental, el titular de l'activitat haurà de realitzar una comunicació prèvia davant de l'administració pública competent que haja atorgat l'autorització o la llicència.

2. La comunicació prèvia anirà acompanyada de la documentació que reglamentàriament es determine i que garantisca que la instal·lació s'ajusta al projecte aprovat, així com a les mesures correctores addicionals imposades, si és el cas, en l'autorització o llicència ambiental. En tot cas contindrà una certificació del tècnic director de l'execució del projecte en què s'especifique la conformitat de la instal·lació o activitat a l'autorització ambiental integrada o a la llicència ambiental i una declaració responsable en què el titular de l'activitat manifestarà el seu compromís de respectar les condicions de funcionament que hageren sigut imposades en l'autorització ambiental integrada o en la llicència ambiental mentre dure l'exercici de l'activitat. La declaració responsable inclourà, així mateix, el compromís d'efectuar en un termini no superior a tres mesos els controls reglamentàriament exigits per la normativa ambiental de caràcter sectorial, com ara sorolls, emissions atmosfèriques o abocaments, per a assegurar el funcionament correcte de la instal·lació des del punt de vista ambiental.

3. A més, les activitats sotmeses a autorització ambiental integrada hauran d'acompanyar a la comunicació prèvia un certificat acreditatiu del compliment de les condicions fixades en l'autorització ambiental integrada. Este certificat serà expedit per una entitat col·laboradora en matèria de qualitat ambiental.

4. L'administració pública davant de la que s'haguera presentat la comunicació prèvia podrà comprovar, en qualsevol moment, la veracitat

Tercera. Modificación de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental

1. Se añaden dos subapartados al artículo 4 de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental, que se identifican con las letras m) y n), con la siguiente redacción:

«m) Declaración responsable: el documento suscrito por el titular de la actividad, o su representante, en el que manifiesta, bajo su responsabilidad, que cumple con los requisitos establecidos en la normativa ambiental para el ejercicio de la actividad que se dispone a iniciar, que posee la documentación que así lo acredita y que se compromete a mantener su cumplimiento durante el período de tiempo que dure dicho ejercicio.

n) Comunicación previa: el documento mediante el que el titular de la actividad pone en conocimiento de la administración pública correspondiente sus datos identificativos, ubicación física de la instalación, actividad a realizar, y los demás requisitos que sean exigibles para el inicio de la actividad que desea poner en funcionamiento, de acuerdo con el artículo 70.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común».

2. Se modifica el artículo 43 de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental, que queda redactado de la siguiente manera:

«Artículo 43. Actividades sometidas a licencia ambiental

Quedan sometidas al régimen de la licencia ambiental la construcción, montaje, explotación, traslado o modificación sustancial de instalaciones en que se desarrollen actividades, de titularidad pública o privada, no sometidas a autorización ambiental integrada y que figuren en la relación de actividades que se aprobará reglamentariamente. Será igualmente necesaria nueva licencia para modificar la clase de actividad».

3. Se modifica la denominación del título IV de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental, que queda con la siguiente redacción:

«Título IV. Comunicación previa a la apertura de una instalación o actividad sometida a autorización ambiental integrada o a licencia ambiental»

4. Se modifican los artículos 63 y 64 del título IV, así como el 65 del título V «Régimen de la comunicación ambiental», y se suprime el artículo 65 bis, todos ellos de la Ley 2/2006, de 5 de mayo, de Prevención de la Contaminación y Calidad Ambiental, quedando con la siguiente redacción:

«Artículo 63. Requisitos de la comunicación previa a la apertura de la instalación o actividad

1. Una vez finalizada, en su caso, la construcción de las instalaciones y antes del inicio de las actividades sujetas a autorización ambiental integrada o a licencia ambiental, el titular de la actividad deberá realizar una comunicación previa ante la administración pública competente que haya otorgado la autorización o la licencia.

2. La comunicación previa irá acompañada de la documentación que reglamentariamente se determine y que garantice que la instalación se ajusta al proyecto aprobado, así como a las medidas correctoras adicionales impuestas, en su caso, en la autorización o licencia ambiental. En todo caso contendrá una certificación del técnico director de la ejecución del proyecto en la que se especifique la conformidad de la instalación o actividad a la autorización ambiental integrada o a la licencia ambiental y una declaración responsable en la que el titular de la actividad manifestará su compromiso de respetar las condiciones de funcionamiento que hubiesen sido impuestas en la autorización ambiental integrada o en la licencia ambiental mientras dure el ejercicio de la actividad. La declaración responsable incluirá, asimismo, el compromiso de efectuar en un plazo no superior a tres meses los controles reglamentariamente exigidos por la normativa ambiental de carácter sectorial, tales como ruidos, emisiones atmosféricas o vertidos, para asegurar el correcto funcionamiento de la instalación desde el punto de vista ambiental.

3. Además, las actividades sometidas a autorización ambiental integrada deberán acompañar a la comunicación previa un certificado acreditativo del cumplimiento de las condiciones fijadas en la autorización ambiental integrada. Este certificado será expedido por una entidad colaboradora en materia de calidad ambiental.

4. La administración pública ante la que se hubiese presentado la comunicación previa podrá comprobar, en cualquier momento, la vera-

de tots els documents i dades aportades, així com el compliment dels requisits, d'acord amb el que disposa el títol VI d'esta llei.

Article 64. Règim del silenci administratiu

Transcorregut el termini d'un mes per a les activitats que hagen obtingut llicència ambiental i de dos mesos per a les que s'haja atorgat autorització ambiental, des de la presentació de la comunicació prèvia, degudament acompanyada de la documentació requerida, sense oposició o inconvenients per part de l'administració, s'entendrà atorgada llicència d'obertura, podent iniciar-se l'exercici de l'activitat.

Article 65. Àmbit d'aplicació i procediment

1. L'exercici de les restants activitats no sotmeses a autorització ambiental integrada ni a llicència ambiental requerirà la presentació davant de l'ajuntament d'una comunicació ambiental prèvia a l'inici de l'activitat.

2. La comunicació s'acompanyarà de la documentació següent:

a) Declaració responsable subscripta pel titular de l'activitat, en els termes assenyalats en l'apartat m) de l'article 4 d'esta llei, i que inclourà una referència expressa a la compatibilitat urbanística de l'activitat.

b) Memòria tècnica en què es describa la instal·lació i l'activitat.

Reglamentàriament es podrà determinar aquella altra documentació que haja d'acompanyar a la comunicació ambiental, sense perjudi de les previsions que puguen ser incorporades pels ajuntaments en els seus corresponents ordenances municipals.

3. No serà necessària l'obtenció de la llicència d'obertura per al règim de comunicació ambiental, estant implícita en este últim.

4. El trasllat, la modificació de la classe d'activitat i la modificació substancial d'estes activitats estarà igualment sotmesa al règim de comunicació ambiental regulat en este títol, llevat que impliquen un canvi en l'instrument d'intervenció, i s'hauran de sotmetre's en eixe cas al règim d'intervenció ambiental que corresponga.

5. L'ajuntament davant el qual s'haguera presentat la comunicació ambiental podrà comprovar, en qualsevol moment, la veracitat de tots els documents i dades aportades, així com el compliment dels requisits, d'acord amb el que disposa el títol VI d'esta llei.

Quarta. Modificació del text refòs de la Llei de Taxes de la Generalitat, aprovat per Decret Legislatiu 1/2005, de 25 de febre, del Consell

S'introdueix una nova disposició addicional novena en el text refòs de la Llei de Taxes de la Generalitat, aprovat pel Decret Legislatiu 1/2005, de 25 de febrer, del Consell, amb el següent tenor literal:

«Disposició addicional novena. Beneficis fiscals aplicables a les taxes de la Generalitat d'emprenedors, pime i microempreses de la Comunitat Valenciana en els exercicis 2012 i 2013.

U. En els anys 2012 i 2013, estaran exempts del pagament de les tarifes que s'indiquen a continuació els subjectes passius que inicien les seues activitats empresarials o professionals, quan el rèdit es produïssa durant el primer any d'activitat:

– Les tarifes de l'article 27, relatiu a la taxa per la venda d'impressos en matèria d'Hisenda i Administració Pública, sense perjudi del que estableix l'apartat u de l'article 26.

– Les tarifes A.0 «Carnet de taxista», A.1 «Expedició d'autorització per a transport regular d'ús especial», A.2 «Transmissió d'autorització de transport de mercaderies i/o viatgers, en qualsevol classe de vehicles», A.3 «Expedició de certificats o títol de conseller de seguretat (i la seua renovació), i de capacitació per a realitzar l'activitat de transport», A.4 «Expedició d'autoritzacions d'empresa, i el seu visat i rehabilitació», A.5 «Expedició d'autorització de transport sanitari, i el seu visat i rehabilitació», A.6 «Expedició de còpies certificades de les autoritzacions d'empresa, per als vehicles de transport de mercaderies i/o viatgers en qualsevol classe de vehicles; i altres autoritzacions referides a vehicles, inclosa substitució provisional de vehicles per avaries», A.8 «Admissió a exàmens i proves», A.9 «Expedició de les targetes de tacògraf digital» i A.12 «Expedició o renovació de la targeta CAP» de

cidad de todos los documentos y datos aportados, así como el cumplimiento de los requisitos, conforme a lo dispuesto en el título VI de esta ley.

Artículo 64. Régimen del silencio administrativo

Transcurrido el plazo de un mes para las actividades que hayan obtenido licencia ambiental y de dos meses para las que se haya otorgado autorización ambiental, desde la presentación de la comunicación previa, debidamente acompañada de la documentación requerida, sin oposición o reparos por parte de la administración, se entenderá otorgada licencia de apertura, pudiendo iniciarse el ejercicio de la actividad.

Artículo 65. Ámbito de aplicación y procedimiento

1. El ejercicio de las restantes actividades no sometidas a autorización ambiental integrada ni a licencia ambiental requerirá la presentación ante el ayuntamiento de una comunicación ambiental previa al inicio de la actividad.

2. La comunicación se acompañará de la siguiente documentación:
a) Declaración responsable suscrita por el titular de la actividad, en los términos señalados en el apartado m) del artículo 4 de esta Ley, y que incluirá una referencia expresa a la compatibilidad urbanística de la actividad.

b) Memoria técnica en la que se describa la instalación y la actividad.

Reglamentariamente se podrá determinar aquella otra documentación que deba acompañar a la comunicación ambiental, sin perjuicio de las previsions que puedan ser incorporadas por los ayuntamientos en sus correspondientes ordenanzas municipales.

3. No será necesaria la obtención de la licencia de apertura para el régimen de comunicación ambiental, estando implícita en este último.

4. El traslado, la modificación de la clase de actividad y la modificación substancial de estas actividades estará igualmente sometida al régimen de comunicación ambiental regulado en este título, salvo que impliquen un cambio en el instrumento de intervención, debiendo someterse en ese caso al régimen de intervención ambiental que corresponda.

5. El ayuntamiento ante el que se hubiese presentado la comunicación ambiental podrá comprobar, en cualquier momento, la veracidad de todos los documentos y datos aportados, así como el cumplimiento de los requisitos, conforme a lo dispuesto en el título VI de esta ley.

Cuarta. Modificación del Texto Refundido de la Ley de Tasas de la Generalitat, aprobado por Decreto Legislativo 1/2005, de 25 de febrero, del Consell

Se introduce una nueva disposición adicional novena en el Texto Refundido de la Ley de Tasas de la Generalitat, aprobado por el Decreto Legislativo 1/2005, de 25 de febrero, del Consell, con el siguiente tenor literal:

«Disposición adicional novena. Beneficis fiscales aplicables a las tasas de la Generalitat de emprendedores, pyme y microempreses de la Comunitat Valenciana en los ejercicios 2012 y 2013.

Uno. En los años 2012 y 2013, estarán exentos del pago de las tarifas que se indican a continuación los sujetos pasivos que inicien sus actividades empresariales o profesionales, cuando el devengo se produzca durante el primer año de actividad:

– Las tarifas del artículo 27, relativo a la Tasa por la venta de impresos en materia de Hacienda y Administración Pública, sin perjuicio de lo establecido en el apartado Uno del artículo 26.

– Las tarifas A.0 «Carné de taxista», A.1 «Expedición de autorización para transporte regular de uso especial», A.2 «Transmisión de autorización de transporte de mercancías y/o viajeros, en cualquier clase de vehículos», A.3 «Expedición de certificados o título de consejero de seguridad (y su renovación), y de capacitación para realizar la actividad de transporte», A.4 «Expedición de autorizaciones de empresa, y su visado y rehabilitación», A.5 «Expedición de autorización de transporte sanitario, y su visado y rehabilitación», A.6 «Expedición de copias certificadas de las autorizaciones de empresa, para los vehículos de transporte de mercancías y/o viajeros en cualquier clase de vehículos; y otras autorizaciones referidas a vehículos, incluida sustitución provisional de vehículos por averías», A.8 «Admisión a exámenes y pruebas», A.9 «Expedición de las tarjetas de tacógrafo digital» y A.12 «Expedición o

l'article 76, relatiu a la secció II «De les autoritzacions» de la taxa per l'ordenació de l'explotació dels transports mecànics per carretera.

– Les tarifes de l'article 99, relatiu a la taxa per servicis administratius en matèria d'obres públiques, urbanisme i transport.

– Les tarifes 1 i 2 del Grup II «Comprovació i inspecció de les condicions higienicosanitàries de locals i establiments» de l'apartat u de l'article 181, relatiu a la taxa per servicis sanitaris.

– Les tarifes dels epígrafs 1 «Expedició de certificats», 2 «Compulsa de documents», 3 «Diligenciat i segellat de llibres», 4 «Emissió de duplicats d'autoritzacions» i 8 «Emissió d'informes previs sobre instal·lacions industrials i establiments alimentaris, quan estos siguen requerits per a l'autorització i funcionament» del grup III «Altres actuacions administratives» de l'apartat u de l'article 185, relatiu a la taxa per altres actuacions administratives en matèria de sanitat.

– Les tarifes dels epígrafs 1 «Autorització de funcionament, inscripció i control d'instal·lacions industrials (aparells elevadors, generadors de vapor i la resta d'aparells a pressió, centrals, línies, estacions i subestacions, instal·lacions de calefacció, climatització i aigua calenta sanitària amb projecte, instal·lacions frigorífiques amb projecte, instal·lacions distribuïdores i receptors d'aigua i gas amb projecte, instal·lacions elèctriques de baixa tensió amb projecte, emmagatzematge de productes químics, emmagatzematge de productes petrolífers líquids amb projecte, instal·lacions radioactives de segona i tercera categoria i emmagatzematge de GLP en envasos)», 2 «Verificació», 3 «Instal·lacions sense projecte», 4 «Proves de pressió en aparells i recipients amb fluids (sèries)», 5 «Expedició de certificats i documents», 11 «Inspeccions», 13 «Autoritzacions de reformes d'importància generalitzades en vehicles de qualsevol tipus» i 14 «Alta/renovació d'inscripció en el registre de Control Metrològic» de l'article 189, relatiu a la taxa per l'ordenació d'instal·lacions i activitats industrials, energètiques i mineres.

– Les tarifes de l'article 193, relatiu a la taxa per la venda d'impressos en matèria d'ocupació, indústria, energia i comerç.

– Les següents tarifes de l'apartat dos de l'article 205, relatiu a la taxa per ordenació i defensa de les indústries agràries i alimentàries:

a) Les tarifes dels subepígrafs 1.1.1 «Estrat A» i 1.1.2 «Estrat B» de l'epígraf 1.1 «D'instal·lació de noves indústries, ampliació o trasllat de les existents i substitució de maquinària» del subapartat 1 «Expedients d'inscripció d'indústries en el Registre d'Indústries Alimentàries (RIA)».

b) Les tarifes dels subepígrafs 2.1.1 «Estrat A» i 2.1.2 «Estrat B» del subapartat 2 «D'inspecció, comprovació i control del compliment de la legislació vigent en matèria de sanitat alimentària».

c) Les tarifes dels epígrafs 3 «Inscripció en el Registre d'Envasadors i Embotelladors de Vins i Begudes Alcohòliques», 4 «Expedició i visat de qualsevol dels llibres de registre exigibles al sector vitivinícola» i 5 «Inscripció en el Registre d'Envasadors d'Olis Vegetals».

– Les tarifes de l'article 209, relatiu a la taxa per la gestió técnico-facultativa dels servicis agronòmics»

– Les tarifes de l'article 214, relatiu a la taxa per prestació de servicis en matèria de ramaderia.

– Les tarifes de l'article 227, relatiu a la taxa per servicis administratius en matèria de agricultura, pesca i alimentació.

– Les tarifes de l'article 235, relatiu a la taxa per la prestació de servicis de sanitat vegetal i qualitat del material vegetal de reproducció.

– Les tarifes de l'article 239, relatiu a la taxa per determinacions analítiques en matèria de agricultura, pesca i alimentació.

– Les tarifes de l'article 243, relatiu a la taxa per la prestació de servicis de sanitat animal.

Dos. Si, en els mateixos exercicis i respecte d'estes tarifes a què es referix l'apartat u, el rèdit es produïx durant el segon any d'activitat de l'empresa o negoci, el subjecte passiu es podrà aplicar una bonificació del 50 per 100 de la quota.

Tres. Als efectes dels apartats anteriors, el subjecte passiu haurà d'aportar declaració responsable en què s'indique la data d'inici de l'activitat, i l'administració podrà comprovar esta dada, de conformitat amb allò que disposa l'article 94.5 de la Llei 58/2003, de 17 de desembre,

renovación de la tarjeta CAP» del artículo 76, relativo a la sección II «De las autorizaciones» de la tasa por la ordenación de la explotación de los transportes mecánicos por carretera.

– Las tarifas del artículo 99, relativo a la tasa por servicios administrativos en materia de obras públicas, urbanismo y transporte.

– Las tarifas 1 y 2 del Grupo II «Comprobación e inspección de las condiciones higiénico-sanitarias de locales y establecimientos» del apartado uno del artículo 181, relativo a la tasa por servicios sanitarios.

– Las tarifas de los epígrafes 1 «Expedición de certificados», 2 «Compulsa de documentos», 3 «Diligenciado y sellado de libros», 4 «Emisión de duplicados de autorizaciones» y 8 «Emisión de informes previos sobre instalaciones industriales y establecimientos alimentarios, cuando los mismos sean requeridos para la autorización y funcionamiento» del grupo III «Otras actuaciones administrativas» del apartado uno del artículo 185, relativo a la tasa por otras actuaciones administrativas en materia de sanidad.

– Las tarifas de los epígrafes 1 «Autorización de funcionamiento, inscripción y control de instalaciones industriales (aparatos elevadores, generadores de vapor y demás aparatos a presión, centrales, líneas, estaciones y subestaciones, instalaciones de calefacción, climatización y agua caliente sanitaria con proyecto, instalaciones frigoríficas con proyecto, instalaciones distribuidoras y receptoras de agua y gas con proyecto, instalaciones eléctricas de baja tensión con proyecto, almacenamiento de productos químicos, almacenamiento de productos petrolíferos líquidos con proyecto, instalaciones radiactivas de segunda y tercera categoría y almacenamiento de GLP en envases)», 2 «Verificación», 3 «Instalaciones sin proyecto», 4 «Pruebas de presión en aparatos y recipientes con fluidos (series)», 5 «Expedición de certificados y documentos», 11 «Inspecciones», 13 «Autorizaciones de reformas de importancia generalizadas en vehículos de todo tipo» y 14 «Alta/renovación de inscripción en el registro de Control Metrológico» del artículo 189, relativo a la tasa por la ordenación de instalaciones y actividades industriales, energéticas y mineras.

– Las tarifas del artículo 193, relativo a la tasa por la venta de impresos en materia de empleo, industria, energía y comercio.

– Las siguientes tarifas del apartado dos del artículo 205, relativo a la tasa por ordenación y defensa de las industrias agrarias y alimentarias:

a) Las tarifas de los subepígrafes 1.1.1 «Estrato A» y 1.1.2 «Estrato B» del epígrafe 1.1 «De instalación de nuevas industrias, ampliació n o traslado de las existentes y substitució n de maquinaria» del subapartado 1 «Expedientes de inscripción de industrias en el Registro de Industrias Alimentarias (RIA)».

b) Las tarifas de los subepígrafes 2.1.1 «Estrato A» y 2.1.2 «Estrato B» del subapartado 2 «De inspección, comprobación y control del cumplimiento de la legislación vigente en materia de sanidad alimentaria».

c) Las tarifas de los epígrafes 3 «Inscripció n en el Registro de Envasadores y Embotelladores de Vinos y Bebidas Alcohólicas», 4 «Expedició n y visado de cualquiera de los libros de registro exigibles al sector vitivinícola» y 5 «Inscripció n en el Registro de Envasadores de Aceites Vegetales».

– Las tarifas del artículo 209, relativo a la tasa por la gestión técnico-facultativa de los servicios agronómicos»

– Las tarifas del artículo 214, relativo a la tasa por prestación de servicios en materia de ganaderia.

– Las tarifas del artículo 227, relativo a la tasa por servicios administrativos en materia de Agricultura, Pesca y Alimentación.

– Las tarifas del artículo 235, relativo a la tasa por la prestación de servicios de sanidad vegetal y calidad del material vegetal de reproducción.

– Las tarifas del artículo 239, relativo a la tasa por determinaciones analíticas en materia de Agricultura, Pesca y Alimentación.

– Las tarifas del artículo 243, relativo a la tasa por la prestación de servicios de sanidad animal.

Dos. Si, en los mismos ejercicios y respecto de las mismas tarifas a las que se refiere el apartado uno, el devengo se produce durante el segundo año de actividad de la empresa o negocio, el sujeto pasivo se podrá aplicar una bonificación del 50 por 100 de la cuota.

Tres. A los efectos de los apartados anteriores, el sujeto pasivo deberá aportar declaración responsable en la que se indique la fecha de inicio de la actividad, pudiendo la administración comprobar dicho dato, de conformidad con lo dispuesto en el artículo 94.5 de la Ley 58/2003, de

General Tributària, per mitjà d'intercanvi electrònic d'informació amb l'administració tributària competent per a la gestió del cens d'empresaris, professionals i retenidors a què es referix l'article 3.2 del Reglament general de les actuacions i els procediments de gestió i inspecció tributària i de desenrotllament de les normes comunes dels procediments d'aplicació dels tributs, aprovat pel Reial Decret 1065/2007, de 27 de juliol».

Quinta. Modificació de la Llei 2/2003, de 28 de gener, de la Generalitat, de Consells Socials de les Universitats Públiques Valencianes

1. S'afeg un apartat 4 a l'article 2 de la Llei 2/2003, de 28 de gener, de la Generalitat, de Consells Socials de les Universitats Públiques Valencianes, que queda amb la redacció següent:

«4. Impulsar la cultura de l'empreniment en l'àmbit universitari, promovent la vinculació de les ensenyances, de la investigació i la innovació, a les capacitats creatives i emprenedores que enriquezquen el teixit social i productiu de la Comunitat Valenciana».

2. Es modifica la lletra w) de l'article 4 de la Llei 2/2003, de 28 de gener, de la Generalitat, de Consells Socials de les Universitats Públiques Valencianes, que queda amb la redacció següent:

«w) Impulsar les iniciatives emprenedores i l'activitat investigadora de la universitat i en especial, promovent la vinculació als sectors productius del seu entorn, propiciant projectes emprenedores, d'investigació i desenrotllament compartits entre la universitat i les empreses o institucions».

Sexta. Modificació de la Llei 4/2007, de 9 de febrer, de la Generalitat, de Coordinació del Sistema Universitari Valencià

1. Es modifica l'apartat e) de l'article 18 de la Llei 4/2007, de 9 de febrer, de la Generalitat, de Coordinació del Sistema Universitari Valencià, que queda amb la redacció següent:

«e) La promoció de la col·laboració entre les universitats, administracions públiques i ens públics i privats per a impulsar l'empreniment i les iniciatives emprenedores en la comunitat universitària i aconseguir la integració adequada dels estudiants i egressats universitaris dins del teixit productiu».

2. S'afeg una nova lletra, f), a l'apartat 2 de l'article 37 de la Llei 4/2007, de 9 de febrer, de la Generalitat, de Coordinació del Sistema Universitari Valencià, que queda amb la redacció següent:

«f) Impuls de la cultura de l'empreniment, fomentant i garantint les capacitats, competències i iniciatives emprenedores en les ensenyances conduents a l'obtenció de títols universitaris oficials».

Sèptima. Pla semestral de simplificació administrativa.

El Consell aprovarà semestralment un pla de simplificació que preveurà els procediments a simplificar i les unitats responsables de dur a terme l'esmentat procés de simplificació.

Octava. Desplegament reglamentari i aplicació de la present norma

S'autoritza al titular de la conselleria competent en matèria d'Hisenda per a dictar els actes i disposicions necessaris per al desenrotllament i l'execució d'este decret llei, en les matèries de naturalesa tributària.

Novena. Entrada en vigor

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

València, 13 de gener de 2012

El president de la Generalitat
ALBERTO FABRA PART

El conseller de Presidència
JOSÉ CISCAR BOLUFER

17 de diciembre, General Tributaria, mediante intercambio electrónico de información con la administración tributaria competente para la gestión del Censo de Empresarios, Profesionales y Retenedores al que se refiere el artículo 3.2 del Reglamento general de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, aprobado por el Real Decreto 1065/2007, de 27 de julio».

Quinta. Modificación de la Ley 2/2003, de 28 de enero, de la Generalitat, de Consejos Sociales de las Universidades Públicas Valencianes

1. Se añade un apartado 4 al artículo 2 de la Ley 2/2003, de 28 de enero, de la Generalitat, de Consejos Sociales de las Universidades Públicas Valencianes, que queda con la siguiente redacción:

«4. Impulsar la cultura del emprendimiento en el ámbito universitario, promoviendo la vinculación de las enseñanzas, de la investigación y la innovación, a las capacidades creativas y emprendedoras que enriquezcan el tejido social y productivo de la Comunitat Valenciana».

2. Se modifica la letra w) del artículo 4 de la Ley 2/2003, de 28 de enero, de la Generalitat, de Consejos Sociales de las Universidades Públicas Valencianes, que queda con la siguiente redacción:

«w) Impulsar las iniciativas emprendedoras y la actividad investigadora de la universidad y en especial, promoviendo la vinculación a los sectores productivos de su entorno, propiciando proyectos emprendedores, de investigación y desarrollo compartidos entre la universidad y las empresas o instituciones».

Sexta. Modificación de la Ley 4/2007, de 9 de febrero, de la Generalitat, de Coordinación del Sistema Universitario Valenciano

1. Se modifica el apartado e) del artículo 18 de la Ley 4/2007, de 9 de febrero, de la Generalitat, de Coordinación del Sistema Universitario Valenciano, que queda con la siguiente redacción:

«e) La promoción de la colaboración entre las universidades, administraciones públicas y entes públicos y privados para impulsar el emprendimiento y las iniciativas emprendedoras en la comunidad universitaria y conseguir la integración adecuada de los estudiantes y egressados universitarios dentro del tejido productivo».

2. Se añade una nueva letra, f), al apartado 2 del artículo 37 de la Ley 4/2007, de 9 de febrero, de la Generalitat, de Coordinación del Sistema Universitario Valenciano, que queda con la siguiente redacción:

«f) Impulso de la cultura del emprendimiento, fomentando y garantizando las capacidades, competencias e iniciativas emprendedoras en las enseñanzas conducentes a la obtención de títulos universitarios oficiales».

Sèptima. Plan semestral de simplificació administrativa

El Consell aprovarà semestralment un Plan de Simplificació que contemplará los procedimientos a simplificar y las unidades responsables de llevar a cabo el citado proceso de simplificación.

Octava. Desarrollo reglamentario y aplicación de la presente norma

Se autoriza al titular de la Conselleria competente en materia de hacienda para dictar los actos y disposiciones necesarios para el desarrollo y la ejecución de este decreto ley, en las materias de naturaleza tributaria.

Novena. Entrada en vigor

Este decreto ley entrarà en vigor el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*

València, 13 de enero de 2012.

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Presidencia,
JOSÉ CISCAR BOLUFER

ANNEX

*Línies pressupostàries per al suport als emprenedors
i el foment de l'empreniment en l'exercici de 2012*

<i>Programa</i>	<i>Línia / aplicació pressupostària 2012</i>	<i>Quantia econòmica</i>
315.10	T5266	2.382.310,00
315.10	T7356	100.000,00
315.10	T2242	700.000,00
322.51	T0212	13.767.000,00
322.51	T2446	3.000.000,00
322.51	T2941	11.722.000,00
322.51	T7954	6.500.000,00
322.53	T7705	550.000,00
322.53	T7708	280.000,00
322.53	T7714	250.000,00
322.53	T7715	450.000,00
322.53	T7725	537.200,00
322.53	T7726	770.000,00
322.53	T7728	512.600,00
322.53	T7957	1.500.000,00
322.53	T7958	770.000,00
612.60	T1387	3.500.000,00
612.60	T2683	266.050,00
AVFGA	SE833000	910.000,00
714.10	T6145	8.100.000,00
AVFGA	SE833000	300.000,00
751.10	X0153	1.016.700,00
761.10	T5799000	1.000.000,00
IMPIVA	T6906000	1.566.660,00
IMPIVA	T6907000	2.900.000,00
IMPIVA	T8004000	2.332.000,00
IMPIVA	T6721000	7.850.000,00
IVEX, SA	---	1.000.000,00
IVF	---	10.250.000,00
TOTAL		84.782.520,00

ANEXO

*Líneas presupuestarias para el apoyo a los emprendedores
y el fomento del emprendimiento en el ejercicio de 2012*

<i>Programa</i>	<i>Línea / aplicación presupuestaria 2012</i>	<i>Cuantía económica</i>
315.10	T5266	2.382.310,00
315.10	T7356	100.000,00
315.10	T2242	700.000,00
322.51	T0212	13.767.000,00
322.51	T2446	3.000.000,00
322.51	T2941	11.722.000,00
322.51	T7954	6.500.000,00
322.53	T7705	550.000,00
322.53	T7708	280.000,00
322.53	T7714	250.000,00
322.53	T7715	450.000,00
322.53	T7725	537.200,00
322.53	T7726	770.000,00
322.53	T7728	512.600,00
322.53	T7957	1.500.000,00
322.53	T7958	770.000,00
612.60	T1387	3.500.000,00
612.60	T2683	266.050,00
AVFGA	SE833000	910.000,00
714.10	T6145	8.100.000,00
AVFGA	SE833000	300.000,00
751.10	X0153	1.016.700,00
761.10	T5799000	1.000.000,00
IMPIVA	T6906000	1.566.660,00
IMPIVA	T6907000	2.900.000,00
IMPIVA	T8004000	2.332.000,00
IMPIVA	T6721000	7.850.000,00
IVEX, SA	---	1.000.000,00
IVF	---	10.250.000,00
TOTAL		84.782.520,00

Conselleria d'Hisenda i Administració Pública

DECRET 16/2012, de 20 de gener, del Consell, pel qual es distribuïxen competències en matèria de contractació centralitzada en l'àmbit de l'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional de la Generalitat, i es crea la Central de Compres de la Generalitat. [2012/634]

PREÀMBUL

La Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic, va traslladar la Directiva 2004/18/CE, del Parlament Europeu i del Consell, de 31 de març, sobre coordinació dels procediments d'adjudicació dels contractes públics d'obres, de subministraments i de servicis.

En l'actualitat, el Reial Decret Legislatiu 3/2011, de 14 de novembre, pel qual es va aprovar el Text Refós de la Llei de Contractes del Sector Públic, recull en el títol II del llibre III la regulació dels sistemes per a la racionalització de la contractació de les administracions públiques, com són els acords marc, els sistemes dinàmics de contractació i les centrals de contractació. Amb estes tècniques es contribuïx a ampliar la competència i a racionalitzar el sistema públic de comandes.

En esta línia, el Decret 119/2011, de 9 de setembre, del Consell, pel qual es va aprovar el Reglament Orgànic i Funcional de la Conselleria d'Hisenda i Administració Pública, en l'article 13.2, atribueix a la Central de Compres de la Generalitat la racionalització de la contractació de béns i servicis d'ús comú, a excepció dels sanitaris, d'acord amb les funcions i atribucions de la seua norma de creació.

Així mateix, la disposició addicional segona, apartat b), de l'esmentada norma estableix que per decret del Consell es regularan l'estructura, organització i funcions de la Central de Compres de la Generalitat.

Per la seua banda, la disposició addicional vint-i-tres de la Llei 10/2011, de 27 de desembre, de Pressupostos de la Generalitat per a l'exercici 2012, estableix que la determinació dels béns i servicis d'ús comú susceptibles de centralització correspondrà a la Central de Compres de la Generalitat.

En conseqüència, amb el present decret s'aborda la contractació centralitzada per a l'Administració de la Generalitat, les seues entitats autònomes i el seu sector públic, en el marc determinat pel Text Refós de la Llei de Contractes del Sector Públic, amb l'objectiu de racionalitzar i ordenar l'adjudicació de contractes, i podrà realitzar acords marc, articular sistemes dinàmics o centralitzar la contractació de servicis i subministraments.

El present decret es dicta en l'exercici de les competències que es determinen en l'article 49.1, 1a i 3a de l'Estatut d'Autonomia de la Comunitat Valenciana, segons el qual correspon a la Generalitat la competència exclusiva en matèria d'organització de les seues institucions d'autogovern, així com respecte a les normes de procediment administratiu derivades de les especialitats de l'organització de la Generalitat.

Tot això amb la finalitat d'adoptar les mesures administratives i organitzatives necessàries per a posar en funcionament els dits sistemes de contractació, amb la determinació dels òrgans competents en matèria de contractació centralitzada, que inclou la creació de la Central de Compres esmentada.

En virtut d'això, a proposta del conseller d'Hisenda i Administració Pública i amb la deliberació prèvia del Consell, en la reunió del dia 20 de gener de 2012,

DECRETE

Article 1. Objecte i àmbit d'aplicació

1. El present decret té com a objecte centralitzar amb caràcter obligatori la contractació dels subministraments i servicis de característiques homogènies, a excepció dels sanitaris, d'ús comú, que s'adquirisquen per l'Administració de la Generalitat i les seues entitats autònomes, així com els ens del sector públic empresarial i fundacional de la Generalitat, definits en els apartats 2 i 3 de l'article 2 del Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector Públic Empresarial i Fundacional.

Conselleria de Hacienda y Administración Pública

DECRETO 16/2012, de 20 de enero, del Consell, por el que se distribuyen competencias en materia de contratación centralizada en el ámbito de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional de la Generalitat, y se crea la Central de Compras de la Generalitat. [2012/634]

PREÁMBULO

La Ley 30/2007, de 30 de octubre, de Contratos del Sector Público, transpuso la Directiva 2004/18/CE, del Parlamento Europeo y del Consejo, de 31 de marzo, sobre coordinación de los procedimientos de adjudicación de los contratos públicos de obras, suministros y servicios.

En la actualidad, el Real Decreto Legislativo 3/2011, de 14 de noviembre, por el que se aprobó el Texto Refundido de la Ley de Contratos del Sector Público, recoge en el título II de su libro III la regulación de los sistemas para la racionalización de la contratación de las Administraciones Públicas, como son los acuerdos marco, los sistemas dinámicos de contratación y las centrales de contratación. Con estas técnicas se contribuye a ampliar la competencia y a racionalizar el sistema público de pedidos.

En esta línea, el Decreto 119/2011, de 9 de septiembre, del Consell, por el que se aprobó el Reglamento Orgánico y Funcional de la Conselleria de Hacienda y Administración Pública, en su artículo 13.2, atribuye a la Central de Compras de la Generalitat la racionalización de la contratación de bienes y servicios de uso común, a excepción de los sanitarios, con arreglo a las funciones y atribuciones de su norma de creación.

Asimismo, la disposición adicional segunda, apartado b), de dicha norma establece que por Decreto del Consell se regularán la estructura, organización y funciones de la Central de Compras de la Generalitat.

Por su parte, la disposición adicional vigésima tercera de la Ley 10/2011, de 27 de diciembre, de Presupuestos de la Generalitat para el Ejercicio 2012 establece que la determinación de los bienes y servicios de uso común susceptibles de centralización correspondrá a la Central de Compras de la Generalitat.

En consecuencia, con el presente decreto se aborda la contratación centralizada para la Administración de la Generalitat, sus entidades autónomas y su sector público, en el marco determinado por el Texto Refundido de la Ley de Contratos del Sector Público, con el objetivo de racionalizar y ordenar la adjudicación de contratos, pudiendo realizar acuerdos marco, articular sistemas dinámicos o centralizar la contratación de servicios y suministros.

El presente decreto se dicta en el ejercicio de las competencias que se determinan en el artículo 49.1.1 y 3 del Estatut d'Autonomia de la Comunitat Valenciana, según el cual corresponde a la Generalitat la competencia exclusiva en materia de organización de sus instituciones de autogobierno, así como respecto a las normas de procedimiento administrativo derivadas de las especialidades de la organización de la Generalitat.

Todo ello con la finalidad de adoptar las medidas administrativas y organizativas necesarias para poner en funcionamiento dichos sistemas de contratación, con la determinación de los órganos competentes en materia de contratación centralizada, que incluye la creación de la Central de Compras referenciada.

En su virtud, a propuesta del conseller de Hacienda y Administración Pública y previa deliberación del Consell, en la reunión del día 20 de enero de 2012,

DECRETO

Artículo 1. Objeto y ámbito de aplicación

1. El presente decreto tiene por objeto centralizar con carácter obligatorio la contratación de los suministros y servicios de características homogéneas, a excepción de los sanitarios, de uso común, que se adquieran por la Administración de la Generalitat y sus entidades autónomas, así como los entes del sector público empresarial y fundacional de la Generalitat, definidos en los apartados 2 y 3 del artículo 2 del Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Economico-financiero del Sector Público Empresarial y Fundacional.

2. Així mateix, és objecte d'este decret la designació dels òrgans competents en matèria de contractació centralitzada, amb la creació de la Central de Compres de la Generalitat.

3. Als efectes del present decret, s'entén per contractació centralitzada la que realitza, amb caràcter general, la conselleria amb competències en matèria d'hisenda, a través de la Central de Compres de la Generalitat.

4. Excepcionalment, els servicis especialitzats de les conselleries podran realitzar contractació centralitzada, per a un altre o altres òrgans de l'Administració autonòmica i els ens del sector públic empresarial i fundacional definits en l'apartat 1 del present article, bé per mitjà de la conclusió de contractes o acords marc per a l'adquisició directa de subministraments i servicis, o bé per mitjà de la subscripció d'acords marc per a la seua homologació.

Article 2. Subministraments i servicis subjectes a contractació centralitzada homogenis i d'ús comú

Per el present decret es declaren de contractació centralitzada els subministraments i servicis que apareixen en l'annex, per ser de característiques essencialment homogènies i d'utilització o execució comuna per al conjunt de l'Administració de la Generalitat, les seues entitats autònomes i ens del sector públic empresarial i fundacional definits en l'article 1 del present decret.

Article 3. Adquisició centralitzada per mitjà de servicis especialitzats

Per raons de l'especificitat tècnica dels béns o servicis es podrà acordar, mitjançant una ordre de la conselleria amb competències en matèria d'hisenda, a proposta de la Central de Compres de la Generalitat, la centralització de la seua contractació en les conselleries que es determinen. Als efectes del present decret, l'òrgan de contractació d'estes tindrà la consideració de servici especialitzat.

Article 4. Tècniques de racionalització de la contractació

La racionalització i ordenació de la contractació dels subministraments i servicis d'uniformitat necessària, podrà efectuar-se pel titular de la conselleria amb competències en matèria d'hisenda i, si és el cas, pels servicis especialitzats, a través de les següents tècniques:

1. L'adopció dels subministraments o servicis contractables es realitzarà per mitjà de la subscripció d'acords marc, corresponent a la Central de Compres de la Generalitat o a les conselleries, entitats autònomes i sector públic, definits en l'article 1 del present decret, segons es determine en l'acord de centralització, la contractació específica derivada d'estos acords marc.

2. La Central de Compres de la Generalitat durà a terme contractes marc en què tots els elements estaran definits, sense necessitat de convocar les parts a una nova licitació. En este cas les conselleries, les entitats autònomes i els ens del sector públic empresarial i fundacional definits en l'article 1 del present decret, efectuaran directament les seues peticions de béns i servicis.

Article 5. Adjudicació de contractes per mitjà de subhasta electrònica

L'òrgan de contractació podrà acordar, en aquells supòsits en què així ho propose la Central de Compres de la Generalitat, l'obertura d'una subhasta electrònica per a l'adjudicació d'aquells contractes en què no tots els termes estiguen establits en l'acord marc, d'acord amb el procediment determinat en l'article 148 del Text Refós de la Llei de Contractes del Sector Públic.

Article 6. Finançament

1. Quan la conselleria amb competències en matèria d'hisenda o un servici especialitzat contracten centralitzadament béns i servicis per a altres òrgans de contractació de conformitat amb els procediments establits en l'article 4 del present decret, cada òrgan petionari, amb caràcter general, haurà de finançar-los.

2. Quan es considere necessari, en funció de l'objecte del contracte i del procediment seguit, la conselleria amb competències en matèria d'hisenda podrà efectuar les retencions de crèdit necessàries dels distints centres de gasto dependents de les distintes conselleries, als efectes de disposar de crèdit adequat i suficient per a la licitació.

2. Asimismo, es objeto de este decreto la designación de los órganos competentes en materia de contratación centralizada, con la creación de la Central de Compras de la Generalitat.

3. A los efectos del presente decreto, se entiende por contratación centralizada la que realiza, con carácter general, la Conselleria con competencias en materia de hacienda, a través de la Central de Compras de la Generalitat.

4. Excepcionalmente, los servicios especializados de las consellerias podrán realizar contratación centralizada, para otro u otros órganos de la Administración autonómica y los entes del sector público empresarial y fundacional definidos en el apartado 1 del presente artículo, bien mediante la conclusión de contratos o acuerdos marco para la adquisición directa de suministros y servicios, o bien mediante la suscripción de acuerdos marco para su homologación.

Artículo 2. Suministros y servicios sujetos a contratación centralizada homogéneos y de uso común

Por el presente decreto se declaran de contratación centralizada los suministros y servicios relacionados en el anexo, por ser de características esencialmente homogéneas y de utilización o ejecución común para el conjunto de la Administración de la Generalitat, sus entidades autónomas y entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto.

Artículo 3. Adquisición centralizada mediante servicios especializados

Por razones de la especificidad técnica de los bienes o servicios se podrá acordar, mediante orden de la conselleria con competencias en materia de hacienda, a propuesta de la Central de Compras de la Generalitat, la centralización de su contratación en las consellerias que se determinen. A los efectos del presente decreto, el órgano de contratación de las mismas tendrá la consideración de servicio especializado.

Artículo 4. Técnicas de racionalización de la contratación

La racionalización y ordenación de la contratación de los suministros y servicios de uniformidad necesaria podrá efectuarse por el titular de la conselleria con competencias en materia de hacienda y, en su caso, por los servicios especializados, a través de las siguientes técnicas:

1. La adopción de los suministros o servicios contractables se realizará mediante la suscripción de acuerdos marco, correspondiendo a la Central de Compras de la Generalitat o a las consellerias, entidades autónomas y sector público, definidos en el artículo 1 del presente decreto, según se determine en el acuerdo de centralización, la contratación específica derivada de dichos acuerdos marco.

2. La Central de Compras de la Generalitat llevará a cabo contratos marco en los que todos los elementos estarán definidos, sin necesidad de convocar a las partes a una nueva licitación. En este caso las consellerias, las entidades autónomas y los entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto, efectuarán directamente sus peticiones de bienes y servicios.

Artículo 5. Adjudicación de contratos mediante subasta electrónica

El órgano de contratación podrá acordar, en aquellos supuestos en que así lo proponga la Central de Compras de la Generalitat, la apertura de una subasta electrónica para la adjudicación de aquellos contratos en los que no todos los términos estén establecidos en el acuerdo marco, con arreglo al procedimiento determinado en el artículo 148 del Texto Refundido de la Ley de Contratos del Sector Público.

Artículo 6. Financiación

1. Cuando la conselleria con competencias en materia de hacienda o un servicio especializado contraten centralizadamente bienes y servicios para otros órganos de contratación de conformidad con los procedimientos establecidos en el artículo 4 del presente decreto, cada órgano petionario, con carácter general, deberá financiarlos.

2. Cuando se estime necesario, en función del objeto del contrato y del procedimiento seguido, la conselleria con competencias en materia de hacienda podrá efectuar las retenciones de crédito, necesarias de los distintos centros de gasto dependientes de las distintas consellerias, a los efectos de disponer de crédito adecuado y suficiente para la licitación.

Article 7. Òrgans que intervenen en la contractació centralitzada

Els òrgans que intervenen en la contractació centralitzada són els següents:

1. La persona titular de la conselleria amb competències en matèria d'hisenda.
2. La persona titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda.
3. La Central de Compres de la Generalitat.
4. Els òrgans de contractació i, si és el cas, els servicis especialitzats de les conselleries.

Article 8. Competències de la persona titular de la conselleria amb competències en matèria d'hisenda

Li corresponen les competències següents:

1. Declarar, amb la proposta prèvia de la Central de Compres de la Generalitat, noves categories de subministraments i servicis de contractació centralitzada, així com modificar les ja declarades.
2. Aprovar els plecs de clàusules administratives particulars i plecs de prescripcions tècniques que han de regir la contractació centralitzada.
3. Subscriure els acords marc per a l'homologació de subministraments i servicis d'adquisició centralitzada, així com adjudicar i formalitzar, si és el cas, els contractes derivats d'estos.
4. Convocar els procediments de contractació per mitjà de contractes marc de subministraments i servicis d'adquisició centralitzada, així com adjudicar i formalitzar, si és el cas, els contractes.
5. Autoritzar amb caràcter excepcional l'adquisició de subministraments o la contractació de servicis no homologats, sempre que es justifique adequadament en l'expedient per l'òrgan peticionari, i amb un informe previ de la Central de Compres de la Generalitat.

Article 9. Competències de la subsecretaria de la conselleria amb competències en matèria d'hisenda

1. Correspon a la persona titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda, respecte dels servicis i subministraments de contractació centralitzada:

- a) Convocar i presidir la Central de Compres de la Generalitat.
- b) Subscriure l'adhesió de les institucions que conformen la Generalitat, de les universitats públiques de la Comunitat Valenciana i de les entitats locals i organismes autònoms i entitats que en depenguen, al sistema de contractació centralitzada de l'Administració de la Generalitat.

2. La gestió de les funcions que a continuació s'indiquen l'efectuarà el Servei de Compres de la Generalitat, adscrit a la subsecretaria de la conselleria amb competències en matèria d'hisenda i que es troba sota la seua directa dependència:

- a) La tramitació dels expedients de contractació centralitzada de subministraments i servicis per a l'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional definits en l'article 1 del present decret.
- b) L'elaboració dels plecs de clàusules administratives particulars i els plecs de prescripcions tècniques que han de regir la contractació, sense perjudi que se sol·licite informe i suport tècnic als òrgans especialitzats en funció dels servicis i béns a adquirir.
- c) La confecció, publicació i manteniment dels catàlegs electrònics d'adquisició centralitzada que, si és el cas, s'elaboren.
- d) Atendre les peticions cursades per les unitats i gestionar la imputació dels gastos segons corresponga.
- e) Inscriure els contractes en el Registre Oficial de Contractes de la Generalitat.
- f) Informar l'adquisició de subministraments o la contractació de servicis fora dels catàlegs d'homologació.
- g) Qualsevol altra funció que li encomane el titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda i qualsevol altra que assenyalen la legislació vigent, en relació amb la matèria objecte del present decret.

Article 10. Creació, composició i competències de la Central de Compres de la Generalitat

1. Per mitjà del present decret es crea la Central de Compres de la Generalitat, com un òrgan col·legiat interdepartamental adscrit a la conselleria amb competències en matèria d'hisenda.

Artículo 7. Órganos que intervienen en la contratación centralizada

Los órganos que intervienen en la contratación centralizada son los siguientes:

1. La persona titular de la conselleria con competencias en materia de hacienda.
2. La persona titular de la subsecretaría de la conselleria con competencias en materia de hacienda.
3. La Central de Compras de la Generalitat.
4. Los órganos de contratación y, en su caso, los servicios especializados de las consellerias.

Artículo 8. Competencias de la persona titular de la conselleria con competencias en materia de hacienda.

Le corresponden las siguientes competencias:

1. Declarar, previa propuesta de la Central de Compras de la Generalitat, nuevas categorías de suministros y servicios de contratación centralizada, así como modificar las ya declaradas.
2. Aprobar los pliegos de cláusulas administrativas particulares y pliegos de prescripciones técnicas que han de regir la contratación centralizada.
3. Suscribir los acuerdos marco para la homologación de suministros y servicios de adquisición centralizada, así como adjudicar y formalizar, en su caso, los contratos derivados de los mismos.
4. Convocar los procedimientos de contratación mediante contratos marco de suministros y servicios de adquisición centralizada, así como adjudicar y formalizar, en su caso, los contratos.
5. Autorizar con carácter excepcional la adquisición de suministros o la contratación de servicios no homologados, siempre que se justifique adecuadamente en el expediente por el órgano peticionario, y previo informe de la Central de Compras de la Generalitat.

Artículo 9. Competencias de la subsecretaría de la conselleria con competencias en materia de hacienda.

1. Corresponde a la persona titular de la subsecretaría de la conselleria con competencias en materia de hacienda, respecto de los servicios y suministros de contratación centralizada:

- a) Convocar y presidir la Central de Compras de la Generalitat.
- b) Suscribir la adhesión de las instituciones que conforman la Generalitat, de las Universidades Públicas de la Comunitat Valenciana y de las entidades locales y organismos autónomos y entidades de ellas dependientes, al sistema de contratación centralizada de la Administración de la Generalitat.

2. La gestión de las funciones que a continuación se indican se efectuará por el Servicio de Compras de la Generalitat, adscrito a la subsecretaría de la conselleria con competencias en materia de hacienda y que se encuentra bajo su directa dependencia:

- a) La tramitación de los expedientes de contratación centralizada de suministros y servicios para la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto.
- b) La elaboración de los pliegos de cláusulas administrativas particulares y los pliegos de prescripciones técnicas que han de regir la contratación, sin perjuicio de que se solicite informe y apoyo técnico a los órganos especializados en función de los servicios y bienes a adquirir.
- c) La confección, publicación y mantenimiento de los catálogos electrónicos de adquisición centralizada que, en su caso, se elaboren.
- d) Atender las peticiones cursadas por las unidades y gestionar la imputación de los gastos según corresponda.
- e) Inscribir los contratos en el Registro Oficial de Contratos de la Generalitat.
- f) Informar la adquisición de suministros o la contratación de servicios fuera de los catálogos de homologación.
- g) Cualquier otra función que le encomiende el titular de la subsecretaría de la conselleria con competencias en materia de hacienda y cualquier otra que señale la legislación vigente, en relación con la materia objeto del presente decreto.

Artículo 10. Creación, composición y competencias de la Central de Compras de la Generalitat

1. Mediante el presente decreto se crea la Central de Compras de la Generalitat, como un órgano colegiado interdepartamental adscrito a la conselleria con competencias en materia de hacienda.

2. La Central de Compres de la Generalitat estarà constituïda pels membres següents:

a) Presidència: la persona titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda, o funcionari/a de l'Administració de la Generalitat en qui delegue la seua representació, amb el rang almenys de direcció de servici.

b) Vicepresidència: la persona titular de la subsecretaria de la conselleria amb competències en matèria de sector públic empresarial i la persona titular de la subsecretaria de la conselleria amb competències en matèria d'Administració local, o funcionaris/es en qui deleguen la seua representació, amb el rang almenys de direcció de servici, per tornos rotatoris semestral.

c) Vocals:

1r. Les persones titulars de les subsecretaries de les conselleries, o si és el cas, la persona titular de la direcció general que tinga atribuïda la competència en matèria de contractació, o persones en qui deleguen la seua representació, entre funcionaris/es de l'Administració de la Generalitat amb el rang, almenys, de direcció de servici.

2n. La persona titular de la Secretaria Autònoma de Presidència, que serà l'advocat o l'advocada general de la Generalitat, o l'advocat o l'advocada en qui delegue la seua representació.

3r. La persona titular de la Secretaria Autònoma amb competències en matèria de sector públic empresarial, o persona en qui delegue la seua representació.

4t. La persona titular de la Intervenció General, o interventor o interventora en qui delegue la seua representació.

5é. La persona titular del Servi Central de Contractació, o funcionari/a en qui delegue la seua representació.

d) Secretaria: exercirà estes funcions, amb veu i sense vot, la persona titular del Servi de Compres de la Generalitat, adscrita a la subsecretaria de la conselleria amb competències en matèria d'hisenda.

Per l'especificitat del contracte, es podrà constituir una comissió tècnica, composta almenys per tres funcionaris/es especialistes en la matèria, designats/des per les persones titulars de les conselleries corresponents, amb la finalitat d'elaborar els plecs tècnics i l'informe de valoració de les ofertes presentades.

El/la president/a, així mateix, podrà convocar els tècnics que considere especialment qualificats per raó de la matèria de què es tracte, com a assessors, amb veu i sense vot.

3. La Central de Compres de la Generalitat tindrà les competències següents:

a) Realitzar la programació i estudi de les necessitats de l'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional definits en l'article 1 del present decret, per a la compra racionalitzada de subministraments i servicis, així com el seguiment i avaluació de la gestió d'estes contractacions.

b) Promoure totes les mesures que considere necessàries per a aconseguir una major eficàcia, uniformitat i funcionalitat en la gestió de contractes, i es vetllarà pel compliment de la normativa dictada per a la defensa de la competència.

c) Proposar els subministraments i servicis que hagen de ser declarats de contractació centralitzada per posseir característiques essencialment homogènies per al conjunt de l'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional definits en l'article 1 del present decret.

d) Coordinar i intercanviar informació amb òrgans semblants d'altres administracions públiques.

e) Actuar com a mesa de contractació en els procediments de contractació centralitzada de subministraments i servicis la tramitació dels quals els atribuisca el present decret a la conselleria amb competències en matèria d'hisenda.

f) Totes les altres competències que li siguen encomanades o li estiguen atribuïdes per la normativa vigent.

4. La Central de Compres de la Generalitat podrà elaborar el seu propi reglament d'organització i funcionament, que haurà de ser aprovat per ordre de la conselleria amb competències en matèria d'hisenda. Mentrestant, el funcionament de la Central de Compres de la Generalitat s'ajustarà a les normes que regixen amb caràcter general l'organització i el funcionament dels òrgans col·legiats, segons el que disposen els articles 22 i següents de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

2. La Central de Compres de la Generalitat estarà constituïda por los siguientes miembros:

a) Presidencia: la persona titular de la Subsecretaria de la conselleria con competencias en materia de hacienda, o funcionario/a de la Administración de la Generalitat en quien delegue su representación, con el rango al menos de jefatura de servicio.

b) Vicepresidencia: la persona titular de la subsecretaria de la conselleria con competencias en materia de sector público empresarial y la persona titular de la subsecretaria de la conselleria con competencias en materia de administración local, o funcionarios/as en quienes deleguen su representación, con el rango al menos de jefatura de servicio, por turnos rotatorios semestrales.

c) Vocales:

1º. Las personas titulares de las subsecretarías de las consellerias, o en su caso, la persona titular de la dirección general que tenga atribuida la competencia en materia de contratación, o personas en quienes deleguen su representación, entre funcionarios/as de la administración de la Generalitat con el rango, al menos, de jefatura de servicio.

2º. La persona titular de la Secretaria Autònoma de Presidencia, que será el abogado o la abogada general de la Generalitat, o el abogado o la abogada en quien delegue su representación.

3º. La persona titular de la Secretaria Autònoma con competencias en materia de sector público empresarial, o persona en quien delegue su representación.

4º. La persona titular de la Intervención General, o Interventor o Interventora en quien delegue su representación.

5º. La persona titular del Servi Central de Contractació, o funcionario en quien delegue su representación.

d) Secretaria: ejercerá dichas funciones, con voz y sin voto, la persona titular del Servicio de Compres de la Generalitat, adscrito a la subsecretaría de la conselleria con competencias en materia de hacienda.

Por la especificidad del contrato, se podrá constituir una comisión técnica, compuesta al menos por tres funcionarios/as especialistas en la materia, designados/as por las personas titulares de las consellerias correspondientes, con la finalidad de elaborar los pliegos técnicos y el informe de valoración de las ofertas presentadas.

El/la presidente/a, asimismo, podrá convocar a los técnicos que estime especialmente cualificados por razón de la materia de que se trate, como asesores/as, con voz y sin voto.

3. La Central de Compres de la Generalitat tendrá las siguientes competencias:

a) Realizar la programación y estudio de las necesidades de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto, en orden a la compra racionalizada de suministros y servicios, así como el seguimiento y evaluación de la gestión de dichas contrataciones.

b) Promover cuantas medidas considere necesarias para conseguir una mayor eficacia, uniformidad y funcionalidad en la gestión de contratos, velando por el cumplimiento de la normativa dictada para la defensa de la competencia.

c) Proponer los suministros y servicios que deban ser declarados de contratación centralizada por poseer características esencialmente homogéneas para el conjunto de la Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto.

d) Coordinar e intercambiar información con órganos similares de otras Administraciones Públicas.

e) Actuar como mesa de contratación en los procedimientos de contratación centralizada de suministros y servicios cuya tramitación se atribuya por el presente decreto a la conselleria con competencias en materia de hacienda.

f) Cuantas otras competencias le sean encomendadas o le vengán atribuidas por la normativa vigente.

4. La Central de Compres de la Generalitat podrá elaborar su propio Reglamento de Organización y Funcionamiento, que deberá ser aprobado por orden de la conselleria con competencias en materia de hacienda. Mientras tanto, el funcionamiento de la Central de Compres de la Generalitat se ajustará a las normas que rigen con carácter general la organización y funcionamiento de los órganos colegiados, según lo dispuesto en los artículos 22 y siguientes de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Article 11. Competències dels òrgans de contractació i dels servicis especialitzats de les conselleries, entitats autònomes i ens del sector públic empresarial i fundacional definits en l'article 1 d'este decret

1. Amb caràcter general, els corresponen les competències següents:

a) Proposar a la Central de Compres de la Generalitat la declaració de noves categories de subministraments i servicis de contractació centralitzada, i també la modificació de les existents.

b) Elaborar, a requeriment de la Central de Compres de la Generalitat, les previsions anuals per la conselleria, entitat autònoma o sector públic de les necessitats de contractació de subministraments i servicis declarats homologats.

c) Sol·licitar a la subsecretaria de la conselleria amb competències en matèria d'hisenda la contractació dels subministraments i servicis declarats d'uniformitat, i també finançar-los segons el que disposa l'article 6.

d) Formular les comandes de subministraments i servicis declarats d'uniformitat.

e) Informar a la subsecretaria de la conselleria amb competències en matèria d'hisenda de qualsevol incidència que es produïska en l'execució dels contractes d'adquisició centralitzada.

f) Efectuar la tramitació dels expedients de gasto.

g) Rebre de les empreses els subministraments i servicis corresponents.

h) Remetre a la Central de Compres de la Generalitat tota la informació que esta els requerisca, tant dels expedients tramitats a l'empara del que establix este decret, com de la resta dels expedients d'adquisició de béns i servicis.

2. En aquells casos en què l'òrgan de contractació actue com a servici especialitzat o efectue la contractació derivada, assumirà, junt amb les facultats de preparació i adjudicació, les corresponents als efectes, compliment i extinció dels contractes.

Article 12. Adhesió a sistemes de contractació centralitzada

1. Podran adherir-se a la Central de Compres de la Generalitat, per mitjà dels acords d'adhesió corresponents, amb la sol·licitud prèvia dirigida al titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda, que resoldrà sobre la seua adhesió:

a) Les diferents institucions que constituïxen la Generalitat i que estan determinades en l'Estatut d'Autonomia de la Comunitat Valenciana.

b) Les universitats públiques de la Comunitat Valenciana.

c) Les entitats locals de la Comunitat Valenciana i els seus organismes autònoms i ens que depenen d'estes.

2. L'Administració de la Generalitat, les seues entitats autònomes i els ens del sector públic empresarial i fundacional definits en l'article 1 d'este decret podran adherir-se a sistemes externs de contractació centralitzada de l'Estat o d'altres comunitats autònomes. L'adhesió esmentada podrà efectuar-se per a la totalitat dels subministraments o servicis inclosos en els sistemes externs de contractació centralitzada, o bé per a determinades categories d'estos.

3. L'adhesió s'efectuarà de conformitat amb la normativa que siga aplicable en cada cas i requerirà l'adopció de l'acord corresponent pel titular de la subsecretaria de la conselleria amb competències en matèria d'hisenda.

DISPOSICIÓ ADDICIONAL

Única. Publicitat de les adquisicions de la Central de Compres

La Central de Compres farà pública, a través de la web de la conselleria a què està adscrita, la relació d'articles i servicis d'adquisició centralitzada que hagen sigut adjudicats, incloent-hi, com a mínim, la denominació, característiques principals i preu d'adjudicació.

DISPOSICIONS TRANSITÒRIES

Primera. Expedients iniciats i contractes de subministraments i servicis adjudicats amb anterioritat a l'entrada en vigor d'este decret

En els contractes de subministraments i servicis adjudicats i els procediments de contractació iniciats per les conselleries, les entitats

Artículo 11. Competencias de los órganos de contratación y de los servicios especializados de las consellerias, entidades autónomas y entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto

1. Con carácter general, les corresponden las siguientes competencias:

a) Proponer a la Central de Compras de la Generalitat la declaración de nuevas categorías de suministros y servicios de contratación centralizada, así como la modificación de las existentes.

b) Elaborar, a requerimiento de la Central de Compras de la Generalitat, las previsiones anuales para la conselleria, entidad autónoma o sector público de las necesidades de contratación de suministros y servicios declarados homologados.

c) Solicitar a la Subsecretaría de la conselleria con competencias en materia de hacienda la contratación de los suministros y servicios declarados de uniformidad, así como financiarlos según lo previsto en el artículo 6.

d) Formular los pedidos de suministros y servicios declarados de uniformidad.

e) Informar a la subsecretaría de la conselleria con competencias en materia de hacienda de cualquier incidencia que se produzca en la ejecución de los contratos de adquisición centralizada.

f) Efectuar la tramitación de los expedientes de gasto.

g) Recibir de las empresas los suministros y servicios correspondientes.

h) Remitir a la Central de Compras de la Generalitat cuanta información ésta les requiera, tanto de los expedientes tramitados al amparo de lo establecido en el presente decreto, como del resto de los expedientes de adquisición de bienes y servicios.

2. En aquellos casos en los que el órgano de contratación actúe como servicio especializado o efectúe la contratación derivada, asumirá, junto con las facultades de preparación y adjudicación, las correspondientes a los efectos, cumplimiento y extinción de los contratos.

Artículo 12. Adhesión a sistemas de contratación centralizada

1. Podrán adherirse a la Central de Compras de la Generalitat, mediante los correspondientes acuerdos de adhesión, previa solicitud dirigida al titular de la subsecretaría de la conselleria con competencias en materia de hacienda, que resolverá sobre su adhesión:

a) Las diferentes instituciones que constituyen la Generalitat y que se encuentran determinadas en el Estatut d'Autonomia de la Comunitat Valenciana.

b) Las universidades públicas de la Comunitat Valenciana.

c) Las entidades locales de la Comunitat Valenciana y sus organismos autónomos y entes dependientes de ellas.

2. La Administración de la Generalitat, sus entidades autónomas y los entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto podrán adherirse a sistemas externos de contratación centralizada del Estado o de otras comunidades autónomas. Dicha adhesión podrá efectuarse para la totalidad de los suministros o servicios incluidos en los sistemas externos de contratación centralizada, o bien para determinadas categorías de los mismos.

3. La adhesión se efectuará de conformidad con la normativa que sea aplicable en cada caso y requerirá la adopción del correspondiente acuerdo por el titular de la subsecretaría de la conselleria con competencias en materia de hacienda.

DISPOSICION ADDICIONAL

Única. Publicidad de las adquisiciones de la Central de Compras

La Central de Compras hará pública, a través de la web de la Conselleria a la que está adscrita, la relación de artículos y servicios de adquisición centralizada que hayan sido adjudicados, incluyendo, como mínimo, su denominación, principales características y precio de adjudicación.

DISPOSICIONES TRANSITORIAS

Primera. Expedientes iniciados y contratos de suministros y servicios adjudicados con anterioridad a la entrada en vigor de este decreto

Los contratos de suministros y servicios adjudicados y los procedimientos de contratación iniciados por las consellerias, entidades autóno-

autònoms i els ens del sector públic empresarial i fundacional definits en l'article 1 d'este decret i els que s'inicien a partir de l'entrada en vigor d'este decret, en què es preveja la possibilitat de pròrroga, esta no s'exercirà si, arribat el moment, els subministraments i/o servicis esmentats, declarats d'adquisició centralitzada, estan adjudicats pel titular de la conselleria amb competències en matèria d'hisenda. I les conselleries, les entitats autònoms i els esmentats ens del sector públic empresarial i fundacional estaran obligats a adquirir-los a través del procediment establert per la Central de Compres en els seus contractes centralitzats, llevat que això supose un cost econòmic major al que s'obtindria si s'exercirà la pròrroga esmentada.

Segona. Expedients i contractes declarats d'adquisició centralitzada amb anterioritat a l'entrada en vigor d'este decret

La tramitació dels expedients de contractació declarats d'adquisició centralitzada amb anterioritat a la creació de la Central de Compres de la Generalitat serà realitzada per l'òrgan interdepartamental esmentat, amb el suport tècnic i les facultats de gestió del Servei de Compres, dependent de la conselleria amb competències en matèria d'hisenda.

Tercera. Acords d'adhesió a sistemes externs de contractació centralitzada vigents

Els acords d'adhesió a sistemes externs de contractació centralitzada que estan vigents mantindran la seua vigència fins que no figuren en el catàleg de la Central de Compres de la Generalitat.

DISPOSICIONS DEROGATÒRIES

Primera. Central de Compres de Béns i Servicis de la Conselleria de Sanitat

L'Orde 2/2011, de 7 de febrer, de la Conselleria de Sanitat, per la qual es regula l'organització i el funcionament de la Central de Compres de Béns i Servicis, continuarà vigent en tot allò que no s'opose a este decret.

Segona. Disposicions que es deroguen

Amb l'entrada en vigor d'este decret queden derogades les disposicions següents:

1. Totes les disposicions del Decret 79/2000, de 30 de maig, del Consell, pel qual es va crear la Junta Superior de Contractació Administrativa de la Generalitat i es regulen els Registres Oficials de Contractes i de Contractistes i Empreses Classificades de la Comunitat Valenciana i les garanties globals, que fan referència a les funcions de la Junta Superior de Contractació Administrativa de la Generalitat, en matèria d'adquisició centralitzada, i també les corresponents a la Comissió Central d'Adquisicions; en concret, les referències en el preàmbul, en l'article 1, article 2.11, article 4, apartat c), article 9 i article 10.

2. Totes les disposicions de l'Orde d'11 de juny de 2001, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es regula el règim intern de funcionament de la Junta Superior de Contractació Administrativa de la Generalitat, que fan referència a la Comissió Central d'Adquisicions; en concret, les referències en el preàmbul, en l'article 4 i article 6.

3. Així mateix, queden derogades totes les disposicions del mateix rang o d'un rang inferior que s'oposen a este decret.

DISPOSICIONS FINALS

Primera. Habilitació per al desplegament reglamentari i execució

1. Mitjançant una orde del titular de la conselleria amb competències en matèria d'hisenda, a proposta de la Central de Compres de la Generalitat, podran declarar-se de contractació centralitzada noves categories de subministraments i servicis homogenis i d'ús comú, i també modificar-se la relació de les declarades amb anterioritat.

2. Així mateix, mitjançant una orde del titular de la conselleria amb competències en matèria d'hisenda es regularà el procediment que s'ha de seguir per a la gestió de peticions de béns o servicis de contractació centralitzada, i també la seua recepció.

mas y entes del sector público empresarial y fundacional definidos en el artículo 1 del presente decreto y los que se inicien a partir de la entrada en vigor del presente decreto, en los que se prevea la posibilidad de prórroga, ésta no se ejercitará si llegado el momento dichos suministros y/o servicios, declarados de adquisición centralizada, estuvieran adjudicados por el titular de la conselleria con competencias en materia de hacienda, estando obligadas las consellerias, entidades autónomas y dichos entes del sector público empresarial y fundacional a adquirirlos a través del procedimiento establecido por la Central de Compres en sus contratos centralizados, salvo que ello suponga un coste económico mayor al que se obtendría si se ejercitara la citada prórroga.

Segunda. Expedientes y contratos declarados de adquisición centralizada con anterioridad a la entrada en vigor de este decreto

La tramitación de los expedientes de contratación declarados de adquisición centralizada con anterioridad a la creación de la Central de Compres de la Generalitat se realizará por dicho órgano interdepartamental, con el apoyo técnico y las facultades de gestión del Servicio de Compres, dependiente de la conselleria con competencias en materia de hacienda.

Tercera. Acuerdos de adhesión a sistemas externos de contratación centralizada vigentes

Los acuerdos de adhesión a sistemas externos de contratación centralizada que se encuentren vigentes mantendrán su vigencia hasta tanto no figuren en el catálogo de la Central de Compres de la Generalitat.

DISPOSICIONES DEROGATORIAS

Primera. Central de Compres de Bienes y Servicis de la Conselleria de Sanidad

La Orden 2/2011, de 7 de febrero, de la Conselleria de Sanidad, por la que se regula la Organización y Funcionamiento de la Central de Compres de Bienes y Servicis, continuará vigente en todo aquello que no se oponga al presente decreto.

Segunda. Disposiciones que se derogan

Con la entrada en vigor del presente decreto quedan derogadas las siguientes disposiciones:

1. Todas las disposiciones del Decreto 79/2000, de 30 de mayo, del Consell, por el que se creó la Junta Superior de Contractación Administrativa de la Generalitat y se regulan los Registros Oficiales de Contratos y de Contratistas y Empresas Clasificadas de la Comunidad Valenciana y las garantías globales, que hacen referencia a las funciones de la Junta Superior de Contractación Administrativa de la Generalitat, en materia de adquisición centralizada, así como las correspondientes a la Comisión Central de Adquisiciones; en concreto, las referencias en el preàmbulo, artículo 1, artículo 2.11, artículo 4, apartado c), artículo 9 y artículo 10.

2. Todas las disposiciones de la Orden de 11 de junio de 2001, de la Conselleria de Economía, Hacienda y Empleo, por la que se regula el régimen interno de funcionamiento de la Junta Superior de Contractación Administrativa de la Generalitat, que hacen referencia a la Comisión Central de Adquisiciones; en concreto, las referencias en el preàmbulo, artículo 4 y artículo 6.

3. Asimismo, quedan derogadas cuantas disposiciones de igual o inferior rango se opongan al presente decreto.

DISPOSICIONES FINALES

Primera. Habilitación para desarrollo reglamentario y ejecución

1. Mediante Orden del titular de la conselleria con competencias en materia de hacienda, a propuesta de la Central de Compres de la Generalitat, podrá declararse de contratación centralizada nuevas categorías de suministros y servicis homogéneos y de uso común, así como modificar la relación de las declaradas con anterioridad.

2. Asimismo, mediante orden del titular de la conselleria con competencias en materia de hacienda se regulará el procedimiento a seguir para la gestión de peticiones de bienes o servicis de contratación centralizada, así como su recepción.

3. Es faculta el titular de la conselleria amb competències en matèria d'hisenda per a dictar totes les disposicions que calguen per al desplegament i l'execució d'este decret.

Segona. Entrada en vigor

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

Valencia, 20 de gener de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller d'Hisenda i Administració Pública,
JOSÉ MANUEL VELA BARGUES

ANNEX

Subministraments d'adquisició centralitzada

Energia elèctrica.
Adquisició d'equips i sistemes per al tractament de la informació (ordinadors personals, portàtils, servidors, sistemes d'emmagatzematge, etc.).

Vehicles automòbils.
Equips d'impressió:
Fotocopiadores, copiadors, fax, multcopiadors i el seu material fungible.

Material d'oficina i informàtic ordinari no inventariable.
Papereria.
Combustibles d'automoció per a vehicles.
Gas.
Equips de climatització.
Mobiliari d'oficina i complementari d'ús comú.
Arrendaments d'equips de tractament d'informació.
Arrendaments de maquinària, material de transport, mobiliari i efectes d'ús comú.

Roba de treball:
Vestuari d'uniformitat, calçat, etc.
Servicis d'adquisició centralitzada
Servicis de telecomunicacions.
Servicis postals.
Servicis d'impressió, digitalització i gestió documental.
Missatgeria i paqueteria.
Servicis de mediació d'assegurances i servicis d'assegurances.
Seguretat i vigilància.
Servicis de neteja.
Servicis de transports.
Servicis de mudances.
Manteniment, conservació i reparació de:
Edificis administratius.
Instal·lacions.
Mobiliari i efectes
Equips de tractament d'informació
Elements de transport d'ús comú.
Servicis de desinfecció, desinsectació i desratització.
Servicis de millora d'eficiència energètica d'edificis administratius.

Servicis de desenvolupament de sistemes d'informació, entre els quals estan: consultoria, anàlisi, desenvolupament i manteniment d'aplicacions informàtiques a mida.

3. Se faculta al titular de la conselleria con competencias en materia de hacienda para dictar cuantas disposiciones sean necesarias para el desarrollo y ejecución del presente decreto.

Segunda. Entrada en vigor

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

Valencia, 20 de enero de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Hacienda y Administración Pública,
JOSÉ MANUEL VELA BARGUES.

ANEXO

Suministros de adquisición centralizada

Energía eléctrica.
Adquisición de equipos y sistemas para el tratamiento de la información (ordenadores personales, portátiles, servidores, sistemas de almacenamiento, etc.).

Vehículos automóviles.
Equipos de impresión:
Fotocopiadoras, copiadoras, fax, multcopiadoras y su material fungible.

Material de oficina e informático ordinario no inventariable.
Papelería.
Combustibles de automoción para vehículos.
Gas.
Equipos de climatización.
Mobiliario de oficina y complementario de uso común.
Arrendamientos de equipos de tratamiento de información.
Arrendamientos de maquinaria, material de transporte, mobiliario y enseres de uso común.

Ropa de trabajo:
Vestuario de uniformidad, calzado, etc.
Servicis de adquisició centralitzada
Servicis de telecomunicacions.
Servicis postals.
Servicis de impressió, digitalització i gestió documental.
Mensajería y paquetería.
Servicis de mediació de segurs i servicis de segurs.
Seguridad y vigilancia.
Servicis de limpieza.
Servicis de transportes.
Servicis de mudanzas.
Mantenimiento, conservación y reparación de:
Edificios administrativos.
Instalaciones.
Mobiliario y enseres.
Equipos de tratamiento de información.
Elementos de transporte de uso común.
Servicis de desinfecció, desinsectació i desratització.
Servicis de mejora de eficiencia energética de edificios administrativos.

Servicis de desenvolupament de sistemes d'informació, entre los que se encuentran: consultoría, análisis, desarrollo y mantenimiento de aplicaciones informáticas a medida.

Conselleria de Presidència Conselleria d'Hisenda i Administració Pública

DECRET 28/2012, de 3 de febrer, del Consell, pel qual crea la Comissió Interdepartamental per al seguiment i impuls de les polítiques de racionalització i austeritat en el gasto en l'àmbit de la Generalitat. [2012/1130]

PREÀMBUL

La gravetat de la situació econòmica exigeix dels poders públics un procés permanent de reflexió i adopció de mesures per a donar suport als sectors més afectats, alhora que s'incentiva la recuperació econòmica i la generació d'ocupació.

Per a això, és imprescindible comptar amb una Administració pública que ofereisca una estructura organitzativa ajustada a les demandes ciutadanes en matèria de béns i servicis públics, i que siga absolutament rigorosa en la gestió dels recursos.

La política de racionalització i estalvi del gasto públic, a través de l'eficient gestió financera de les administracions i del sector públic que depèn d'estes, ha de contribuir a controlar i reduir el dèficit de les administracions públiques, un dels objectius principals en la conjuntura econòmica actual i sense el compliment de la qual resulta impossible garantir la pròpia sostenibilitat de les administracions i el manteniment i millora de la qualitat en la prestació dels servicis públics.

En este context, en la reunió del Consell de Política Fiscal i Financera de 17 de gener de 2012, es van adoptar una sèrie d'acords sobre la necessitat d'ajustar el gasto públic i de consolidar polítiques que tendisquen a garantir l'estabilitat i sostenibilitat pressupostàries de les administracions públiques.

Així, en l'informe de l'esmentada reunió, consta que les «comunitats autònomes [...], al finalitzar el període transitori que s'establisca en la Llei Orgànica que desplega l'article 135 de la Constitució, hauran de presentar equilibri o superàvit, amb un límit d'un dèficit estructural màxim del 0,4 per 100 del PIB i un límit de deute que no podrà superar el 60 per 100 del PIB». A més, assenyala este document que considera adequada «la incorporació, en la normativa d'estabilitat de desplegament de l'article 135 de la Constitució, d'un límit de gasto i una regla sobre l'evolució del gasto autonòmic en línia amb la normativa i la metodologia acordada en l'àmbit comunitari». Finalment, s'afegí per a l'exercici 2012, que els pressupostos de les comunitats autònomes «s'executaran tenint en compte que els ingressos derivats del sistema de finançament i la resta de recursos de les comunitats autònomes es veuran condicionats per l'escenari econòmic».

En congruència amb l'anterior, el Govern d'Espanya va aprovar el 27 de gener de 2012 l'Avantprojecte de Llei Orgànica d'Estabilitat Presupostària i Sostenibilitat Financera de les Administracions Públiques, en el qual s'arrepelguen els anteriors acords, i es consagren els objectius de garantir la sostenibilitat pressupostària de totes les administracions públiques, enfortir la confiança en l'estabilitat de l'economia espanyola, i reforçar els compromisos d'Espanya amb la UE. L'avantprojecte normatiu, a més, prescriu l'obligació de les administracions públiques de fixar un límit de gasto consistent amb l'objectiu d'estabilitat i la regla de gasto, i limita el creixement d'este, sense que pugua augmentar per damunt de la taxa de creixement del PIB.

Amb l'aprovació per les Corts Generals i entrada en vigor de la dita llei s'iniciarà un període transitori fins a 2020, durant el qual es preveu una senda de reducció dels desequilibris pressupostaris fins a aconseguir un deute públic del 60% del PIB.

En línia amb tot allò que s'ha apuntat, i a fi de preparar-se amb antelació suficient al compliment de les prescripcions de l'anterior normativa, el Consell ha desplegat ja una sèrie de mesures dirigides a ajustar la programació i execució del gasto públic als ingressos que es preveu obtenir, impulsant per a això les necessàries actuacions de racionalització, reestructuració i reorganització de l'Administració i del seu sector públic dependent.

La conveniència d'establir en esta matèria mecanismes col·legiats de coordinació que garantisquen la implementació ordenada de les

Conselleria de Presidencia Conselleria de Hacienda y Administración Pública

DECRETO 28/2012, de 3 de febrero, del Consell, por el que crea la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat. [2012/1130]

PREÁMBULO

La gravedad de la situación económica exige de los poderes públicos un proceso permanente de reflexión y adopción de medidas para apoyar a los sectores más afectados, al tiempo que se incentiva la recuperación económica y la generación de empleo.

Para ello, es imprescindible contar con una Administración pública que ofrezca una estructura organizativa ajustada a las demandas ciudadanas en materia de bienes y servicios públicos, y que sea absolutamente rigurosa en la gestión de los recursos.

La política de racionalización y ahorro del gasto público, a través de la eficiente gestión financiera de las administraciones y del sector público de ellas dependiente, ha de contribuir a controlar y reducir el dèficit de las administraciones públicas, uno de los objetivos principales en la coyuntura económica actual y sin cuyo cumplimiento resulta imposible garantizar la propia sostenibilidad de las administraciones y el mantenimiento y mejora de la calidad en la prestación de los servicios públicos.

En este contexto, en la reunión del Consejo de Política Fiscal y Financera de 17 de enero de 2012, se adoptaron una serie de acuerdos sobre la necesidad de ajustar el gasto público y de consolidar políticas tendentes a garantizar la estabilidad y sostenibilidad presupuestarias de las administraciones públicas.

Así, en el informe de la citada reunión consta que «las comunidades autónomas [...], al finalizar el periodo transitorio que se establezca en la Ley Orgánica que desarrolla el artículo 135 de la Constitución, deberán presentar equilibrio o superávit, con un límite de un dèficit estructural máximo del 0,4 por 100 del PIB y un límite de deuda que no podrá superar el 60 por 100 del PIB». Además, señala dicho documento que se considera adecuada «la incorporación, en la normativa de estabilidad de desarrollo del artículo 135 de la Constitución, de un techo de gasto y una regla sobre la evolución del gasto autonómico en línea con la normativa y la metodología acordada en el ámbito comunitario». Por último, se añade para el ejercicio 2012, que los presupuestos de las comunidades autónomas «se ejecutarán teniendo en cuenta que los ingresos derivados del sistema de financiación y el resto de recursos de las comunidades autónomas se verán condicionados por el escenario económico».

En congruencia con lo anterior, el Gobierno de España aprobó el 27 de enero de 2012 el Anteproyecto de Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financera de las Administraciones Públicas, en el que se recogen los anteriores acuerdos, consagrándose los objetivos de garantizar la sostenibilidad presupuestaria de todas las administraciones públicas, fortalecer la confianza en la estabilidad de la economía española, y reforzar los compromisos de España con la UE. El anteproyecto normativo, además, prescribe la obligación de las Administraciones Públicas de fijar un techo de gasto consistente con el objetivo de estabilidad y la regla de gasto, y limita el crecimiento del mismo, sin que pueda aumentar por encima de la tasa de crecimiento del PIB.

Con la aprobación por las Cortes Generales y entrada en vigor de dicha ley se iniciará un periodo transitorio hasta 2020, durante el cual se prevé una senda de reducción de los desequilibrios presupuestarios hasta alcanzar una deuda pública del 60% del PIB.

En línea con todo lo apuntado, y a fin de prepararse con antelación suficiente al cumplimiento de las prescripciones de la anterior normativa, el Consell ha venido desplegando ya una serie de medidas dirigidas a ajustar la programación y ejecución del gasto público a los ingresos que se prevé obtener, impulsando para ello las necesarias actuaciones de racionalización, reestructuración y reorganización de la Administración y de su sector público dependiente.

La conveniencia de establecer en esta materia mecanismos colegiados de coordinación, que garanticen la implementación ordenada de

mesures de racionalització i estalvi en tots els departaments del Consell i les seues entitats autònomes, així com el control i vigilància de la seua efectivitat, unit al caràcter estratègic d'estes actuacions per al compliment dels objectius de política fiscal i financera, aconsellen la creació d'un òrgan col·legiat de caràcter interdepartamental al més alt nivell organitzatiu i institucional.

La Comissió Interdepartamental que es crea a través d'este decret s'encarregarà del seguiment, control i vigilància, de manera permanent i amb caràcter periòdic, de totes aquelles mesures i polítiques d'estalvi i racionalització del gasto que impulsen les conselleries i entitats autònomes dependents i, en especial, del compliment de la normativa estatal en esta matèria, constituïda, bàsicament, per la Llei Orgànica abans mencionada i la seua normativa de desplegament. Amb això, es pretén que no sols siguen subjectes destinataris de les mesures d'austeritat, sinó que, a més, contribuïsqen activament i eficaçment a la seua planificació i consolidació, com a via per a complir amb els objectius de déficit i per a garantir, al seu torn, la prestació eficient i equitativa dels servicis públics i la millora contínua en la seua provisió.

La Comissió Interdepartamental que es crea, consagra i garantix, en definitiva, el compromís i la responsabilització dels gestors públics del gasto amb una gestió financera eficient i sostenible.

Per això, d'acord amb els articles 25 i 28.c de la Llei del Consell, a proposta conjunta del conseller de Presidència i del conseller d'Hisenda i Administració Pública, i amb la deliberació prèvia del Consell, en la reunió del dia 3 de febrer de 2012,

DECRETE

Article 1. Objecte

El present decret té com a objecte la creació i la regulació de la composició, funcions, organització i règim de funcionament de la Comissió Interdepartamental per al seguiment i impuls de les polítiques de racionalització i austeritat en el gasto en l'àmbit de la Generalitat, que coordinarà, impulsarà i supervisarà el desenvolupament i l'execució eficient de totes les actuacions adoptades en aplicació de les esmentades polítiques.

Article 2. Creació i adscripció de la Comissió

Es crea la Comissió Interdepartamental per al seguiment i impuls de les polítiques de racionalització i austeritat en el gasto en l'àmbit de la Generalitat (d'ara en avant, la Comissió), amb les competències, funcions, composició i règim de funcionament que es regulen en el present decret, quedant adscrita a la Conselleria de Presidència a través de la seua Subsecretaria, en l'estructura de la qual queda integrada i de la qual rebra el recolzament i suport tècnic necessaris.

Article 3. Àmbit d'actuació de la Comissió

La Comissió exercirà les seues funcions en relació amb les conselleries de la Generalitat, així com amb les seues entitats autònomes dependents, a què es referix l'article 5.1 del Text Refós de la Llei d'Hisenda Pública de la Generalitat.

Respecte de les actuacions de control i seguiment en matèria d'estalvi i racionalització del gasto en l'àmbit del sector públic empresarial i fundacional de la Generalitat, a què es referix el Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Econòmic-financer del Sector Públic Empresarial i Fundacional, la Comissió serà informada periòdicament per la conselleria competent en matèria d'economia.

Article 4. Naturalesa, competències i funcions de la Comissió

1. La Comissió és l'òrgan col·legiat interdepartamental de la Generalitat al qual correspon l'impuls, la coordinació, la deliberació, la proposta i l'assessorament en relació amb la política del Consell en les matèries i àmbit subjectiu dels articles 1 i 3, respectivament, d'este decret, contribuint, dins del marc competencial i organitzatiu de la Generalitat, a aconseguir una assignació i aprofitament òptims dels recursos públics de la Generalitat i una gestió eficient i racional del gasto públic, sempre en funció dels ingressos obtinguts.

2. En concret, correspon a la Comissió les funcions següents:

a) Proposar el marc general en matèria de polítiques de racionalització i austeritat de la Generalitat, establint objectius i mesures d'estalvi i

las medidas de racionalización y ahorro en todos los departamentos del Consell y sus entidades autónomas, así como el control y vigilancia de su efectividad, unido al carácter estratégico de estas actuaciones para el cumplimiento de los objetivos de política fiscal y financiera, aconsejan la creación de un órgano colegiado de carácter interdepartamental, al más alto nivel organizativo e institucional.

La Comisión Interdepartamental que se crea a través de este decreto se encargará del seguimiento, control y vigilancia, de manera permanente y con carácter periódico, de todas aquellas medidas y políticas de ahorro y racionalización del gasto que impulsen las consellerias y entidades autónomas dependientes y, en especial, del cumplimiento de la normativa estatal en esta materia, constituida, básicamente, por la Ley Orgánica antes mencionada y su normativa de desarrollo. Con ello, se pretende que no solo sean sujetos destinatarios de las medidas de austeridad, sino que, además, contribuyan activa y eficazmente a su planificación y consolidación, como vía para cumplir con los objetivos de déficit y para garantizar, a su vez, la prestación eficiente y equitativa de los servicios públicos y la mejora continua en su provisión.

La Comisión Interdepartamental que se crea, consagra y garantiza, en definitiva, el compromiso y la responsabilización de los gestores públicos del gasto con una gestión financiera eficiente y sostenible.

Por ello, de acuerdo con los artículos 25 y 28.c de la Ley del Consell, a propuesta conjunta del conseller de Presidencia y del conseller de Hacienda y Administración Pública, y previa deliberación del Consell, en la reunión del día 3 de febrero de 2012,

DECRETO

Artículo 1. Objeto

El presente decreto tiene por objeto la creación y regulación de la composición, funciones, organización y régimen de funcionamiento de la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat, que coordinará, impulsará y supervisarà el desarrollo y la ejecución eficiente de todas las actuaciones adoptadas en aplicación de las citadas políticas.

Artículo 2. Creación y adscripción de la Comisión

Se crea la Comisión Interdepartamental para el seguimiento e impulso de las políticas de racionalización y austeridad en el gasto en el ámbito de la Generalitat (en adelante, la Comisión), con las competencias, funciones, composición y régimen de funcionamiento que se regulan en el presente decreto, quedando adscrita a la Conselleria de Presidencia a través de su Subsecretaría, en cuya estructura queda integrada y de la que recibirá el apoyo y soporte técnico necesarios.

Artículo 3. Ámbito de actuación de la Comisión

La Comisión ejercerá sus funciones en relación con las consellerias de la Generalitat, así como con sus entidades autónomas dependientes, a las que se refiere el artículo 5.1 del Texto Refundido de la Ley de Hacienda Pública de la Generalitat.

Respecto de las actuaciones de control y seguimiento en materia de ahorro y racionalización del gasto en el ámbito del sector público empresarial y fundacional de la Generalitat, al que se refiere el Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional, la Comisión será informada periódicamente por la Conselleria competente en materia de economía.

Artículo 4. Naturaleza, competencias y funciones de la Comisión

1. La Comisión es el órgano colegiado interdepartamental de la Generalitat al que le corresponde el impulso, coordinación, deliberación, propuesta y asesoramiento en relación con la política del Consell en las materias y ámbito subjetivo de los artículos 1 y 3, respectivamente, de este decreto, contribuyendo, dentro del marco competencial y organizativo de la Generalitat, a alcanzar una asignación y aprovechamiento óptimos de los recursos públicos de la Generalitat y una gestión eficiente y racional del gasto público, siempre en función de los ingresos obtenidos.

2. En concreto, corresponden a la Comisión las siguientes funciones:

a) Proponer el marco general en materia de políticas de racionalización y austeridad de la Generalitat, estableciendo objetivos y medidas

iniciatives de millora de les ja implantades, així com, si és el cas, noves mesures d'austeritat i racionalització del gasto, i consolidant l'aplicació real i efectiva dels principis de bona gestió financera.

b) Coordinar i realitzar el seguiment del nivell d'implantació i desenvolupament de les polítiques d'estalvi i racionalització en les conselleries i entitats autònomes.

c) Analitzar la gestió del gasto destinat a les mesures d'austeritat i racionalització en cada un dels departaments i entitats autònomes dependents, i rebre amb periodicitat mensual dels alts càrrecs responsables de l'execució d'este, amb competència ordinària o per delegació, certificació subscripta relativa a les actuacions i mesures d'austeritat i racionalització del gasto implantades en el seu departament o entitat, i als resultats obtinguts en el període certificat, així com al compliment dels principis, requeriments i objectius previstos en la normativa sobre estabilitat pressupostària i sostenibilitat financera de les administracions públiques.

d) Informar preceptivament els projectes normatius de la Generalitat, excepte els que tinguen rang de llei, que es referisquen o afecten les matèries objecte de la seua competència.

e) Qualsevol altres competències i funcions relacionades amb l'àmbit de la seua actuació o que li siguen atribuïdes per la normativa vigent o per la que en el futur es dicte, així com les que li encomane el Consell per mandat específic o disposició de caràcter general, i les que corresponga ser-li delegades pels òrgans amb competència en les matèries assenyalades.

Article 5. Composició de la Comissió

1. La Comissió està composta pels membres següents:

a) Presidència: qui tinga la titularitat de la Conselleria de Presidència.

b) Vicepresidència: qui tinga la titularitat de la conselleria competent en matèria d'hisenda.

c) Vocalia-secretaria: qui tinga la titularitat de la Subsecretaria de la Conselleria de Presidència.

d) Vocalies:

1r. Qui tinga la titularitat de la Direcció del Gabinet del President de la Generalitat, que podrà ser substituït o assistit per la persona titular de la Direcció General del Gabinet del President de la Generalitat que realitze l'anàlisi i seguiment de les polítiques públiques realitzades pel Consell.

2n. Qui tinga la titularitat de la secretaria autonòmica amb competències en matèria de sector públic empresarial de la Generalitat o, si és el cas, l'alt càrrec que designe el Consell de Direcció de la Corporació Pública Empresarial Valenciana d'entre els seus membres.

3r. Els qui tinguen la titularitat de les subsecretaries de les restants conselleries de la Generalitat.

4t. Si els reglaments orgànics i funcionals de les conselleries atribuïren la gestió econòmica i pressupostària i la gestió de personal d'estes a altres centres directius específics diferents de les subsecretaries, seran vocals igualment els qui tinguen la seua titularitat.

2. En l'exercici de les competències assignades i per al millor compliment de les tasques encomanades, la Comissió està assistida per una Comissió Tècnica, tot això sense perjudici de la possibilitat de constituir grups de treball en el si d'esta.

La Comissió Tècnica està composta pels membres següents:

a) Presidència: qui tinga la titularitat de la Subsecretaria de la Conselleria de Presidència.

b) Vicepresidència: qui tinga la titularitat de la Subsecretaria de la conselleria competent en matèria d'hisenda.

c) Vocalies:

1r. Els qui tinguen la titularitat de la resta de les subsecretaries de les conselleries de la Generalitat, o persones en qui deleguen.

2n. Qui tinga la titularitat de la Direcció General del Gabinet del President de la Generalitat que realitze l'anàlisi i seguiment de les polítiques públiques realitzades pel Consell.

3r. Qui tinga la titularitat de la Direcció General de Pressupostos.

4t. Un o una representant de la Intervenció General de la Generalitat.

5é. Un o una representant de la secretaria autonòmica amb competències en matèria de sector públic empresarial.

de ahorro e iniciativas de mejora de las ya implantadas, así como, en su caso, nuevas medidas de austeridad y racionalización del gasto, y consolidando la aplicación real y efectiva de los principios de buena gestión financiera.

b) Coordinar y realizar el seguimiento del nivel de implantación y desarrollo de las políticas de ahorro y racionalización en las consellerias y entidades autónomas.

c) Analizar la gestión del gasto afecto a las medidas de austeridad y racionalización en cada uno de los departamentos y entidades autónomas dependientes, y recibir con periodicidad mensual de los altos cargos responsables de la ejecución del mismo, con competencia ordinaria o por delegación, certificación suscrita relativa a las actuaciones y medidas de austeridad y racionalización del gasto implantadas en su departamento o entidad, y a los resultados obtenidos en el periodo certificado, así como al cumplimiento de los principios, requerimientos y objetivos previstos en la normativa sobre estabilidad presupuestaria y sostenibilidad financiera de las administraciones públicas.

d) Informar preceptivamente los proyectos normativos de la Generalitat, salvo los que tengan rango de ley, que se refieran o afecten a las materias objeto de su competencia.

e) Cualesquiera otras competencias y funciones relacionadas con el ámbito de su actuación o que le sean atribuidas por la normativa vigente o por la que en el futuro se dicte, así como las que le encomiende el Consell por mandato específico o disposición de carácter general, y las que quepa serle delegadas por los órganos con competencia en las materias señaladas.

Artículo 5. Composición de la Comisión

1. La Comisión está compuesta por los siguientes miembros:

a) Presidencia: quien ostente la titularidad de la Conselleria de Presidencia.

b) Vicepresidencia: quien ostente la titularidad de la Conselleria competente en materia de hacienda.

c) Vocalía-secretaría: quien ostente la titularidad de la Subsecretaría de la Conselleria de Presidencia.

d) Vocalías:

1º. Quien ostente la titularidad de la Dirección del Gabinete del Presidente de la Generalitat, que podrá ser suplido o asistido por el o la titular de la Dirección General del Gabinete del Presidente de la Generalitat que realice el análisis y seguimiento de las políticas públicas desarrolladas por el Consell.

2º. Quien ostente la titularidad de la Secretaría Autonómica con competencias en materia de sector público empresarial de la Generalitat o, en su caso, el alto cargo que designe el Consejo de Dirección de la Corporación Pública Empresarial Valenciana de entre sus miembros.

3º. Quienes ostenten la titularidad de las subsecretarias de las restantes consellerias de la Generalitat.

4º. Si los reglamentos orgánicos y funcionales de las consellerias atribuyeran la gestión económica y presupuestaria y la gestión de personal de las mismas a otros centros directivos específicos distintos de las subsecretarias, serán vocales igualmente quienes ostenten la titularidad de aquellos.

2. En el ejercicio de las competencias asignadas y para el mejor cumplimiento de las tareas encomendadas, la Comisión está asistida por una Comisión Técnica, todo ello sin perjuicio de la posibilidad de constituir grupos de trabajo en el seno de la misma.

La Comisión Técnica está compuesta por los siguientes miembros:

a) Presidencia: quien ostente la titularidad de la Subsecretaría de la Conselleria de Presidencia.

b) Vicepresidencia: quien ostente la titularidad de la Subsecretaría de la Conselleria competente en materia de hacienda.

c) Vocalías:

1º. Quienes ostenten la titularidad del resto de las subsecretarias de las consellerias de la Generalitat, o personas en quienes deleguen.

2º. Quien ostente la titularidad de la Dirección General del Gabinete del Presidente de la Generalitat que realice el análisis y seguimiento de las políticas públicas desarrolladas por el Consell.

3º. Quien ostente la titularidad de la Dirección General de Presupuestos.

4º. Un o una representante de la Intervención General de la Generalitat.

5º. Un o una representante de la Secretaría Autonómica con competencias en materia de sector público empresarial.

6é. Si els reglaments orgànics i funcionals de les conselleries atribueixen la gestió econòmica i pressupostària i la gestió de personal d'estes a altres centres directius específics diferents de les subsecretaries, seran vocals igualment els qui tinguen la seua titularitat.

d) Dos funcionaris o funcionàries de la Conselleria de Presidència, amb el rang almenys de cap de Servei, designats o designades per qui tinga la titularitat de la seua Subsecretaria, que atribuirà igualment a un o una d'ells o d'elles les funcions de secretaria de la Comissió Tècnica.

Article 6. Règim general de funcionament de la Comissió

1. La constitució, convocatòria, règim de les sessions i d'adopció d'acords i, en general, el funcionament de la Comissió, així com el de la seua Comissió Tècnica, s'ajustarà al que estableixen els articles 22 a 27 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, sense perjudici que puguen aprovar normes pròpies de funcionament o de règim intern per al millor exercici de les seues respectives atribucions.

En tot cas, la Comissió es reunirà com a mínim amb periodicitat bimestral, i la seua Comissió Tècnica, mensualment.

2. Correspon a la Comissió la màxima competència d'aprovació o decisòria respecte de les funcions assenyalades en l'article 4.2 d'este decret.

La Comissió Tècnica tindrà funcions assessores, consultives, de suport i preparatòries dels treballs i sessions de la Comissió, a la qual elevarà i sotmetrà, per a la seua aprovació final, les propostes que haja acordat dins del marc de les seues competències. Per al desplegament i execució de les seues atribucions, la Comissió Tècnica podrà també constituir en el seu si grups de treball, en especial per a abordar àmbits materials particulars del gasto. Estos grups de treball seran dissolts una vegada complits els objectius que hagueren motivat la seua creació, llevat que les accions que se'ls assignaren foren considerades com a permanents.

3. Els qui tinguen la Presidència de la Comissió, de la seua Comissió Tècnica o dels grups de treball si és el cas, podran convocar a les seues reunions, amb caràcter permanent o no, i amb veu però sense vot, a alts càrrecs o a representants del sector públic empresarial i fundacional dependent de la Generalitat, o d'altres institucions o entitats, públiques o privades, quan ho consideren convenient en atenció a les característiques de l'organització, els assumptes a tractar o els treballs a realitzar.

4. Tant la Comissió com la seua Comissió Tècnica i els grups de treball podran acordar, així mateix, quan els assumptes a debat ho facen necessari o convenient, l'assistència de personal funcionari, personal tècnic o d'especialistes en la matèria que es tracte, als efectes que informen i assessoren als dits òrgans. Estes persones tindran veu però no vot. Per a la celebració de les sessions i l'adopció d'acords també podran demanar informes o dictàmens tècnics d'altres comissions i òrgans.

DISPOSICIONS ADDICIONALS

Primera. Informació a la Comissió Delegada del Consell d'Hisenda i Pressupostos

La Comissió informarà periòdicament a la Comissió Delegada del Consell d'Hisenda i Pressupostos sobre el contingut de les reunions i acords adoptats, així com sobre els resultats i avanços aconseguits en el compliment dels objectius d'austeritat i racionalització del gasto en l'àmbit de la seua competència.

Segona. Absència d'incidència en el gasto pressupostari de la Generalitat

La implementació i posterior desplegament d'este decret no podrà tindre cap incidència en la dotació de tots i cada un dels capítols de gasto assignats a les conselleries proponentes d'este, i, en tot cas, haurà de ser atés amb els seus mitjans personals i materials.

6º. Si los reglamentos orgánicos y funcionales de las consellerias atribuyeran la gestión económica y presupuestaria y la gestión de personal de las mismas a otros centros directivos específicos distintos de las subsecretarías, serán vocales igualmente quienes ostenten la titularidad de aquellos.

d) Dos funcionarios o funcionarias de la Conselleria de Presidencia, con el rango al menos de jefe o jefa de servicio, designados o designadas por quien ostente la titularidad de su subsecretaría, quien atribuirá igualmente a uno o una de ellos o ellas las funciones de secretaria de la Comisión Técnica.

Artículo 6. Régimen general de funcionamiento de la Comisión

1. La constitución, convocatoria, régimen de las sesiones y de adopción de acuerdos y, en general, el funcionamiento de la Comisión, así como el de su Comisión Técnica, se ajustará a lo establecido en los artículos 22 a 27 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, sin perjuicio de que puedan aprobar normas propias de funcionamiento o de régimen interno para el mejor desempeño de sus respectivas atribuciones.

En todo caso, la Comisión se reunirá como mínimo con periodicidad bimestral, y su Comisión Técnica, mensualmente.

2. Corresponde a la Comisión la máxima competencia de aprobación o decisoria respecto de las funciones señaladas en el artículo 4.2 de este decreto.

La Comisión Técnica tendrá funciones asesoras, consultivas, de apoyo y preparatorias de los trabajos y sesiones de la Comisión, a quien elevará y someterá, para su aprobación final, las propuestas que haya acordado dentro del marco de sus competencias. Para el desarrollo y ejecución de sus atribuciones, la Comisión Técnica podrá también constituir en su seno Grupos de Trabajo, en especial para abordar ámbitos materiales particulares del gasto. Estos grupos de trabajo serán disueltos una vez cumplidos los objetivos que hubiesen motivado su creación, salvo que las acciones que se les asignasen fueran consideradas como permanentes.

3. Quienes ostenten la Presidencia de la Comisión, o de su Comisión Técnica, o de los Grupos de Trabajo en su caso, podrán convocar a sus reuniones, con carácter permanente o no, y con voz pero sin voto, a altos cargos o a representantes del sector público empresarial y fundacional dependiente de la Generalitat, o de otras instituciones o entidades, públicas o privadas, cuando lo consideren conveniente en atención a las características de la organización, los asuntos a tratar o los trabajos a desarrollar.

4. Tanto la Comisión como su Comisión Técnica y los grupos de trabajo podrán acordar, asimismo, cuando los asuntos a debate lo hagan necesario o conveniente, la asistencia de personal funcionario, personal técnico o de especialistas en la materia de que se trate, a los efectos de que informen y asesoren a dichos órganos. Estas personas tendrán voz pero no voto. Para la celebración de las sesiones y la adopción de acuerdos también podrán recabar informes o dictámenes técnicos de otras comisiones y órganos.

DISPOSICIONES ADICIONALES

Primera. Información a la Comisión Delegada del Consell de Hacienda y Presupuestos

La Comisión informará periódicamente a la Comisión Delegada del Consell de Hacienda y Presupuestos sobre el contenido de las reuniones y acuerdos adoptados, así como sobre los resultados y avances alcanzados en el cumplimiento de los objetivos de austeridad y racionalización del gasto en el ámbito de su competencia.

Segunda. Ausencia de incidencia en el gasto presupuestario de la Generalitat

La implementación y posterior desarrollo de este decreto no podrá tener incidencia alguna en la dotación de todos y cada uno de los capítulos de gasto asignados a las consellerias proponentes del mismo, y, en todo caso, deberá ser atendido con sus medios personales y materiales.

DISPOSICIÓ DEROGATÒRIA

Única. Derogació normativa

Queden derogades totes aquelles normes del mateix rang o d'un rang inferior que contradiguen o s'oposen al que disposa el present decret.

DISPOSICIONS FINALS

Primera. Desplegament normatiu

Queden facultats els qui tinguen la titularitat de la conselleria competent en matèria d'hisenda i de la Conselleria de Presidència, en l'àmbit de les seues competències respectives i d'acord amb el que estableix el present decret, per a dictar les disposicions necessàries per al seu compliment i desplegament.

Segona. Entrada en vigor

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

Alacant, 3 de febrer de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Presidència,
JOSÉ CISCAR BOLUFER

El conseller d'Hisenda i Administració Pública,
JOSÉ MANUEL VELA BARGUES

DISPOSICIÓN DEROGATORIA

Única. Derogación normativa

Quedan derogadas todas aquellas normas de igual o inferior rango que contradigan o se opongan a lo dispuesto en el presente decreto.

DISPOSICIONES FINALES

Primera. Desarrollo normativo

Quedan facultados quienes ostenten la titularidad de la conselleria competente en materia de hacienda y de la Conselleria de Presidencia, en el ámbito de sus respectivas competencias y de acuerdo con lo establecido en el presente decreto, para dictar las disposiciones necesarias para su cumplimiento y desarrollo.

Segunda. Entrada en vigor

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

Alicante, 3 de febrero de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Presidència,
JOSÉ CISCAR BOLUFER

El conseller de Hacienda y Administración Pública,
JOSÉ MANUEL VELA BARGUES

Conselleria de Sanitat

DECRET 30/2012, de 3 de febrer, del Consell, pel qual es modifiquen l'estructura, les funcions i el règim retributiu del personal directiu d'institucions sanitàries de la Conselleria de Sanitat. [2012/1201]

PREÀMBUL

Les organitzacions assistencials són organitzacions complexes i altament jerarquitzades per a dur a terme la missió assistencial que els pertoca. Si el paper del personal directiu és crític en qualsevol organització i el seu exercici adequat en condiciona en gran manera els resultats, encara ho és més en les organitzacions assistencials, incloses les de caràcter públic. Este fet no es reflectix prou en la normativa actual, en la qual la regulació de la funció directiva es troba en normes com ara el Decret 74/2007, de 18 de maig, del Consell, que va aprovar el Reglament d'Estructura, Organització i Funcionament de l'Atenció Sanitària a la Comunitat Valenciana, o el Decret 215/1999, de 9 de novembre, del Consell, que va crear la figura de la direcció d'assistència sanitària de zona, a la qual cosa se suma una varietat heterogènia de denominacions d'este tipus de llocs en les plantilles. Este decret pretén regular de manera unitària la figura del personal directiu d'institucions sanitàries, harmonitzant-ne les funcions amb les necessitats organitzatives de la Conselleria de Sanitat, normalitzant-ne les denominacions a fi d'evitar la dispersió i l'heterogeneïtat innecessàries i adequant-ne el règim retributiu.

En primer lloc, es determina el concepte de personal directiu d'institucions sanitàries amb les seues característiques generals, i es defineixen els càrrecs que comprén, essencialment seguint els que ja apareixien en el Decret 74/2007 esmentat, amb algunes adequacions.

El lloc de major nivell són les gerències, en les quals es distingixen les de departaments universitaris i que compten amb unitats de referència i les d'aquells als quals s'assigne, a més de la gestió del departament propi, la gestió integrada i la supervisió d'un de determinat amb concessió administrativa. Açò últim implica un canvi organitzatiu orientat a reforçar l'alineament de les polítiques de gestió de les concessions amb els objectius de l'Agència València de Salut i, en particular, amb els del departament amb què tenen més imbricació. També comporta una modificació en la dependència jeràrquica del comissionat de l'Agència Valenciana de Salut en els departaments gestionats per concessió administrativa, que passa a dependre de la gerència del departament de gestió pública, com una de les direccions del departament.

Entre les institucions sanitàries de la Conselleria de Sanitat es compten les que donen cobertura a les accions de salut pública, estructurades territorialment a través dels centres de Salut Pública, les direccions dels quals també tenen la condició de personal directiu i així s'allisten a continuació de l'estructura departamental i no departamental de l'assistència sanitària.

Quant a la figura de la direcció d'assistència sanitària de zona, es tracta d'un càrrec directiu d'institucions sanitàries creat pel Decret 215/1999, de 9 de novembre, del Consell, la peculiaritat de la qual rau en el fet que el seu àmbit orgànic i funcional no és el departament, sinó que és flexible sota la direcció de la Secretaria Autònoma de l'AVS. Des de la seua creació, l'evolució d'estos llocs ha anat orientant-se cap a un contingut on preval l'assignació d'unes funcions supradepartamentals determinades més que la referència a una delimitació territorial. Per este motiu és pertinent ajustar-los la definició de les funcions i adequar-los la denominació, que passarà a ser la de direcció de gestió sanitària. En tots els casos, es regula entre la resta d'òrgans directius que no tenen una referència departamental.

El decret regula també el règim retributiu del personal directiu d'institucions sanitàries, amb la premissa que la suma del sou base i els complements de destinació i específic del personal directiu millor retribuit no supere, en el còmput anual, l'import dels mateixos conceptes que estableix l'lei de pressupostos per a les direccions generals de l'administració pública de la Generalitat. Esta mesura segueix el mateix esperit que les arrelgades en el Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector

Conselleria de Sanidad

DECRETO 30/2012, de 3 de febrero, del Consell por el que se modifica la estructura, funciones y régimen retributivo del personal directivo de instituciones sanitarias de la Conselleria de Sanidad. [2012/1201]

PREÁMBULO

Las organizaciones asistenciales son organizaciones complejas y altamente jerarquizadas con el fin de desarrollar la misión asistencial que les compete. Si el papel del personal directivo es crítico en cualquier organización y su desempeño adecuado condiciona en gran medida los resultados de la misma, aún lo es más en las organizaciones asistenciales, incluyendo las de carácter público. Este hecho no se refleja suficientemente en la normativa actual, en la que la regulación de la función directiva se encuentra en normas como el Decreto 74/2007, de 18 de mayo, del Consell, que aprobó el reglamento de estructura, organización y funcionamiento de la atención sanitaria en la Comunitat Valenciana, o el Decreto 215/1999, de 9 de noviembre, del Consell, que creó la figura de la dirección de asistencia sanitaria de zona, a lo que se suma una heterogénea variedad de denominaciones de este tipo de puestos en las plantillas. El presente decreto pretende regular de manera unitaria la figura del personal directivo de instituciones sanitarias, armonizando sus funciones con las necesidades organizativas de la Conselleria de Sanidad, normalizando las diferentes denominaciones a fin de evitar la dispersión y la heterogeneidad innecesaria y adecuando su régimen retributivo.

En primer lugar, se determina el concepto de personal directivo de instituciones sanitarias, con sus características generales, y se definen los cargos que comprende, esencialmente siguiendo a los que ya aparecían en el citado Decreto 74/2007, con algunas adecuaciones.

El puesto de mayor nivel es la gerencia, en las que se distinguen las de departamentos universitarios y con unidades de referencia o de aquellos a los que se les asigne, además de la gestión del departamento propio, la gestión integrada y supervisión de un determinado departamento con concesión administrativa. Esto último implica un cambio organizativo orientado a reforzar el alineamiento de las políticas de gestión de las concesiones con los objetivos de la Agencia València de Salud y, en particular, con los del departamento con el que guardan mayor imbricación. También conlleva una modificación en la dependencia jerárquica del comisionado de la Agencia Valenciana de Salud en los departamentos gestionados por concesión administrativa, pasando a depender de la gerencia del departamento de gestión pública, en calidad de una de las direcciones del departamento.

Entre las instituciones sanitarias de la Conselleria de Sanidad se cuentan las que dan cobertura a las acciones en salud pública, estructuradas territorialmente a través de los centros de Salud Pública, cuyas respectivas direcciones también tienen la condición de personal directivo y así se enumeran a continuación de la estructura departamental y no departamental de la asistencia sanitaria.

En cuanto a la figura de la dirección de asistencia sanitaria de zona, se trata de un cargo directivo de instituciones sanitarias creado por el Decreto 215/1999, de 9 de noviembre, del Consell, cuya peculiaridad radica en que su ámbito orgánico y funcional no es el departamento, sino que es flexible bajo la dirección de la Secretaría Autònoma de l'AVS. Desde su creación, la evolución de estos puestos ha ido orientándose hacia un contenido donde prima la asignación de unas determinadas funciones supradepartamentales más que la referencia a una delimitación territorial. Por este motivo es pertinente ajustar la definición de sus funciones y adecuar su denominación, que pasará a ser la de dirección de gestión sanitaria. En todo caso, se regula entre el resto de órganos directivos que no tienen una referencia departamental.

El decreto regula también el régimen retributivo aplicable al personal directivo de instituciones sanitarias, con la premissa de que la suma del sueldo base y los complementos de destino y específico del personal directivo mejor retribuido no supere, en cómputo anual, el importe de los mismos conceptos que establece ley de presupuestos para las direcciones generales de la administración pública de la Generalitat. Esta medida sigue el mismo espíritu que las recogidas en el Decreto Ley 1/2011, de 30 de septiembre, del Consell, de medidas urgentes de

Públic, referides en eixe cas al sector públic empresarial i fundacional. Respecte a aquell nivell salarial de sostre, s'han anat calculant escalonadament la resta de retribucions del personal directiu, fins a concloure en el nivell de subdirecció, amb el resultat de deu posicions retributives. Res no obsta el fet que puguen afegir-se a estes retribucions les que tinguen reconegudes pels conceptes d'antiguitat i carrera o desenvolupament professional, i les que corresponguen pel concepte de productivitat.

Així, doncs, per tot això, fets els tràmits previstos en la Llei del Consell, després d'haver negociat en la Mesa Sectorial de Sanitat, a proposta del conseller de Sanitat, conforme amb el Consell Jurídic Consultiu de la Comunitat Valenciana i després de la deliberació del Consell, en la reunió del dia 3 de febrer de 2012,

DECRETE

CAPÍTOL I ESTRUCTURA DIRECTIVA D'INSTITUCIONS SANITÀRIES DE LA CONSELLERIA DE SANITAT

Article 1. Definició de personal directiu

1. És personal directiu aquell a qui s'atribuïx l'aplicació de les directrius de gestió d'acord amb els objectius assenyalats en el pla estratègic i amb l'acord de gestió, que tendixen a un compliment eficient de la cartera de servicis. Han de dur a terme les funcions de direcció, gestió, coordinació i supervisió, segons corresponga en cada cas, amb subjecció al marc normatiu. Els llocs de personal directiu d'institucions sanitàries de la Conselleria de Sanitat són els que es descriuen amb tal caràcter en esta norma.

2. L'exercici de llocs de personal directiu és incompatible amb l'exercici de qualsevol altra activitat pública o privada, segons el que preveu la legislació sobre incompatibilitats del personal al servici de les administracions públiques. No obstant això, hom pot prestar algun tipus d'activitat assistencial en el propi centre, de manera voluntària i no retribuïda, quan es tracte de personal que estava fent este tipus de prestació.

3. El personal directiu el nomena el conseller de Sanitat, a proposta de la direcció gerència de l'Agència Valenciana de Salut i després d'haver escoltat el consell d'administració de l'agència. El sistema de provisió es regix pel que disposen per a este tipus de llocs les normes reguladores de la matèria.

Article 2. Òrgans de direcció del departament

1. En l'àmbit del departament de salut i d'acord amb l'article 25 de la Llei 3/2003, de 6 de febrer, de la Generalitat, d'Ordenació Sanitària de la Comunitat Valenciana, s'establixen com a òrgans de direcció i gestió el consell de direcció del departament i la gerència del departament.

2. El consell de direcció del departament és l'òrgan perifèric de direcció i gestió de l'Agència Valenciana de Salut. La definició, la composició i el funcionament els establix l'article 31 de la llei esmentada.

Article 3. Personal directiu del departament

1. La gerència de departament

La gerència de departament té la responsabilitat màxima sobre la direcció i la gestió de tots els recursos assistencials del departament de salut. La persona titular de la gerència ha de tindre la titulació universitària corresponent al grup de classificació professional A1 i exercix les funcions que establixen l'article 32 de la Llei d'Ordenació Sanitària de la Comunitat Valenciana. A la gerència de determinats departaments es pot atribuir, a més de la gestió del departament propi, la gestió integrada i la supervisió, a través del comissionat, d'un departament amb concessió administrativa determinat.

2. Direcció assistencial

En els departaments en què hi haja un hospital amb servicis o unitats de referència multidepartamental o de la Comunitat Valenciana, pot haver-hi una direcció assistencial de departament, sota la dependència directa de la gerència del departament, amb la funció de coordinar, dirigir i controlar les restants estructures directives assistencials del

régimen económico-financiero del sector público empresarial y fundacional. Respecto a aquel nivel salarial de techo se han ido calculando escalonadamente el resto de retribuciones del personal directivo, hasta concluir en el nivel de subdirección, con el resultado de diez posiciones retributivas. Nada obsta a que a estas retribuciones puedan añadirse las que pudieran tener reconocidas por los conceptos de antigüedad y carrera o desarrollo profesional, y las que correspondan, en su caso, por el concepto de productividad.

Así pues, en virtud de todo lo anterior, cumplidos los trámites previstos en la Ley del Consell, habiendo sido negociado en la Mesa Sectorial de Sanidad, a propuesta del conseller de Sanidad, conforme con el Consell Jurídic Consultiu de la Comunitat Valenciana y previa deliberación del Consell, en la reunión del día 3 de febrero de 2012,

DECRETO

CAPÍTULO I ESTRUCTURA DIRECTIVA DE INSTITUCIONES SANITARIAS DE LA CONSELLERIA DE SANIDAD

Artículo 1. Definición de personal directivo

1. Es personal directivo aquél a quien se atribuye la aplicación de las directrices de gestión de conformidad con los objetivos señalados en el Plan Estratégico y con el Acuerdo de Gestión, tendentes a un cumplimiento eficiente de la cartera de servicios. Desarrollarán sus funciones de dirección, gestión, coordinación y supervisión, según corresponda en cada caso, con sujeción al marco normativo vigente. Los puestos de personal directivo de instituciones sanitarias de la Conselleria de Sanidad son los que se describen con tal carácter en la presente norma.

2. El desempeño de puestos de personal directivo es incompatible con el ejercicio de cualquier otra actividad pública o privada, según lo previsto en la legislación vigente sobre incompatibilidades del personal al servicio de las administraciones públicas. No obstante, podrá prestar algún tipo de actividad asistencial en el propio centro, de manera voluntaria y no retribuïda, cuando se trate de personal que venía desarrollando este tipo de prestación.

3. El personal directivo será nombrado por el conseller de Sanidad, a propuesta de la dirección gerencia de la Agència Valenciana de Salut y oído su consejo de administración. El sistema de provisión se regirá por lo dispuesto para este tipo de puestos en las respectivas normas reguladoras de la materia.

Artículo 2. Órganos de dirección del departamento

1. En el ámbito del Departamento de Salud y de acuerdo con el artículo 25 de la Ley 3/2003, de 6 de febrero, de la Generalitat, de Ordenación Sanitaria de la Comunitat Valenciana, se establecen como órganos de dirección y gestión el Consejo de dirección del departamento y la gerencia del departamento.

2. El Consejo de dirección del departamento es el órgano periférico de dirección y gestión de la Agència Valenciana de Salut. Su definición, composición y funcionamiento viene recogida en el artículo 31 de la mencionada ley.

Artículo 3. Personal directivo de departamento

1. La gerencia de departamento

La gerencia de departamento ostenta la responsabilidad máxima sobre la dirección y gestión de todos los recursos asistenciales del departamento de salud. La persona titular de la gerencia deberá estar en posesión de titulación universitaria correspondiente al grupo de clasificación profesional A1 y ejercerá las funciones que se establecen en el artículo 32 de la Ley de Ordenación Sanitaria de la Comunitat Valenciana. A la gerencia de determinados departamentos se podrá atribuir, además de la gestión del departamento propio, la gestión integrada y la supervisión, a través del comisionado, de un determinado departamento con concesión administrativa.

2. Dirección asistencial

En aquellos departamentos que exista hospital con servicios o unidades de referencia multidepartamental y/o de la Comunitat Valenciana, podrá existir una dirección asistencial de departamento, bajo la dependencia directa de la gerencia del Departamento, con la función de coordinar, dirigir y controlar a las restantes estructuras directivas

departament, que substituïx la gerència en els casos de vacant, absència o malaltia. La persona titular de la direcció assistencial ha de tindre la llicenciatura en Medicina i Cirurgia.

3. Comissionat

En els departaments en què la prestació sanitària es faça en règim de concessió administrativa, s'establirà la figura del comissionat de l'Agència Valenciana de Salut, amb funcions de control i supervisió de la societat concessionària i que té la direcció del personal de l'Agència Valenciana de Salut no integrat en la concessió. Orgànicament i funcionalment depén del departament de gestió directa que es designe, en el qual s'integra com una de les direccions. La persona titular ha de tindre una titulació universitària corresponent al grup de classificació professional A1.

4. Direcció mèdica d'hospital

Sota la dependència directa de la gerència, o de la direcció assistencial, si n'hi ha, pot haver-hi la direcció mèdica d'hospital, amb les funcions de dirigir, supervisar, coordinar i avaluar el funcionament dels servicis assistencials corresponents a l'àmbit de l'atenció especialitzada, i que proposa a la direcció assistencial les mesures necessàries per al millor funcionament d'estos servicis i exercix les funcions que li encomane expressament o per a les quals la delegue. La persona titular de la direcció mèdica de l'hospital ha de tindre la llicenciatura en Medicina i Cirurgia.

5. Direcció econòmica

Sota la dependència directa de la gerència del departament es troba la direcció econòmica de departament, amb les funcions d'organitzar, dirigir, controlar i avaluar el funcionament de les unitats i servicis no assistencials i de proposar a la gerència les mesures necessàries perquè funcionen millor. La persona titular de la direcció econòmica ha de tindre la titulació universitària corresponent al grup de classificació professional A1.

6. Direcció mèdica d'atenció primària

Sota la dependència directa de la gerència, o de la direcció assistencial, si n'hi ha, hi ha la direcció mèdica d'atenció primària del departament, amb les funcions de dirigir, supervisar, coordinar i avaluar el funcionament dels servicis assistencials corresponents a l'àmbit d'atenció primària, de proposar a la direcció assistencial les mesures necessàries perquè funcionen millor estos servicis i d'exercir les funcions que li encomane expressament o per a les quals la delegue. La persona titular de la direcció mèdica d'atenció primària ha de tindre la llicenciatura en Medicina i Cirurgia.

7. Direcció d'infermeria

Sota la dependència directa de la gerència, o de la direcció assistencial, si n'hi ha, es troba la figura de la direcció d'infermeria de departament, amb les funcions de dirigir, supervisar, coordinar i avaluar les activitats d'este personal de l'àmbit del departament, de proposar a la direcció assistencial les mesures necessàries perquè funcionen millor estes activitats i d'exercir les funcions que li encomane expressament o per a les quals els deleguen. La persona titular ha de tindre la diplomatura en Infermeria.

8. Direcció d'infermeria d'atenció primària

Dependent orgànicament de la direcció d'infermeria del departament es troba la direcció d'infermeria d'atenció primària, amb les funcions de dirigir, supervisar, coordinar i avaluar les activitats del personal sanitari no facultatiu de l'àmbit d'atenció primària. La persona titular ha de tindre la titulació universitària en Infermeria.

Sense perjudi de la dependència orgànica, la direcció d'infermeria d'atenció primària depén funcionalment de la direcció d'atenció primària del departament.

9. Direcció de docència i direcció d'investigació

En els departaments de salut amb consideració d'universitaris, dependents orgànicament de la gerència, hi pot haver les direccions de docència i d'investigació, que, segons les característiques de l'activitat, poden coincidir en el mateix lloc.

10. Subdireccions

a) Dependents de cada direcció, poden trobar-se les subdireccions mèdiques, d'infermeria i econòmiques necessàries per al bon funcionament del departament, tenint en compte la dimensió i la complexitat de l'estructura.

asistenciales del Departamento, que sustituirá a la gerencia en los casos de vacante, ausencia, o enfermedad. La persona titular de la dirección asistencial deberá estar en posesión de la licenciatura en medicina y cirugía.

3. Comisionado

En aquellos departamentos en donde la prestación sanitaria se realice en régimen de concesión administrativa, existirá la figura del Comisionado de la Agencia Valenciana de Salud, con funciones de control y supervisión de la sociedad concesionaria y que ostenta la jefatura del personal de la Agencia Valenciana de Salud no integrado en la concesión. Orgánica y funcionalmente dependerá de aquel departamento de gestión directa que se designe, en donde se integrará como una de sus direcciones. La persona titular deberá estar en posesión de titulación universitaria correspondiente al grupo de clasificación profesional A1.

4. Dirección médica de hospital

Bajo la dependencia directa de la gerencia, o de la dirección asistencial si la hubiere, podrá existir la dirección médica de hospital, con las funciones de dirigir, supervisar, coordinar y evaluar el funcionamiento de los servicios asistenciales correspondientes al ámbito de atención especializada, proponiendo a la dirección asistencial las medidas necesarias para el mejor funcionamiento de dichos servicios y desempeñar las funciones que expresamente éste le delegue o encomiende. La persona titular de la dirección médica de hospital deberá estar en posesión de la licenciatura en medicina y cirugía.

5. Dirección económica

Bajo la dependencia directa de la gerencia del departamento existirá la dirección económica de departamento, con las funciones de organizar, dirigir, controlar y evaluar el funcionamiento de las unidades y servicios no asistenciales, proponiendo a la gerencia las medidas necesarias para el mejor funcionamiento de las mismas. La persona titular de la dirección económica deberá estar en posesión de la titulación universitaria correspondiente al grupo de clasificación profesional A1.

6. Dirección médica de atención primaria

Bajo la dependencia directa de la gerencia, o de la dirección asistencial si la hubiere, existirá la dirección médica de atención primaria del departamento, con las funciones de dirigir, supervisar, coordinar y evaluar el funcionamiento de los servicios asistenciales correspondientes al ámbito de atención primaria, proponiendo a la dirección asistencial las medidas necesarias para el mejor funcionamiento de dichos servicios y desempeñar las funciones que expresamente ésta le delegue o encomiende. La persona titular de la dirección médica de atención primaria deberá estar en posesión de la licenciatura en medicina y cirugía.

7. Dirección de enfermería

Bajo la dependencia directa de la gerencia o de la dirección asistencial si la hubiere, existirá la figura de la dirección de enfermería del departamento, con las funciones de dirigir, supervisar, coordinar y evaluar las actividades de este personal del ámbito del departamento, proponiendo a la dirección asistencial las medidas necesarias para el mejor funcionamiento de dichas actividades y desempeñar las funciones que expresamente ésta le delegue o encomiende. La persona titular deberá estar en posesión de la diplomatura en enfermería.

8. Dirección de enfermería de atención primaria

Dependiendo orgánicamente de la dirección de enfermería del departamento existirá la dirección de enfermería de atención primaria, con las funciones de dirigir, supervisar, coordinar y evaluar las actividades del personal sanitario no facultativo del ámbito de atención primaria. La persona titular deberá estar en posesión de la titulación universitaria en enfermería.

Sin perjuicio de la dependencia orgánica, la dirección de enfermería de atención primaria tendrá una dependencia funcional de la respectiva dirección de atención primaria del departamento.

9. Dirección de docencia y dirección de investigación

En los Departamentos de Salud con consideración de universitarios, dependiendo orgánicamente de la gerencia, podrán existir las direcciones de docencia y de investigación que, en función de las características de la actividad existente, podrán coincidir en el mismo puesto.

10. Subdirecciones

a) Dependiendo de cada Dirección podrán existir las subdirecciones médicas, de enfermería y económicas necesarias para el buen funcionamiento del departamento, teniendo en cuenta la dimensión y complejidad del mismo.

b) Correspon a les subdireccions la substitució de les direccions corresponents en els casos de vacant, absència o malaltia del titular, i també l'exercici de les funcions que els encomanen expressament o per a les quals els deleguen.

c) Dependent de la direcció assistencial o de la direcció mèdica, en els departaments de salut que no tinguen la consideració d'universitaris, poden haver-hi les figures de subdirecció de docència i subdirecció d'investigació, que, segons les característiques de l'activitat, poden coincidir en el mateix lloc.

d) Les subdireccions es designen amb el mateix procediment i amb els mateixos requisits que els assenyalats per al nomenament de les direccions respectives.

11. Comissió de direcció

En cada departament hi ha una comissió de direcció com a òrgan col·legiat de l'equip directiu. La comissió està composta pels òrgans unipersonals de direcció del departament i, si n'hi ha, per les subdireccions. Està presidida per la persona titular de la gerència del departament i té les funcions següents:

a) Aprovar la proposta dels professionals que hagen de formar part de les comissions clíniques.

b) Estudiar els objectius sanitaris i els plans econòmics del departament.

c) Estudiar les mesures per al millor funcionament dels centres i servicis en l'orde sanitari i l'econòmic, i també l'ordenació i coordinació millors de les unitats

d) Establir les mesures previstes en este reglament amb vista a la millora de la qualitat de l'assistència.

Article 4. Personal directiu de caràcter no departamental

1. Direccions de centre no departamental

a) En els centres de treball la prestació assistencial dels quals no es referix a un departament concret, com ara el Centre de Transfusió de la Comunitat Valenciana, els hospitals de crònics i llarga estada, els servicis d'Emergències Sanitàries o altres centres de treball anàlegs que es creen en el futur, caracteritzats per no estar integrats en l'estructura d'un departament determinat, hi ha els òrgans de direcció següents:

1r. Direcció del centre

2n. Direcció econòmica del centre

3r. Direcció d'infermeria del centre

b) La direcció del centre és responsable màxima de la direcció i gestió de tots els recursos assistencials del centre. La persona titular ha de tindre la llicenciatura en Medicina i Cirurgia.

c) Sota la dependència directa de la direcció del centre es troba la direcció econòmica del centre, amb les funcions d'organitzar, dirigir, controlar i avaluar el funcionament de les unitats i servicis no assistencials, i de proposar a la direcció del centre les mesures necessàries perquè funcionen millor. La persona titular de la direcció econòmica del centre ha de tindre una titulació universitària corresponent al grup de classificació professional A1.

d) Sota la dependència directa de la direcció del centre, hi ha la direcció d'infermeria del centre, que té les funcions de dirigir, supervisar, coordinar i avaluar les activitats del personal sanitari no facultatiu del centre, de proposar a la direcció del centre les mesures necessàries perquè funcionen millor estes activitats i d'exercir les funcions que li encomane expressament o per a les quals la delegue. La persona titular de la direcció d'infermeria del centre ha de tindre la titulació universitària en Infermeria.

e) Dependent de cada direcció poden haver-hi tantes subdireccions com es consideren necessàries per al bon funcionament del centre, tenint en compte la dimensió i la complexitat de la institució. Les subdireccions s'han de designar amb el mateix procediment i amb els mateixos requisits que els assenyalats per al nomenament de les direccions respectives.

2. Direccions de gestió sanitària

a) Sota la dependència del màxim òrgan unipersonal de l'Agència Valenciana de Salut poden trobar-se les direccions de gestió sanitària que es consideren oportunes, amb l'àmbit funcional o territorial multidepartamental que es determine. Les funcions que facen han d'estar orientades a:

1r. Analitzar la demanda assistencial i l'elaboració i avaluació dels indicadors de gestió de les institucions sanitàries.

b) Corresponde a las subdirecciones la sustitución de las correspondientes direcciones en los casos de vacante, ausencia o enfermedad del titular, así como el ejercicio de las funciones que aquellas expresamente les deleguen o encomienden.

c) Dependiendo de la dirección asistencial o de la dirección médica, en los departamentos de salud que no tengan la consideración de universitarios, podrán existir las figuras de subdirección de docencia y subdirección de investigación, que, en función de las características de la actividad existente, podrán coincidir en el mismo puesto.

d) Las subdirecciones serán designadas con el mismo procedimiento y con los mismos requisitos que los señalados para el nombramiento de las direcciones respectivas.

11. Comisión de dirección.

En cada Departamento existirá una comisión de dirección como órgano colegiado del equipo directivo. Dicha comisión está compuesta por los órganos unipersonales de dirección del departamento y en su caso por las subdirecciones. Estará presidida por la persona titular de la gerencia del departamento y tendrá las siguientes funciones:

a) Aprobar la propuesta de los profesionales que deban formar parte de las comisiones clínicas.

b) Estudiar los objetivos sanitarios y los planes económicos del departamento,

c) Estudiar las medidas para el mejor funcionamiento de los centros y servicios en el orden sanitario y económico, así como la mejor ordenación y coordinación de las distintas unidades

d) Establecer las medidas previstas en este reglamento en orden a la mejora de la calidad de la asistencia.

Artículo 4. Personal directivo de carácter no departamental

1. Direcciones de centro no departamental.

a) En aquellos centros de trabajo cuya prestación asistencial no se refiere a un departamento concreto, como el Centro de Transfusión de la Comunitat Valenciana, los hospitales de crónicos y larga estancia, los servicios de emergencias sanitarias u otros centros de trabajo análogos que se pudieran crear en el futuro, caracterizados por no estar integrados en la estructura de un determinado departamento, existirán los siguientes órganos de dirección:

1º. Dirección del centro.

2º. Dirección económica de centro.

3º. Director de enfermería de centro.

b) La dirección del centro es responsable máxima de la dirección y gestión de todos los recursos asistenciales del centro. La persona titular deberá estar en posesión de la licenciatura en Medicina y Cirugía.

c) Bajo la dependencia directa de la dirección de centro existirá la dirección económica de centro con las funciones de organizar, dirigir, controlar y evaluar el funcionamiento de las unidades y servicios no asistenciales, proponiendo a la dirección del centro las medidas necesarias para el mejor funcionamiento de las mismas. La persona titular de la dirección económica de centro deberá estar en posesión de titulación universitaria correspondiente al grupo de clasificación profesional A1.

d) Bajo la dependencia directa de la dirección de centro, existirá la dirección de enfermería de centro con las funciones de dirigir, supervisar, coordinar y evaluar las actividades del personal sanitario no facultativo del centro, proponiendo a la dirección del centro las medidas necesarias para el mejor funcionamiento de dichas actividades, y desempeñar las funciones que expresamente ésta le delegue o encomiende. La persona titular de la dirección de enfermería de centro deberá estar en posesión de la titulación universitaria de enfermería.

e) Dependiendo de cada dirección podrán existir tantas subdirecciones como se consideren necesarias para el buen funcionamiento del centro teniendo en cuenta la dimensión y complejidad del mismo. Las subdirecciones serán designadas con el mismo procedimiento y con los mismos requisitos que los señalados para el nombramiento de las direcciones respectivas

2. Direcciones de gestión sanitaria.

a) Bajo la dependencia del máximo órgano unipersonal de la Agencia Valenciana de Salud podrán existir las direcciones de gestión sanitaria que se estimen oportunas, con el ámbito funcional o territorial multidepartamental que se determine. Sus funciones estarán orientadas para:

1º. Analizar la demanda asistencial y elaborar y evaluar los indicadores de gestión de las instituciones sanitarias.

2n. Estudiar les necessitats sanitàries per a mantindre els nivells d'activitat assistencial que es requerisquen.

3r. Gestionar els protocols, plans, programes i homogeneïtzació de les diverses alternatives assistencials: atenció domiciliària, cirurgia sense ingrès i hospital de dia polivalent.

4t. Establir la coordinació amb els recursos socio-sanitaris.

5t. Coordinar la prestació assistencial entre els departaments.

6t. Totes les que els encomane la direcció de l'Agència Valenciana de Salut.

b) Per a exercir-les s'ha de tindre una titulació universitària corresponent al grup de classificació professional A1.

Article 5. Direcció de centre de Salut Pública

La direcció d'un centre de Salut Pública exercix la responsabilitat sobre els recursos de Salut Pública adscrits al centre per al compliment de la cartera de servicis que constituïxen les prestacions d'eixe àmbit, dependents de la direcció general que tinga competències de salut pública. La persona titular ha de tindre una titulació sanitària universitària corresponent al grup de classificació professional A1. La demarcació del centre s'ha de correspondre amb un o més departaments.

CAPÍTOL II RETRIBUCIONS DEL PERSONAL DIRECTIU D'INSTITUCIONS SANITÀRIES DE LA CONSELLERIA DE SANITAT

Article 6. Retribucions del personal directiu d'institucions sanitàries de la Conselleria de Sanitat pels conceptes de sou, complement de destinació i complement específic

1. Les retribucions del personal directiu amb remuneració més alta per la suma dels conceptes de sou, complement de destinació i complement específic han de ser semblants a les que es fixen pels mateixos conceptes per a les direccions generals de l'administració pública de la Generalitat. S'atorga esta posició retributiva a les gerències de departaments universitaris i amb unitats de referència per a altres departaments, o a les direccions a què s'assigne la gestió integrada i supervisió d'un altre departament amb concessió administrativa, o amb característiques especials. Des d'eixa posició salarial més elevada, es fixen en orde descendent en la proporció que es determine les retribucions pels mateixos conceptes de la resta del personal directiu, fins a concloure en el nivell de subdirecció.

2. La modificació d'estes retribucions per a les direccions generals de l'administració pública de la Generalitat determina també la modificació en la mateixa mesura de les retribucions del personal directiu d'institucions sanitàries de la Conselleria de Sanitat.

Article 7. Altres retribucions del personal directiu d'institucions sanitàries de la Conselleria de Sanitat

El personal directiu ha de percebre, si és el cas, la resta de les retribucions bàsiques i complementàries que li corresponguen segons la normativa.

DISPOSICIONS ADICIONALS

Primera. Denominació dels llocs de personal directiu

La denominació dels llocs de personal directiu d'institucions sanitàries de la Conselleria de Sanitat, tant en les plantilles de llocs de treball com en els grups retributius, s'ha d'adaptar a la que figura en este decret, segons la taula d'equivalències que conté l'annex I. Per a això, s'han de fer les resolucions de modificació de plantilla necessàries.

Segona. Quantia de les retribucions pels conceptes de sou, complement de destinació i complement específic

A l'entrada en vigor d'este decret, les retribucions del personal directiu d'institucions sanitàries de la Conselleria de Sanitat pels conceptes de sou, complement de destinació i complement específic són les que consten en l'annex II.

2º. Estudiar las necesidades sanitarias para mantener los niveles de actividad asistencial que se requieran.

3º. Gestionar protocolos, planes, programas y homogeneización de las distintas alternativas asistenciales: atención domiciliaria, cirugía sin ingreso y hospital de día polivalente.

4º. Establecer la coordinación con los recursos socio-sanitarios.

5º. Coordinar la prestación asistencial entre distintos departamentos.

6º. Todas aquellas que encomiende la dirección de la Agencia Valenciana de Salud.

b) Para su desempeño se deberá estar en posesión de titulación universitaria correspondiente al grupo de clasificación profesional A1.

Artículo 5. Dirección de Centro de Salud Pública.

La dirección de centro de Salud Pública ejerce la responsabilidad sobre los recursos de Salud Pública adscritos al mismo para el cumplimiento de la cartera de servicios que constituyen las prestaciones de ese ámbito, dependientes de la dirección general con competencias en Salud Pública. La persona titular deberá estar en posesión de una titulación sanitaria universitaria correspondiente al grupo de clasificación profesional A1. La demarcación del centro se corresponderá con uno o varios departamentos.

CAPÍTULO II RETRIBUCIONES DEL PERSONAL DIRECTIVO DE INSTITUCIONES SANITARIAS DE LA CONSELLERIA DE SANIDAD

Artículo 6. Retribuciones del personal directivo de instituciones sanitarias de la Conselleria de Sanidad por los conceptos de sueldo, complemento de destino y complemento específico

1. Las retribuciones del personal directivo con remuneración más alta por la suma de los conceptos de sueldo, complemento de destino y complemento específico serán semejantes a las que se fijan por los mismos conceptos para las direcciones generales de la administración pública de la Generalitat. Se otorgará esta posición retributiva a las gerencias de departamentos universitarios y con unidades de referencia para otros departamentos, o a las que se les asigne la gestión integrada y supervisión de otro departamento con concesión administrativa, o con características especiales. Desde esa posición salarial más elevada se fijarán en orden descendente en la proporción que se determine las retribuciones por los mismos conceptos del resto del personal directivo, hasta concluir en el nivel de subdirección.

2. La modificación de esas retribuciones para las direcciones generales de la administración pública de la Generalitat determinará también la modificación en la misma medida de las retribuciones del personal directivo de instituciones sanitarias de la Conselleria de Sanidad.

Artículo 7. Otras retribuciones del personal directivo de instituciones sanitarias de la Conselleria de Sanidad

El personal directivo percibirá, en su caso, el resto de retribuciones básicas y complementarias que le puedan corresponder en aplicación de la normativa vigente.

DISPOSICIONES ADICIONALES

Primera. Denominación de los puestos de personal directivo

La denominación de los puestos de personal directivo de instituciones sanitarias de la Conselleria de Sanidad, tanto en las plantillas de puestos de trabajo como en los correspondientes grupos retributivos, se adaptará a la que figura en el presente decreto, según la tabla de equivalencias que se contiene en anexo I, para lo que se llevarán a efecto las oportunas resoluciones de modificación de plantilla.

Segunda. Cuantía de las retribuciones por los conceptos de sueldo, complemento de destino y complemento específico

A la entrada en vigor de este decreto, las retribuciones del personal directivo de instituciones sanitarias de la Conselleria de Sanidad por los conceptos de sueldo, complemento de destino y complemento específico serán las que constan en el anexo II.

Tercera. Departaments que assumixen la gestió integrada d'un departament de concessió administrativa

A l'entrada en vigor d'este decret, els departaments a la gerència dels quals s'afegix la gestió integrada i la supervisió d'un altre departament de prestació de l'assistència sanitària en règim de concessió administrativa són els que s'assenyalen en l'annex III. Esta assignació es pot modificar per mitjà d'una resolució del conseller de Sanitat.

Quarta. Desplegament

Es faculta la Conselleria de Sanitat per a dictar les disposicions i resolucions que siguen necessàries per a l'execució del que disposa este decret.

DISPOSICIÓ DEROGATÒRIA

Única. Normes que es deroguen

Queda derogada qualsevol disposició de rang igual o inferior a este decret que s'opose al que disposa i, expressament, el Decret 215/1999, de 9 de novembre, del Consell, pel qual es va crear la figura de director d'assistència sanitària de zona; l'Orde de 29 de juliol de 2003, del conseller de Sanitat; els paràgrafs segon i tercer de l'article 41 del Decret 7/2003, de 28 de gener, del Consell, pel qual es va aprovar el reglament de selecció i provisió de places de personal estatutari al servici d'institucions sanitàries de la Generalitat; l'article 8.4 del Decret 25/2005, de 4 de febrer, del Consell, pel qual aprova els Estatuts de l'Agència Valenciana de Salut; i els articles 27 i 30 del Decret 74/2007, de 18 de maig, del Consell, pel qual es va aprovar el Reglament sobre estructura, organització i funcionament de l'atenció sanitària a la Comunitat Valenciana.

DISPOSICIÓ FINAL

Única. Entrada en vigor

Este decret entra en vigor l'endemà de la publicació en el *Diari Oficial de la Comunitat Valenciana*, excepte pel que fa a retribucions, l'entrada en vigor de les quals és el dia primer del mes següent a la publicació.

Alacant, 3 de febrer de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Sanitat,
LUIS ROSADO BRETÓN

Tercera. Departamentos que asumen la gestión integrada de un departamento de concesión administrativa

A la entrada en vigor del presente decreto, los departamentos a cuya gerencia se añade la gestión integrada y la supervisión de otro departamento de prestación de la asistencia sanitaria en régimen de concesión administrativa son los que se señalan en el anexo III. Esta asignación podrá modificarse por resolución del conseller de Sanidad.

Cuarta. Desarrollo

Se faculta a la Conselleria de Sanidad para dictar las disposiciones y resoluciones que sean necesarias para la ejecución de lo dispuesto en el presente decreto.

DISPOSICIÓ DEROGATORIA

Única. Normas que se derogan

Queda derogada cualquier disposición de rango igual o inferior a este decreto que se oponga a lo aquí dispuesto, y expresamente el Decreto 215/1999, de 9 de noviembre, del Consell, por el que se creó la figura del Director de Asistencia Sanitaria de Zona; la Orden de 29 de julio de 2003, del conseller de Sanidad; los párrafos segundo y tercero del artículo 41 del Decreto 7/2003, de 28 de enero, del Consell, por el que se aprobó el reglamento de selección y provisión de plazas de personal estatutario al servicio de instituciones sanitarias de la Generalitat; el artículo 8.4 del Decreto 25/2005, de 4 de febrero, del Consell, por el que se aprobaron los Estatutos de la Agència Valenciana de Salut; y los artículos 27 y 30 del Decreto 74/2007, de 18 de mayo, del Consell, por el que se aprobó el reglamento sobre estructura, organización y funcionamiento de la atención sanitaria en la Comunitat Valenciana.

DISPOSICIÓ FINAL

Única. Entrada en vigor

El presente decreto entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Comunitat Valenciana*, salvo lo referente a retribuciones, cuya entrada en vigor será el día primero del mes siguiente al de su publicación.

Alicante, 3 de febrero de 2012

El president de la Generalitat,
ALBERTO FABRA PART

El conseller de Sanidad,
LUIS ROSADO BRETÓN

ANNEX I

Equivalències entre les denominacions dels llocs de treball del personal directiu d'institucions sanitàries de la Conselleria de Sanitat com apareixen en les plantilles de llocs de treball i les que corresponen amb l'aplicació d'este decret

<i>Departament o centre</i>	<i>Denominació anterior</i>	<i>Denominació actual</i>
València - la Fe	Director d'hospital del grup 1	Gerent A
Alacant - Hospital General	Director d'hospital del grup 1	Gerent A
Alacant - Sant Joan d'Alacant	Director d'hospital del grup 1	Gerent A
Castelló	Director d'hospital del grup 1	Gerent A
Elx - Hospital General	Director d'hospital del grup 1	Gerent A
Gandia	Director mèdic d'hospital del grup 2	Gerent A
Orihuela	Director mèdic d'hospital del grup 2	Gerent A
València - Clínic - la Malva-rosa	Director d'hospital del grup 1	Gerent A
València - Doctor Peset	Director d'hospital del grup 1	Gerent A
València - Arnau de Vilanova - Lliria	Director mèdic d'hospital del grup 2	Gerent A
Marina Baixa	Director mèdic d'hospital del grup 2	Gerent A
Alcoi	Gerent d'Alcoi	Gerent A
Elda	Director mèdic d'hospital del grup 2	Gerent B
la Plana	Director mèdic d'hospital del grup 2	Gerent B
Xàtiva - Ontinyent	Director mèdic d'hospital del grup 2	Gerent B
Requena	Director mèdic d'hospital del grup 2	Gerent B
Sagunt	Director mèdic d'hospital del grup 2	Gerent B
Vinaròs	Director mèdic d'hospital del grup 2	Gerent B
Servicis Centrals de l'Agència Valenciana de Salut	Director d'Assistència Sanitària de Zona	Director de gestió sanitària
Servicis Centrals de l'Agència Valenciana de Salut	Director d'Assistència Sanitària de Zona	Director de gestió sanitària
Servicis Centrals de l'Agència Valenciana de Salut	Director d'Assistència Sanitària de Zona	Director de gestió sanitària
Servicis Centrals de l'Agència Valenciana de Salut	Director d'Assistència Sanitària de Zona	Director de gestió sanitària
Torreveija	Comissionat de la Conselleria de Sanitat a Torreveija	Comissionat de l'Agència Valenciana de Salut
Dénia	Comissionat de l'Agència Valenciana de Salut	Comissionat de l'Agència Valenciana de Salut
la Ribera	Comissionat de la Conselleria de Sanitat en l'Hospital de la Ribera	Comissionat de l'Agència Valenciana de Salut
Manises	Comissionat de l'Agència Valenciana de Salut	Comissionat de l'Agència Valenciana de Salut
Centre de Transfusió de la Comunitat Valenciana	Director del Centre de Transfusió de la Comunitat Valenciana	Director de centre
Hospital Doctor Moliner	Director mèdic d'hospital de crònics del grup 1	Director de centre
Hospital la Magdalena	Director mèdic d'hospital de crònics del grup 1	Director de centre
Hospital de la Pedrera	Director mèdic d'hospital de crònics del grup 1	Director de centre
Hospital Pare Jofré	Director mèdic d'hospital de crònics del grup 1	Director de centre
Hospital de Sant Vicent del Raspeig	Director mèdic d'hospital de crònics del grup 1	Director de centre
SES d'Alacant	Director de SES	Director de centre
SES de Castelló	Director de SES	Director de centre
SES de València	Director de SES	Director de centre
Centre de Salut Pública Alacant II	Director de centre de Salut Pública (A/C/V)	Director de departament de Salut Pública
Centre de Salut Pública de Castelló	Director de centre de Salut Pública (A/C/V)	Director de departament de Salut Pública
Centre de Salut Pública València I	Director de centre de Salut Pública (A/C/V)	Director de departament de Salut Pública
Alcoi	Director mèdic d'hospital del grup 2	Director mèdic d'hospital
Alacant - Hospital General	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
Alacant - Sant Joan d'Alacant	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
Castelló	Director mèdic d'hospital del grup 1	Director mèdic d'hospital

Elx - Hospital General	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
la Plana	Director mèdic d'hospital del grup 2	Director mèdic d'hospital
València - Clínic - la Malva-rosa	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
València - Doctor Peset	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
València - la Fe	Director mèdic d'hospital del grup 1	Director mèdic d'hospital
Alcoi	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Alacant - Hospital General	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Alacant - Sant Joan d'Alacant	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Castelló	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Elda	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Gandia	Director d'Atenció Primària	Director mèdic d'Atenció Primària
la Plana	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Marina Baixa	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Requena	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Sagunt	Director d'Atenció Primària	Director mèdic d'Atenció Primària
València - Clínic - la Malva-rosa	Director d'Atenció Primària	Director mèdic d'Atenció Primària
València - Doctor Peset	Director d'Atenció Primària	Director mèdic d'Atenció Primària
València - Arnau de Vilanova - Lliria	Director d'Atenció Primària	Director mèdic d'Atenció Primària
València - la Fe	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Xàtiva - Ontinyent	Director d'Atenció Primària	Director mèdic d'Atenció Primària
Alcoi	Director econòmic d'hospital del grup 2	Director econòmic A
Alacant - Hospital General	Director econòmic d'hospital del grup 1	Director econòmic A
Alacant - Sant Joan d'Alacant	Director econòmic d'hospital del grup 1	Director econòmic A
Castelló	Director econòmic d'hospital del grup 1	Director econòmic A
Elx - Hospital General	Director econòmic d'hospital del grup 1	Director econòmic A
Gandia	Director econòmic d'hospital del grup 2	Director econòmic A
Orihuela	Director econòmic d'hospital del grup 2	Director econòmic A
València - Clínic - la Malva-rosa	Director econòmic d'hospital del grup 1	Director econòmic A
València - Doctor Peset	Director econòmic d'hospital del grup 1	Director econòmic A
València - Arnau de Vilanova - Lliria	Director econòmic d'hospital del grup 2	Director econòmic A
València - la Fe	Director econòmic d'hospital del grup 1	Director econòmic A
Marina Baixa	Director econòmic d'hospital del grup 2	Director econòmic A
Elda	Director econòmic d'hospital del grup 2	Director econòmic B
la Plana	Director econòmic d'hospital del grup 2	Director econòmic B
Xàtiva - Ontinyent	Director econòmic d'hospital del grup 2	Director econòmic B
Requena	Director econòmic d'hospital del grup 2	Director econòmic B
Sagunt	Director econòmic d'hospital del grup 2	Director econòmic B
Vinaròs	Director econòmic d'hospital del grup 2	Director econòmic B
Centre de Transfusió de la Comunitat Valenciana	Director econòmic d'hospital del grup 1	Director econòmic de centre A
Hospital Doctor Moliner	Director econòmic d'hospital de crònics del grup 1	Director econòmic de centre A
Hospital de la Pedrera	Director econòmic d'hospital de crònics del grup 1	Director econòmic de centre A
Hospital Pare Jofré	Director econòmic d'hospital de crònics del grup 1	Director econòmic de centre A
Hospital de Sant Vicent del Raspeig	Director econòmic d'hospital de crònics del grup 1	Director econòmic de centre A
Alacant - Hospital General	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
Alacant - Sant Joan d'Alacant	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
Castelló	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
Elx - Hospital General	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
Elda	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
Gandia	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
Marina Baixa	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic

Orihuela	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
Sagunt	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
València - Clínic - la Malva-rosa	Director mèdic d'hospital de crònics del grup 1	Subdirector mèdic
València - Clínic - la Malva-rosa	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
València - Doctor Peset	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
València - Arnau de Vilanova - Lliria	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
València - Hospital General	Director mèdic d'hospital del grup 2	Subdirector mèdic
València - la Fe	Subdirector mèdic d'hospital del grup 1	Subdirector mèdic
Xàtiva - Ontinyent	Director mèdic amb retribucions de subdirector d'hospital del grup 2	Subdirector mèdic
Xàtiva - Ontinyent	Subdirector mèdic d'hospital del grup 2	Subdirector mèdic
Alcoi	Subdirector econòmic d'hospital del grup 2	Subdirector econòmic A
Alacant - Hospital General	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic A
Alacant - Sant Joan d'Alacant	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic A
Elx - Hospital General	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic A
València - Clínic - la Malva-rosa	Director econòmic d'hospital de crònics del grup 1	Subdirector econòmic A
València - Clínic - la Malva-rosa	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic A
València - Hospital General	Director econòmic d'hospital del grup 2	Subdirector econòmic A
València - la Fe	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic A
Marina Baixa	Director econòmic amb retribucions de subdirector d'hospital del grup 2	Subdirector econòmic A
Centre de Transfusió de la Comunitat Valenciana	Subdirector econòmic d'hospital del grup 1	Subdirector econòmic de centre
Centre de Salut Pública d'Alcoi	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública d'Alzira	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Benicarló	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Benidorm	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Dénia	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública d'Elx	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública d'Elda	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Gandia	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Manises	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública d'Orihuela	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Torrent	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública d'Utiel	Director de centre de Salut Pública	Director de centre de Salut Pública
Centre de Salut Pública de Xàtiva	Director de centre de Salut Pública	Director de centre de Salut Pública
SES d'Alacant	Director de Gestió Administrativa de SES	Director econòmic de centre B
SES de València	Director de Gestió Administrativa de SES	Director econòmic de centre B
Alcoi	Subdirector de Gestió Administrativa d'àrea	Subdirector econòmic B
Castelló	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
Elda	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
Gandia	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
València - Clínic - la Malva-rosa	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
València - Doctor Peset	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
València - Arnau de Vilanova - Lliria	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
València - Hospital General	Director de Gestió Administrativa d'Atenció Primària	Subdirector econòmic B
Alcoi	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Alacant - Hospital General	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
Alacant - Sant Joan d'Alacant	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
Castelló	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
Dénia	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Elx - Hospital General	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria

Elda	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Gandia	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
la Plana	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Marina Baixa	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Orihuela	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Requena	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Sagunt	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
València - Clínic - la Malva-rosa	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
València - Doctor Peset	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
València - Arnau de Vilanova - Lliria	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
València - la Fe	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria
Vinaròs	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Xàtiva - Ontinyent	Director d'infermeria d'hospital de crònics del grup 2	Director d'infermeria
Centre de Transfusió de la Comunitat Valenciana	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Hospital Doctor Moliner	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Hospital la Magdalena	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Hospital de la Pedrera	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Hospital Pare Jofré	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Hospital de Sant Vicent del Raspeig	Director d'infermeria d'hospital de crònics del grup 1	Director d'infermeria de centre
Alcoi	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Alacant - Hospital General	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Alacant - Sant Joan d'Alacant	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Castelló	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Elx - Hospital General	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Elda	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Gandia	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
la Plana	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Marina Baixa	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Orihuela	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Requena	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Sagunt	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
València - Clínic - la Malva-rosa	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
València - Doctor Peset	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
València - Arnau de Vilanova - Lliria	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Vinaròs	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Xàtiva - Ontinyent	Director d'infermeria d'Atenció Primària	Director d'infermeria d'Atenció Primària
Alacant - Hospital General	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
Alacant - Sant Joan d'Alacant	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
Castelló	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
Elx - Hospital General	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
Gandia	Subdirector d'Infermeria d'hospital del grup 2	Subdirector d'infermeria
Orihuela	Subdirector d'Infermeria d'hospital del grup 2	Subdirector d'infermeria

Sagunt	Subdirector d'Infermeria d'hospital del grup 2	Subdirector d'infermeria
València - Clínic - la Malva-rosa	Director d'infermeria d'hospital de crònics del grup 1	Subdirector d'infermeria
València - Clínic - la Malva-rosa	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
València - Doctor Peset	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
València - Hospital General	Director d'infermeria d'hospital de crònics del grup 2	Subdirector d'infermeria
València - Hospital General	Subdirector d'Infermeria d'hospital del grup 2	Subdirector d'infermeria
València - la Fe	Subdirector d'Infermeria d'hospital del grup 1	Subdirector d'infermeria
Xàtiva - Ontinyent	Director d'infermeria amb retribucions de subdirector d'hospital del grup 2	Subdirector d'infermeria

ANNEX II

Retribucions del personal directiu d'institucions sanitàries de la Conselleria de Sanitat pels conceptes de sou, complement de destinació i complement específic

Codi	Denominació dels càrrecs directius	G	N	Sou	D	E	Mensual	Extra	Anual
41	Gerent A	A1	30	1.109,05	968,75	1.939,37	4.017,17	3.592,48	55.391,00
42	Gerent B	A1	30	1.109,05	968,75	1.734,72	3.812,52	3.387,83	52.525,90
43	Director assistencial	A1	28	1.109,05	832,40	1.734,64	3.676,09	3.251,40	50.615,88
44	Director de gestió sanitària	A1	28	1.109,05	832,40	1.598,21	3.539,66	3.114,97	48.705,86
	Comissionat de l'Agència Valenciana de Salut								
	Director de centre								
	Director de departament de Salut Pública								
	Director mèdic d'hospital								
	Director mèdic d'Atenció Primària								
	Director econòmic A								
	Director de docència								
	Director d'investigació								
45	Director econòmic B	A1	28	1.109,05	832,40	1.498,21	3.439,66	3.014,97	47.305,86
	Director econòmic de centre A								
46	Subdirector mèdic	A1	27	1.109,05	795,85	1.498,33	3.403,23	2.978,54	46.795,84
	Subdirector econòmic A								
	Subdirector de docència								
	Subdirector d'investigació								
	Subdirector mèdic de centre								
	Subdirector econòmic de centre								
	Director de centre de Salut Pública								
47	Director econòmic de centre B	A1	26	1.109,05	698,20	1.182,00	2.989,25	2.564,56	41.000,12
	Subdirector econòmic B								
48	Director d'infermeria	A2	26	958,98	698,20	1.517,82	3.175,00	2.915,40	43.930,80
49	Director d'infermeria de centre	A2	26	958,98	698,20	1.308,50	2.965,68	2.706,08	41.000,32
50	Director d'infermeria d'Atenció Primària	A2	26	958,98	698,20	1.007,52	2.664,70	2.405,10	36.786,60
	Subdirector d'infermeria								
	Subdirector d'infermeria de centre								

Abreviacions

G: grup

N: nivell

D: complement de destinació

E: complement específic

ANNEX III

Departaments a la gerència dels quals s'afeg la gestió integrada i la supervisió dels departaments següents de prestació de l'assistència sanitària en règim de concessió administrativa

Departament de gestió directa	Departament en concessió
Valencia - Arnau de Vilanova - Lliria	Manises
Gandia	la Ribera
la Marina Baixa	Dénia
Elx - Hospital General	Elx - Crevillent
Orihuela	Torreveija

ANEXO I

Equivalencias entre las denominaciones de los puestos de trabajo del personal directivo de instituciones sanitarias de la Conselleria de Sanidad, según aparecen en las plantillas de puestos de trabajo, y las que corresponden en aplicación del presente decreto

<i>DEPARTAMENTO O CENTRO</i>	<i>DENOMINACIÓN ANTERIOR</i>	<i>DENOMINACIÓN RESULTANTE</i>
Valencia - La Fe	Director de hospital del grupo 1	Gerente A
Alicante - Hospital General	Director de hospital del grupo 1	Gerente A
Alicante- Sant Joan d'Alacant	Director de hospital del grupo 1	Gerente A
Castellón	Director de hospital del grupo 1	Gerente A
Elche - Hospital General	Director de hospital del grupo 1	Gerente A
Gandia	Director médico de hospital del grupo 2	Gerente A
Orihuela	Director médico de hospital del grupo 2	Gerente A
Valencia - Clínico - Malvarrosa	Director de hospital del grupo 1	Gerente A
Valencia - Doctor Peset	Director de hospital del grupo 1	Gerente A
Valencia - Arnau de Vilanova - Lliria	Director médico de hospital del grupo 2	Gerente A
Marina Baixa	Director médico de hospital del grupo 2	Gerente A
Alcoy	Gerente Alcoy	Gerente A
Elda	Director médico de hospital del grupo 2	Gerente B
La plana	Director médico de hospital del grupo 2	Gerente B
Xàtiva - Ontinyent	Director médico de hospital del grupo 2	Gerente B
Requena	Director médico de hospital del grupo 2	Gerente B
Sagunto	Director médico de hospital del grupo 2	Gerente B
Vinaròs	Director médico de hospital del grupo 2	Gerente B
Servicios centrales de la Agencia Valenciana de Salud	Director de asistencia sanitaria de zona	Director de gestión sanitaria
Servicios centrales de la Agencia Valenciana de Salud	Director de asistencia sanitaria de zona	Director de gestión sanitaria
Servicios centrales de la Agencia Valenciana de Salud	Director de asistencia sanitaria de zona	Director de gestión sanitaria
Servicios centrales de la Agencia Valenciana de Salud	Director de asistencia sanitaria de zona	Director de gestión sanitaria
Torreveija	Comisionado Conselleria Sanidad en Torreveija	Comisionado AVS
Dénia	Comisionado Agencia Valenciana de Salud	Comisionado AVS
La Ribera	Comisionado Conselleria Sanidad en Hospital la Ribera	Comisionado AVS
Manises	Comisionado Agencia Valenciana de Salud	Comisionado AVS
Centro Transfusión Comunitat Valenciana	Director Centro Transfusiones	Director de centro
Hospital Doctor Moliner	Director médico hospital crónicos grupo 1	Director de centro
Hospital La Magdalena	Director médico hospital crónicos grupo 1	Director de centro
Hospital de La Pedrera	Director médico hospital crónicos grupo 1	Director de centro
Hospital Pare Jofré	Director médico hospital crónicos grupo 1	Director de centro
Hospital de Sant Vicent del Raspeig	Director médico hospital crónicos grupo 1	Director de centro
SES de Alicante	Director servicio de emergencias sanitarias	Director de centro
SES de Castellón	Director servicio de emergencias sanitarias	Director de centro
SES de Valencia	Director servicio de emergencias sanitarias	Director de centro
Centro de Salud Pública Alacant II	Director de centro de salud pública (a/c/v)	Director de departamento de salud pública
Centro de Salud Pública de Castellón	Director de centro de salud pública (a/c/v)	Director de departamento de salud pública
Centro de Salud Pública Valencia I	Director de centro de salud pública (a/c/v)	Director de departamento de salud pública
Alcoy	Director médico de hospital del grupo 2	Director médico de hospital
Alicante- Hospital General	Director médico de hospital del grupo 1	Director médico de hospital
Alicante- Sant Joan d'Alacant	Director médico de hospital del grupo 1	Director médico de hospital
Castellón	Director médico de hospital del grupo 1	Director médico de hospital
Elche- Hospital General	Director médico de hospital del grupo 1	Director médico de hospital
La Plana	Director médico de hospital del grupo 2	Director médico de hospital
Valencia - Clínico - Malvarrosa	Director médico de hospital del grupo 1	Director médico de hospital
Valencia - Doctor Peset	Director médico de hospital del grupo 1	Director médico de hospital
Valencia - La Fe	Director médico de hospital del grupo 1	Director médico de hospital
Alcoy	Director de Atención Primaria	Director médico de Atención Primaria
Alicante- Hospital General	Director de Atención Primaria	Director médico de Atención Primaria
Alicante- Sant Joan d'Alacant	Director de Atención Primaria	Director médico de Atención Primaria
Castellón	Director de Atención Primaria	Director médico de Atención Primaria

Elda	Director de Atención Primaria	Director médico de Atención Primaria
Gandía	Director de Atención Primaria	Director médico de Atención Primaria
La Plana	Director de Atención Primaria	Director médico de Atención Primaria
Marina Baixa	Director de Atención Primaria	Director médico de Atención Primaria
Requena	Director de Atención Primaria	Director médico de Atención Primaria
Sagunto	Director de Atención Primaria	Director médico de Atención Primaria
Valencia – Clínico - Malvarrosa	Director de Atención Primaria	Director médico de Atención Primaria
Valencia - Doctor Peset	Director de Atención Primaria	Director médico de Atención Primaria
Valencia - Arnau de Vilanova - Lliria	Director de Atención Primaria	Director médico de Atención Primaria
Valencia - La Fe	Director de Atención Primaria	Director médico de Atención Primaria
Xàtiva - Ontinyent	Director de Atención Primaria	Director médico de Atención Primaria
Alcoy	Director económico de hospital del grupo 2	Director económico A
Alicante - Hospital General	Director económico de hospital del grupo 1	Director económico A
Alicante - Sant Joan d'Alacant	Director económico de hospital del grupo 1	Director económico A
Castellón	Director económico de hospital del grupo 1	Director económico A
Elche - Hospital General	Director económico de hospital del grupo 1	Director económico A
Gandía	Director económico de hospital del grupo 2	Director económico A
Orihuela	Director económico de hospital del grupo 2	Director económico A
Valencia - Clínico - Malvarrosa	Director económico de hospital del grupo 1	Director económico A
Valencia - Doctor Peset	Director económico de hospital del grupo 1	Director económico A
Valencia - Arnau de Vilanova - Lliria	Director económico de hospital del grupo 2	Director económico A
Valencia - La Fe	Director económico de hospital del grupo 1	Director económico A
Marina Baixa	Director económico de hospital del grupo 2	Director económico A
Elda	Director económico de hospital del grupo 2	Director económico B
La Plana	Director económico de hospital del grupo 2	Director económico B
Xàtiva - Ontinyent	Director económico de hospital del grupo 2	Director económico B
Requena	Director económico de hospital del grupo 2	Director económico B
Sagunto	Director económico de hospital del grupo 2	Director económico B
Vinaròs	Director económico de hospital del grupo 2	Director económico B
Centro Transfusión Comunitat Valenciana	Director económico de hospital del grupo 1	Director económico de centro A
Hospital Doctor Moliner	Director económico de hospital de crónicos grupo 1	Director económico de centro A
Hospital de La Pedrera	Director económico de hospital de crónicos grupo 1	Director económico de centro A
Hospital Pare Jofré	Director económico de hospital de crónicos grupo 1	Director económico de centro A
Hospital de Sant Vicent del Raspeig	Director económico de hospital de crónicos grupo 1	Director económico de centro A
Alicante - Hospital General	Subdirector médico de hospital del grupo 1	Subdirector médico
Alicante - Sant Joan d'Alacant	Subdirector médico de hospital del grupo 1	Subdirector médico
Castellón	Subdirector médico de hospital del grupo 1	Subdirector médico
Elche - Hospital General	Subdirector médico de hospital del grupo 1	Subdirector médico
Elda	Subdirector médico de hospital del grupo 2	Subdirector médico
Gandía	Subdirector médico de hospital del grupo 2	Subdirector médico
Marina Baixa	Subdirector médico de hospital del grupo 2	Subdirector médico
Orihuela	Subdirector médico de hospital del grupo 2	Subdirector médico
Sagunto	Subdirector médico de hospital del grupo 2	Subdirector médico
Valencia - Clínico - Malvarrosa	Director médico de hospital de crónicos grupo 1	Subdirector médico
Valencia - Clínico - Malvarrosa	Subdirector médico de hospital del grupo 1	Subdirector médico
Valencia - Doctor Peset	Subdirector médico de hospital del grupo 1	Subdirector médico
Valencia - Arnau de Vilanova - Lliria	Subdirector médico de hospital del grupo 2	Subdirector médico
Valencia - Hospital General	Director médico de hospital del grupo .2	Subdirector médico
Valencia - La Fe	Subdirector médico de hospital del grupo 1	Subdirector médico
Xàtiva - Ontinyent	Director médico con retribuciones de subdirector de hospital del grupo 2	Subdirector médico
Xàtiva - Ontinyent	Subdirector médico de hospital del grupo 2	Subdirector médico
Alcoy	Subdirector económico de hospital del grupo 2	Subdirector económico A
Alicante - Hospital General	Subdirector económico de hospital del grupo 1	Subdirector económico A
Alicante - Sant Joan d'Alacant	Subdirector económico de hospital del grupo 1	Subdirector económico A

Elche - Hospital General	Subdirector económico de hospital del grupo 1	Subdirector económico A
Valencia - Clínico - Malvarrosa	Director económico de hospital de crónicos grupo 1	Subdirector económico A
Valencia - Clínico - Malvarrosa	Subdirector económico de hospital del grupo 1	Subdirector económico A
Valencia - Hospital General	Director económico de hospital del grupo 2	Subdirector económico A
Valencia - La Fe	Subdirector económico de hospital del grupo 1	Subdirector económico A
Marina Baixa	Director económico con retribuciones de subdirector de hospital del grupo 2	Subdirector económico A
Centro transfusión comunitat Valenciana	Subdirector económico de hospital del grupo 1	Subdirector económico de centro
Centr de salud pública de Alcoy	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Alzira	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Benicarló	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Benidorm	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Dénia	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Elche	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Elda	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Gandía	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Manises	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Orihuela	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Torrent	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Utiel	Director de centro de salud pública	Director de centro de salud pública
Centro de Salud Pública de Xàtiva	Director de centro de salud pública	Director de centro de salud pública
SES de Alicante	Director gestion administrativa SES	Director económico de centro B
SES de Valencia	Director gestion administrativa SES	Director económico de centro B
Xàtiva – Ontinyent	Director económico con retribuciones de subdirector de hospital del grupo 2	Subdirector económico B
Alcoy	Subdirector de gestión administrativa de área	Subdirector económico B
Castellón	Director de gestión administrativa Atención Primaria	Subdirector económico B
Elda	Director de gestión administrativa Atención Primaria	Subdirector económico B
Gandía	Director de gestión administrativa Atención Primaria	Subdirector económico B
Valencia - Clínico - Malvarrosa	Director de gestión administrativa Atención Primaria	Subdirector económico B
Valencia - Doctor Peset	Director de gestión administrativa Atención Primaria	Subdirector económico B
Valencia - Arnau de Vilanova - Lliria	Director de gestión administrativa Atención Primaria	Subdirector económico B
Valencia - Hospital General	Director de gestión administrativa Atención Primaria	Subdirector económico B
Alcoy	Director de enfermería de hospital del grupo 2	Director de enfermería
Alicante - Hospital General	Director enfermería hospital grupo.1	Director de enfermería
Alicante - Sant Joan d'Alacant	Director enfermería hospital grupo.1	Director de enfermería
Castellón	Director enfermería hospital grupo.1	Director de enfermería
Dénia	Director de enfermería de hospital del grupo 2	Director de enfermería
Elche - Hospital General	Director de enfermería de hospital del grupo 1	Director de enfermería
Elda	Director de enfermería de hospital del grupo 2	Director de enfermería
Gandía	Director de enfermería de hospital del grupo 2	Director de enfermería
La Plana	Director de enfermería de hospital del grupo 2	Director de enfermería
Marina Baixa	Director de enfermería de hospital del grupo 2	Director de enfermería
Orihuela	Director de enfermería de hospital del grupo 2	Director de enfermería
Requena	Director de enfermería de hospital del grupo 2	Director de enfermería
Sagunt	Director de enfermería de hospital del grupo 2	Director de enfermería
Valencia - Clínico - Malvarrosa	Director de enfermería de hospital del grupo 1	Director de enfermería
Valencia - Doctor Peset	Director de enfermería de hospital del grupo 1	Director de enfermería
Valencia - Arnau de Vilanova - Lliria	Director de enfermería de hospital del grupo 2	Director de enfermería
Valencia - La Fe	Director de enfermería de hospital del grupo 1	Director de enfermería
Vinaròs	Director de enfermería de hospital del grupo 2	Director de enfermería
Xàtiva - Ontinyent	Director de enfermería de hospital del grupo 2	Director de enfermería
Centro transfusión comunitat Valenciana	Director de enfermería de hospital del grupo 1	Director de enfermería de centro

Hospital Doctor Moliner	Director de enfermería de hospital crónicos grupo 1	Director de enfermería de centro
Hospital La Magdalena	Director de enfermería de hospital crónicos grupo 1	Director de enfermería de centro
Hospital de La Pedrera	Director de enfermería de hospital crónicos grupo 1	Director de enfermería de centro
Hospital Pare Jofré	Director de enfermería de hospital crónicos grupo 1	Director de enfermería de centro
Hospital de Sant Vicent del Raspeig	Director de enfermería de hospital crónicos grupo 1	Director de enfermería de centro
Alcoy	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Alicante - Hospital General	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Alicante - Sant Joan d'Alacant	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Castellón	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Elche - Hospital General	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Elda	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Gandía	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
La Plana	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Marina Baixa	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Orihuela	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Requena	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Sagunto	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Valencia - Clínico - Malvarrosa	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Valencia - Doctor Peset	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Valencia - Arnau de Vilanova - Lliria	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Vinaròs	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Xàtiva - Ontinyent	Director de enfermería de Atención Primaria	Director de enfermería de Atención Primaria
Alicante - Hospital General	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Alicante - Sant Joan d'Alacant	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Castellón	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Elche - Hospital General	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Gandía	Subdirector de enfermería de hospital del grupo 2	Subdirector de enfermería
Orihuela	Subdirector de enfermería de hospital del grupo 2	Subdirector de enfermería
Sagunto	Subdirector de enfermería de hospital del grupo 2	Subdirector de enfermería
Valencia - Clínico - Malvarrosa	Director enfermería hospital de crónicos grupo 1	Subdirector de enfermería
Valencia - Clínico - Malvarrosa	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Valencia - Doctor Peset	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Valencia - Hospital General	Director de enfermería de hospital del grupo 2	Subdirector de enfermería
Valencia - Hospital General	Subdirector de enfermería de hospital del grupo 2	Subdirector de enfermería
Valencia - La Fe	Subdirector de enfermería de hospital del grupo 1	Subdirector de enfermería
Xàtiva - Ontinyent	Director enfermería con retribuciones de subdirector de hospital del grupo 2	Subdirector de enfermería

ANEXO II

Retribuciones del personal directivo de instituciones sanitarias de la Conselleria de Sanidad por los conceptos de sueldo, complemento de destino y complemento específico

<i>COD</i>	<i>Denominación cargos directivos</i>	<i>G</i>	<i>N</i>	<i>Sueldo</i>	<i>C. dest.</i>	<i>Espec. B</i>	<i>Mensual</i>	<i>Extra</i>	<i>Anual</i>
41	Gerente A	A1	30	1.109,05	968,75	1.939,37	4.017,17	3.592,48	55.391,00
42	Gerente B	A1	30	1.109,05	968,75	1.734,72	3.812,52	3.387,83	52.525,90
43	Director asistencial	A1	28	1.109,05	832,40	1.734,64	3.676,09	3.251,40	50.615,88
44	Director de gestión sanitaria	A1	28	1.109,05	832,40	1.598,21	3.539,66	3.114,97	48.705,86
	Comisionado AVS								
	Director de centro								
	Director departamento s. p.								
	Director médico hospital								
	Director médico At. Primaria								
	Director económico A								
	Director docencia								
	Director investigación								
45	Director económico B	A1	28	1.109,05	832,40	1.498,21	3.439,66	3.014,97	47.305,86
	Director económico centro A								
46	Subdirector médico	A1	27	1.109,05	795,85	1.498,33	3.403,23	2.978,54	46.795,84
	Subdirector económico A								
	Subdirector docencia								
	Subdirector investigación								
	Subdirector médico centro								
	Subdirector económico centro								
	Director centro salud pública								
47	Director económico centro B	A1	26	1.109,05	698,20	1.182,00	2.989,25	2.564,56	41.000,12
	Subdirector económico B								
48	Director enfermería	A2	26	958,98	698,20	1.517,82	3.175,00	2.915,40	43.930,80
49	Director enfermería centro	A2	26	958,98	698,20	1.308,50	2.965,68	2.706,08	41.000,32
50	Director enfermería At. Primaria	A2	26	958,98	698,20	1.007,52	2.664,70	2.405,10	36.786,60
	Subdirector enfermería								
	Subdirector enfermería centro								

ANEXO III

Departamentos a cuya gerencia se añade la gestión integrada y la supervisión de los siguientes departamentos de prestación de la asistencia sanitaria en régimen de concesión administrativa

<i>Departamento de gestión directa.</i>	<i>Departamento en concesión.</i>
Valencia-Arnau de Vilanova	Manises
Gandia	La Ribera
Marina Baixa	Denia
Elche-Hospital General	Elche-Crevillente
Orihuela	Torreveija

Conselleria d'Hisenda i Administració Pública

ACORD de 23 de març de 2012, del Consell, pel qual s'aproven accions de simplificació i reducció de càrregues administratives, en el marc del Pla SIRCA 2010-2012.
[2012/3113]

El Consell, en la reunió del dia 23 de març de 2012, va adoptar l'acord següent:

El 19 de febrer de 2010 el Consell va prendre l'acord de posar en marxa el Pla de Simplificació i Reducció de Càrregues Administratives de la Generalitat 2010-2012 (d'ara en avant, Pla SIRCA). Pla que s'emmarca com un eix estratègic d'actuació dins del Pla d'Innovació i Modernització de l'Administració Pública Valenciana, Governança 2013, dirigit a innovar i transformar la nostra Administració, així com a definir i identificar els principals elements que han de configurar la cultura corporativa d'excel·lència de la Generalitat.

Ambdós plans formen part de l'estratègia seguida per la Generalitat per a donar resposta a l'exigència arrellegada en l'Estatut d'Autonomia de la Comunitat Valenciana que, en l'article 9, reconeix el dret a una bona administració, així com el dret que tenen tots els ciutadans que les administracions tracten els seus assumptes de forma equitativa i imparcial i en un termini raonable, així com gaudir d'uns servicis públics de qualitat. A més a més, de fer complir el mandat de les Corts, plasmat en la Resolució 210/VII, de 30 de setembre de 2009.

L'objectiu principal del Pla SIRCA és reduir o suprimir les càrregues administratives que la Generalitat imposa, derivades de la seua potestat reguladora, a ciutadans i empreses. Juntament amb això, dirigeix les principals accions a racionalitzar i simplificar els procediments administratius, imprimint major celeritat i eficàcia en la seua gestió, facilitant i procurant una relació amb la ciutadania més àgil i accessible.

En el cas de les empreses, l'objectiu es va concretar en la reducció de càrregues administratives en un 30% abans de finalitzar l'any 2012.

Per a aconseguir este objectiu, el pla es va estructurar en set apartats, entre els quals cal destacar les cinc línies prioritàries d'actuació, amb un total de 14 projectes o accions específiques identificades en els àmbits següents:

- A. Actuacions en l'àmbit normatiu.
- B. Actuacions dirigides a la simplificació dels procediments.
- C. Impuls de l'Administració electrònica.
- D. Impuls del mercat interior europeu. Directiva de Servicis.
- E. Cooperació interadministrativa i altres relacions de col·laboració.

A més, el Pla SIRCA va incorporar una sèrie de mesures urgents, d'aplicació immediata després de la seua aprovació, dirigides a aconseguir en un curt període de temps una reducció important de les càrregues administratives que actualment suporten empreses i ciutadans. Esta primera relació de mesures de caràcter urgent va suposar la posada en marxa de 12 iniciatives de caràcter transversal i 46 mesures derivades de la modificació normativa de la Directiva de Servicis.

El Pla SIRCA està dirigit al conjunt d'òrgans i unitats de l'Administració de la Generalitat i el seu sector públic dependent.

Posteriorment, com una de les accions incloses en l'àmbit normatiu del Pla SIRCA, el Consell va aprovar el Decret 165/2010, de 8 d'octubre, pel qual s'establixen mesures de simplificació i reducció de càrregues administratives en els procediments gestionats per l'Administració de la Generalitat i el seu sector públic. Esta norma té com a objecte fer més senzills i àgils els procediments, eliminant requisits i obligacions d'informació o, en altres casos, substituint-los per declaracions responsables o comunicacions prèvies i, en tot cas, potenciant l'Administració electrònica, conferint a tot això una cobertura normativa.

Durant el primer any de vigència del Pla SIRCA, la revisió de procediments s'ha centrat, sobretot, en la simplificació derivada de l'aplicació de les mesures urgents de caràcter horitzontal, entre les quals hi ha: eliminar l'obligatorietat d'aportar fotocòpia del DNI o el número d'identificació d'extranger i el certificat d'empadronament, la sol·licitud de documents que acrediten obligacions tributàries amb la hisenda estatal i autonòmica i la d'estar al corrent en el compliment de les obligacions amb la Seguretat Social. En este moment, i encara que hi ha una

Conselleria de Hacienda y Administración Pública

ACUERDO de 23 de marzo de 2012, del Consell, por el que se aprueban acciones de simplificación y reducción de cargas administrativas, en el marco del Plan SIRCA 2010-2012. [2012/3113]

El Consell, en la reunió del dia 23 de marzo de 2012, adoptó el siguiente acuerdo:

El 19 de febrero de 2010 el Consell tomó el acuerdo de poner en marcha el Plan de Simplificación y Reducción de Cargas Administrativas de la Generalitat 2010-2012 (en adelante, Plan SIRCA). Plan que se enmarca como un eje estratégico de actuación dentro del Plan de Innovación y Modernización de la Administración Pública Valenciana, Gobernanza 2013, dirigido a innovar y transformar nuestra Administración, así como a definir e identificar los principales elementos que deben configurar la cultura corporativa de excelencia de la Generalitat.

Ambos planes forman parte de la estrategia seguida por la Generalitat para dar respuesta a la exigencia recogida en el Estatut d'Autonomia de la Comunitat Valenciana que, en su artículo 9, reconoce el derecho a una buena administración, así como el derecho de todos los ciudadanos a que las administraciones traten sus asuntos de forma equitativa e imparcial y en un plazo razonable, así como a disfrutar de unos servicios públicos de calidad. Además, de dar cumplimiento al mandato de Les Corts, plasmado en la Resolución 210/VII, de 30 de septiembre de 2009.

El objetivo principal del Plan SIRCA es reducir y/o suprimir las cargas administrativas que la Generalitat impone, derivadas de su potestad reguladora, a ciudadanos y empresas. Junto a ello, dirige sus principales acciones a racionalizar y simplificar los procedimientos administrativos, imprimiendo mayor celeridad y eficacia en su gestión, facilitando y procurando una relación con la ciudadanía más ágil y accesible.

En el caso de las empresas, el objetivo se concretó en la reducción de cargas administrativas en un 30% antes de finalizar el año 2012.

Para lograr este objetivo, el plan se estructuró en siete apartados, entre los que cabe destacar las cinco líneas prioritarias de actuación, con un total de 14 proyectos y/o acciones específicas identificadas en los siguientes ámbitos:

- A. Actuaciones en el ámbito normativo.
- B. Actuaciones dirigidas a la simplificación de los procedimientos.
- C. Impulso de la Administración electrónica.
- D. Impulso del mercado interior europeo. Directiva de Servicios.
- E. Cooperación interadministrativa y otras relaciones de colaboración.

Además, el Plan SIRCA incorporó una serie de medidas urgentes, de aplicación inmediata tras su aprobación, dirigidas a lograr en un corto periodo de tiempo una importante reducción de las cargas administrativas que actualmente soportan empresas y ciudadanos. Esta primera relación de medidas de carácter urgente supuso la puesta en marcha de 12 iniciativas de carácter transversal y 46 medidas derivadas de la modificación normativa de la Directiva de Servicios.

El Plan SIRCA está dirigido al conjunto de órganos y unidades de la Administración de la Generalitat y su sector público dependiente.

Posteriormente, como una de las acciones incluidas en el ámbito normativo del Plan SIRCA, el Consell aprobó el Decreto 165/2010, de 8 de octubre, por el que se establecen medidas de simplificación y reducción de cargas administrativas en los procedimientos gestionados por la Administración de la Generalitat y su sector público. Esta norma tiene por objeto hacer más sencillos y ágiles los procedimientos, eliminando requisitos y obligaciones de información y/o, en otros casos, sustituyéndolos por declaraciones responsables o comunicaciones previas y, en todo caso, potenciando la Administración electrónica, confiriéndole a todo ello una cobertura normativa.

Durante el primer año de vigencia del Plan SIRCA, la revisión de procedimientos se ha centrado, sobre todo, en la simplificación derivada de la aplicación de las medidas urgentes de carácter horitzontal, entre ellas: eliminar la obligatoriedad de aportar la fotocopia del DNI o el número de identificación de extranjero y el certificado de empadronamiento, la solicitud de documentos que acrediten obligaciones tributarias con la hacienda estatal y autonómica y la de estar al corriente en el cumplimiento de las obligaciones con la Seguridad Social. En

important variabilitat per conselleries, el nombre de procediments del Gestor Únic de Continguts (GUC) simplificats com a conseqüència d'eixes tres mesures urgents ascendix a 497, amb un estalvi estimat, per a ciutadans i empreses de 12.080.335 euros.

Junt amb això, les modificacions normatives abans esmentades han suposat en la pràctica l'eliminació de tràmits i la supressió d'autoritzacions que se substituïxen per declaracions responsables o comunicacions prèvies. En total, s'han simplificat 154 procediments i se n'han eliminat 23, majoritàriament autoritzacions, conseqüència directa de la modificació de la normativa citada.

A fi de continuar avançant en esta línia, en 2011 es va donar un nou impuls al Pla SIRCA i es va llançar la segona relació de mesures del Pla de Simplificació, consistent en un conjunt d'actuacions que suposaran una simplificació i agilitació en la tramitació dels procediments seleccionats, ja que evitaran càrregues administratives en els ciutadans i les empreses. Les mesures van referides a les famílies de procediments següents:

1. Concessió d'autoritzacions de la Generalitat: durant 2011 es van detectar els aproximadament 210 procediments d'autoritzacions administratives de la Generalitat, a fi d'analitzar els que siguen susceptibles de simplificació. Finalment, en esta fase s'han revisat 54 procediments i se n'ha proposat l'agilització de la tramitació, reduint càrregues per als destinataris.

2. Registres administratius de la Generalitat: en 2011 s'ha fet un estudi jurídic de tots els registres administratius (142 registres vigents), a fi d'identificar els que són susceptibles de simplificar, substituint la presentació de documents per una declaració responsable. A més, en els casos en què la seguretat jurídica de cada registre així ho permeta, es podrà realitzar per mitjà d'actuacions administratives automatitzades (de forma automàtica, sense intervenció humana).

Quant a les ajudes i subvencions, actualment s'ha implantat un formulari general que permet la presentació, per mitjans electrònics, de totes les sol·licituds de subvencions, model que està sent utilitzat pels diferents departaments de la Generalitat.

La implantació d'este formulari ha simplificat el tràmit de presentació, ja que suprimeix la presentació de cinc documents (DNI, justificant d'estar al dia en les obligacions tributàries, autonòmiques i estatals, de Seguretat Social, així com les dades bancàries si estan en poder de l'Administració), i són substituïts per la consulta que fa la mateixa Administració als arxius corresponents.

Quant a la posada en marxa de servicis electrònics, durant 2011 s'ha incrementat el nombre de servicis electrònics, la qual cosa ha possibilitat que, en estos moments, 671 procediments puguen iniciar-se de forma telemàtica, dels quals 297 estan destinats a ciutadans, 384 a empreses i la resta són procediments destinats a altres administracions públiques.

Una vegada finalitzats els estudis pertinents, el 16 de novembre 2011 es va remetre tota la informació a les conselleries competents en les corresponents matèries per a la seua validació. Per tant, una vegada validada, és necessari ordenar la implementació de totes les accions de simplificació detectades.

La implementació de totes les mesures en el seu conjunt pot suposar un estalvi estimat, per a empreses i ciutadans, de 69 milions d'euros. El càlcul de l'estalvi es determinarà de manera més exacta, a través de l'aplicació «Estàndard cost model», una vegada que s'hagen implementat les mesures proposades, tenint el compte el nombre de potencials usuaris de cada un dels procediments.

D'altra banda, la disposició final setèima del Decret Llei 2/2012, de 13 de gener, del Consell, de mesures urgents de suport a la iniciativa empresarial i als emprenedors, microempreses i xicotetes i mitjanes empreses (pime) de la Comunitat Valenciana, estableix que «El Consell aprovarà semestralment un pla de simplificació que preveurà els procediments a simplificar i les unitats responsables de dur a terme l'esmentat procés de simplificació».

En atenció de totes estes consideracions, d'acord amb el que disposa la Llei del Consell, i a proposta del conseller d'Hisenda i Administració Pública, el Consell

este momento, y aunque existe una importante variabilidad por consellerias, el número de procedimientos del Gestor Único de Contenidos (GUC) simplificados como consecuencia de esas tres medidas urgentes asciende a 497, con un ahorro estimado, para ciudadanos y empresas, de 12.080.335 euros.

Junto a ello, las modificaciones normativas antes citadas han supuesto en la práctica la eliminación de trámites y la supresión de autorizaciones que se sustituyen por declaraciones responsables o comunicaciones previas. En total, se han simplificado un total de 154 procedimientos y se han eliminado 23, en su mayoría autorizaciones, consecuencia directa de la modificación de la normativa citada.

Con el fin de seguir avanzando en esta línea, en 2011 se dio un nuevo impulso al Plan SIRCA y se lanzó la segunda relación de medidas del Plan de Simplificación, consistente en un conjunto de actuaciones que van a suponer una simplificación y agilización en la tramitación de los procedimientos seleccionados, ya que evitarán cargas administrativas para los ciudadanos y las empresas. Las medidas van referidas a las siguientes familias de procedimientos:

1. Concesión de autorizaciones de la Generalitat: durante 2011 se detectaron los aproximadamente 210 procedimientos de autorizaciones administrativas de la Generalitat, con el fin de analizar aquellos que sean susceptibles de simplificación. Finalmente, en esta fase se han revisado 54 procedimientos y se ha propuesto la agilización en su tramitación, reduciendo cargas para sus destinatarios.

2. Registros administrativos de la Generalitat: en 2011 se ha realizado un estudio jurídico de todos los registros administrativos (142 registros vigentes), con el fin de identificar aquellos que son susceptibles de simplificar, sustituyendo la presentación de documentos por una declaración responsable. Además, en los casos en que la seguridad jurídica de cada registro así lo permita, se podrá realizar mediante actuaciones administrativas automatizadas (de forma automática, sin intervención humana).

En cuanto a las ayudas y subvenciones, actualmente se ha implantado un formulario general que permite la presentación, por medios electrónicos, de todas las solicitudes de subvenciones, modelo que está siendo utilizado por los distintos departamentos de la Generalitat.

La implantación de este formulario ha simplificado el trámite de presentación, puesto que suprime la presentación de cinco documentos (DNI, justificante de estar al día en las obligaciones tributarias, autonómicas y estatales, de Seguridad Social, así como los datos bancarios si obran en poder de la Administración), siendo sustituidos por la consulta que hace la propia Administración a los archivos correspondientes.

Con respecto a la puesta en marcha de servicios electrónicos, durante 2011 se ha incrementado el número de servicios electrónicos, lo que ha posibilitado que, en estos momentos, 671 procedimientos puedan iniciarse de forma telemática, de los cuales 297 están destinados a ciudadanos, 384 a empresas y el resto son procedimientos destinados a otras administraciones públicas.

Una vez finalizados los estudios pertinentes, el 16 de noviembre 2011 se remitió toda la información a las consellerias competentes en las correspondientes materias para su validación. Por tanto, una vez validada, es necesario ordenar la implementación de todas las acciones de simplificación detectadas.

La implementación de todas las medidas en su conjunto puede suponer un ahorro estimado, para empresas y ciudadanos, de 69 millones de euros. El cálculo del ahorro se determinará de manera más exacta, a través de la aplicación «Standard cost model», una vez que se hayan implementado las medidas propuestas, teniendo el cuenta el número de potenciales usuarios de cada uno de los procedimientos.

Por otra parte, la disposición final séptima del Decreto Ley 2/2012, de 13 de enero, del Consell, de medidas urgentes de apoyo a la iniciativa empresarial y a los emprendedores, microempresas y pequeñas y medianas empresas (pyme) de la Comunitat Valenciana, establece que «El Consell aprobará semestralmente un plan de simplificación que contemplará los procedimientos a simplificar y las unidades responsables de llevar a cabo el citado proceso de simplificación».

En virtud de todo lo expuesto, de acuerdo con lo dispuesto en la Ley del Consell, a propuesta del conseller de Hacienda y Administración Pública, el Consell

ACORDA

Primer

En el termini de quatre mesos des de la publicació del present acord s'han d'aplicar les mesures de simplificació dels procediments administratius continguts en la segona relació de mesures del Pla de Simplificació i Reducció de Càrregues Administratives de la Generalitat 2010-2012, arrellegades en l'annex I.

Segon

En el termini de quatre mesos des de la publicació del present acord se simplificaran els procediments d'inscripció o modificació d'alta en els registres administratius competència de la Generalitat, que apareixen en l'annex II, i se substituirà la presentació de la documentació fins ara exigida, per una declaració responsable o comunicació prèvia, sense menyscar en cap cas la seguretat en el tràfic jurídic ni els interessos de tercers afectats per l'activitat.

Tercer

En el termini de sis mesos des de la publicació del present acord es procedirà a la revisió i adaptació de la normativa que s'arrellega en l'annex III del present acord, a fi de facilitar la implantació de les mesures de simplificació.

Quart

Abans de l'1 d'abril de 2012, la conselleria competent en matèria de simplificació i administració electrònica presentarà a la Comissió Interdepartamental per a la Modernització Tecnològica, la Qualitat i la Societat del Coneixement a la Comunitat Valenciana (CITEC) la tercera relació de mesures del Pla de Simplificació en què, com a mínim, s'inclourà la simplificació de 40 nous procediments. Igualment, es concretaran els tràmits que, al llarg de l'any, passaran a ser electrònics.

Quint

Encomanar a la conselleria competent en matèria de simplificació i administració electrònica, el seguiment i la quantificació econòmica d'este acord.

Sext

Ordenar la publicació d'este acord en el *Diari Oficial de la Comunitat Valenciana*, així com donar-li la màxima difusió a través dels mitjans de difusió tècnics i electrònics pertinents.

València, 23 de març de 2012

El vicepresident i secretari del Consell,
JOSÉ CISCAR BOLUFER

ANNEX I

RELACIÓ DE PROCEDIMENTS

CONSELLERIA D'AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA

1. Sol·licitud d'autorització i registre de transportistes i mitjans de transport i contenidors d'animals vius. Modificació o baixa en el registre i renovació de l'autorització.
2. Sol·licitud d'autorització de centres de busseig de la Comunitat Valenciana.

CONSELLERIA D'EDUCACIÓ, FORMACIÓ I OCUPACIÓ

1. Sol·licitud d'ajudes per al desenvolupament de Programes de Qualificació Professional Inicial.
2. Premis Extraordinaris de Formació Professional.
3. Registre d'Associacions Professionals de Treballadors Autònoms de la Comunitat Valenciana.
4. Autorització d'entitats auditores del Sistema de Gestió de Prevenció de Riscos Laborals de les Empreses.

ACUERDA

Primero

En el plazo de cuatro meses desde la publicación del presente acuerdo se aplicarán las medidas de simplificación de los procedimientos administrativos contenidos en la segunda relación de medidas del Plan de Simplificación y Reducción de Cargas Administrativas de la Generalitat 2010-2012, recogidos en el anexo I.

Segundo

En el plazo de cuatro meses desde la publicación del presente acuerdo se simplificarán los procedimientos de inscripción o modificación de alta en los registros administrativos competencia de la Generalitat, relacionados en el anexo II, sustituyendo la presentación de la documentación hasta ahora exigida, por una declaración responsable o comunicación previa, sin menoscabar en ningún caso la seguridad en el tráfico jurídico ni de los intereses de terceros afectados por la actividad.

Tercero

En el plazo de seis meses desde la publicación del presente acuerdo se procederá a la revisión y adaptación de la normativa que se recoge en el anexo III del presente acuerdo, con el fin de facilitar la implantación de las medidas de simplificación.

Cuarto

Antes del 1 de abril de 2012, la conselleria competente en materia de simplificación y administración electrónica presentará a la Comisión Interdepartamental para la Modernización Tecnológica, la Calidad y la Sociedad del Conocimiento en la Comunitat Valenciana (CITEC), la tercera relación de medidas del Plan de Simplificación en la que, como mínimo, se incluirán 40 nuevos procedimientos. Igualmente, se concretarán los trámites que, a lo largo del año, pasarán a ser electrónicos.

Quinto

Encomendar a la conselleria competente en materia de simplificación y administración electrónica el seguimiento y cuantificación económica de este acuerdo.

Sexto

Ordenar la publicación del presente acuerdo en el *Diari Oficial de la Comunitat Valenciana*, así como darle la máxima difusión a través de los medios de difusión técnicos y electrónicos pertinentes.

Valencia, 23 de marzo de 2012

El vicepresidente y secretario del Consell,
JOSÉ CISCAR BOLUFER

ANEXO I

RELACIÓ DE PROCEDIMIENTOS

CONSELLERIA DE AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA

1. Solicitud de autorización y registro de transportistas y medios de transporte y contenedores de animales vivos. Modificación o baja en el registro y renovación de la autorización.
2. Solicitud de autorización de centros de buceo de la Comunitat Valenciana.

CONSELLERIA DE EDUCACIÓN, FORMACIÓN Y EMPLEO

1. Solicitud de ayudas para el desarrollo de Programas de Cualificación Profesional Inicial.
2. Premios Extraordinarios de Formación Profesional.
3. Registro de Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana.
4. Autorización de entidades auditoras del Sistema de Gestión de Prevención de Riesgos Laborales de las Empresas.

5. Comunicació d'obertura de centres de treball o de represa de l'activitat.

6. Sol·licitud d'autorització de centres docents privats:

- a) Educació Infantil, primer cicle (0-3 anys).
- b) Educació Infantil, segon cicle (3-6 anys).
- c) Educació Primària.
- d) Educació Secundària Obligatoria.
- e) Batxillerat.
- f) Formació Professional Inicial de Grau Mitjà i Grau Superior.

g) Ensenyances Artístiques de Grau Mitjà.

h) Ensenyances de Música, Dansa, Art Dramàtic i Arts Plàstiques i Disseny.

7. Sol·licitud d'inscripció i matriculació per a la realització de la prova de certificació de nivell bàsic, de nivell intermedi i de nivell avançat de les ensenyances d'idiomes de règim especial en les escoles oficials d'idiomes de la Comunitat Valenciana corresponent al curs acadèmic 2011-2012.

CONSELLERIA DE GOVERNACIÓ

1. Sol·licitud d'autorització per a la celebració de proves esportives el desenvolupament de les quals discorre per més d'un terme municipal de la Comunitat Valenciana.

2. Sol·licitud d'autorització a determinats establiments públics per a organitzar sessions dirigides a assistents amb una edat mínima de 14 anys i menors de 18 anys.

3. Sol·licitud d'autorització per a la celebració d'espectacles amb animals.

4. Sol·licitud d'autorització d'ampliació d'horaris en establiments públics.

5. Sol·licitud de subvencions per a les escoles de música dependents de corporacions locals o d'entitats privades sense finalitat lucrativa.

CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL

1. Sol·licitud d'autorització per a impartir el Programa Voluntari de Comprensió de la Societat Valenciana. Escola d'Acollida.

2. Sol·licitud d'inscripció en el registre de la modificació o adaptació dels estatuts de les associacions.

3. Sol·licitud d'inscripció en el registre d'una associació.

4. Sol·licitud d'autorització de visat d'un pla d'igualtat.

5. Sol·licitud d'autorització de funcionament de centres i servicis d'acció social de la Comunitat Valenciana de dones en situació de risc social i família.

6. Sol·licitud d'autorització de funcionament de centres i servicis d'acció social de la Comunitat Valenciana de menors.

7. Sol·licitud d'autorització de funcionament de centres i servicis d'acció social de la Comunitat Valenciana de persones amb discapacitat i dependència.

8. Sol·licitud d'adhesió a la Xarxa Amics.

9. Procediment per a l'obtenció del reconeixement a l'assistència jurídica gratuïta.

10. Alta en el Registre d'Unions de Fet de la Comunitat Valenciana.

CONSELLERIA D'INFRAESTRUCTURES, TERRITORI I MEDI AMBIENT

1. Autorització d'emissions a l'atmosfera d'activitats potencialment contaminants.

2. Sol·licitud d'autorització de servici públic regular d'ús especial per al transport d'escolars.

3. Autorització d'actuacions en carreteres i les seues zones d'influència.

CONSELLERIA DE PRESIDÈNCIA

1. Sol·licitud d'ajudes a les xicotetes i mitjanes empreses del sector audiovisual de la Comunitat valenciana per a la producció de programes seriatos de televisió.

5. Comunicació de apertura de centros de trabajo o de reanudación de la actividad.

6. Solicitud de autorización de centros docentes privados:

- a) Educación Infantil, primer ciclo (0-3 años).
- b) Educación Infantil, segundo ciclo (3-6 años).
- c) Educación Primaria.
- d) Educación Secundaria Obligatoria.
- e) Bachillerato.
- f) Formación Profesional Inicial de Grado Medio y Grado Superior.

g) Enseñanzas Artísticas de Grado Medio.

h) Enseñanzas de Música, Danza, Arte Dramático y Artes Plásticas y Diseño.

7. Solicitud de inscripción y matriculación para la realización de la prueba de certificación de nivel básico, de nivel intermedio y de nivel avanzado de las enseñanzas de idiomas de régimen especial en las escuelas oficiales de idiomas de la Comunitat Valenciana correspondiente al curso académico 2011-2012.

CONSELLERIA DE GOBERNACIÓN

1. Solicitud de autorización para la celebración de pruebas deportivas cuyo desarrollo discorra por más de un término municipal de la Comunitat Valenciana.

2. Solicitud de autorización a determinados establecimientos públicos para organizar sesiones dirigidas a asistentes con una edad mínima de 14 años y menores de 18 años.

3. Solicitud de autorización para la celebración de espectáculos con animales.

4. Solicitud de autorización de ampliación de horarios en establecimientos públicos.

5. Solicitud de subvenciones para las escuelas de música dependientes de corporaciones locales o de entidades privadas sin ánimo de lucro.

CONSELLERIA DE JUSTICIA Y BIENESTAR SOCIAL

1. Solicitud de autorización para impartir el Programa Voluntario de Comprensió de la Sociedad Valenciana. Escuela de Acogida.

2. Solicitud de inscripción en el registro de la modificació o adaptació de los Estatutos de las asociaciones.

3. Solicitud de inscripción en el registro de una asociación.

4. Solicitud de autorización de visado de un plan de igualdad.

5. Solicitud de autorización de funcionamiento de centros y servicios de acción social de la Comunitat Valenciana de mujeres en situación de riesgo social y familiar.

6. Solicitud de autorización de funcionamiento de centros y servicios de acción social de la Comunitat Valenciana de menores.

7. Solicitud de autorización de funcionamiento de centros y servicios de acción social de la Comunitat Valenciana de personas con discapacidad y dependencia.

8. Solicitud de adhesión a la Red Amics.

9. Procedimiento para la obtención del reconocimiento a la asistencia jurídica gratuita.

10. Alta en el Registro de Uniones de Hecho de la Comunitat Valenciana.

CONSELLERIA DE INFRAESTRUCTURAS, TERRITORIO Y MEDIO AMBIENTE

1. Autorización de emisiones a la atmósfera de actividades potencialmente contaminadoras.

2. Solicitud de autorización de servicio público regular de uso especial para el transporte de escolares.

3. Autorización de actuaciones en carreteras y sus zonas de influencia.

CONSELLERIA DE PRESIDENCIA

1. Solicitud de ayudas a las pequeñas y medianas empresas del sector audiovisual de la Comunitat Valenciana para la producción de programas seriatos de televisión.

2. Coneixement i examen de tots els actes i acords que les entitats locals tenen el deure de remetre a la comunitat autònoma.

3. Presa de coneixement o autorització de l'alienació directa de parcel·la sobrant acordada per una entitat local.

CONSELLERIA DE SANITAT

1. Sol·licitud d'inscripció d'una empresa o establiment en el Registre General Sanitari d'Empreses Alimentàries i Aliments.

2. Sol·licitud d'autorització de llicències d'obertura, funcionament, ampliació, modificació o trasllat dels establiments de fabricació de productes sanitaris a mesura.

3. Comunicació prèvia d'inici, modificació de dades o cessament definitiu de l'activitat d'empreses i establiments alimentaris per a la inscripció en el Registre General Sanitari d'Empreses Alimentàries i Aliments.

4. Emissió de duplicats d'autorització i inscripció en el Registre General Sanitari d'Aliments.

5. Expedició de certificats de les dades d'inscripció en el Registre General Sanitari d'Aliments.

6. Emissió de duplicats d'inscripcions en el Registre Sanitari d'Establiments Alimentaris Menors de la Comunitat Valenciana.

7. Expedició de certificats d'inscripció en el Registre Sanitari d'Establiments Alimentaris Menors de la Comunitat Valenciana.

8. Certificació sanitària prèvia a l'autorització per a la realització del transport sanitari.

CONSELLERIA DE TURISME, CULTURA I ESPORT

1. Sol·licitud d'autorització per a la realització d'activitats arqueològiques i paleontològiques a la Comunitat Valenciana.

2. Sol·licitud de reconeixement d'un museu i/o col·lecció museogràfica permanent.

3. Comunicació/declaració responsable referent a l'activitat d'agències de viatges.

4. Comunicació/declaració responsable referent a l'allotjament turístic rural en l'interior de la Comunitat Valenciana.

5. Comunicació/declaració responsable referent a l'activitat dels establiments hotelers.

6. Comunicació/declaració responsable referent a l'activitat dels establiments de restauració.

7. Sol·licitud de depòsit legal: producció literària, vídeos, pel·lícules, discos, cassettes, cartells, fulls, displays, estampes, postals, discos compactes, naips, fulls, periòdics, revistes, butlletins, anuaris, memòries, partitures musicals (impreses), làmines, mapes, plànols, fotografies (impreses).

ANNEX II

RELACIÓ DE REGISTRES ADMINISTRATIUS

CONSELLERIA D'AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA

1. Sol·licitud d'autorització i registre de transportistes i mitjans de transport d'animals vius. Modificació o baixa en el registre i renovació de l'autorització.

2. Sol·licitud de certificació de dades del Registre Oficial de Maquinària Agrícola i expedició de duplicats.

3. Sol·licitud de baixa de maquinària agrícola en el registre oficial.

CONSELLERIA D'EDUCACIÓ, FORMACIÓ I OCUPACIÓ

1. Registre d'Empreses amb Risc d'Amiant (RERA).

2. Conocimiento y examen de todos los actos y acuerdos que las entidades locales tienen el deber de remitir a la comunidad autónoma.

3. Toma de conocimiento o autorización de la enajenación directa de parcela sobrante acordada por una entidad local.

CONSELLERIA DE SANIDAD

1. Solicitud de inscripción de una empresa o establecimiento en el Registro General Sanitario de Empresas Alimentarias y Alimentos.

2. Solicitud de autorización de licencias de apertura, funcionamiento, ampliación, modificación o traslado de los establecimientos de fabricación de productos sanitarios a medida.

3. Comunicación previa de inicio, modificación de datos o cese definitivo de la actividad de empresas y establecimientos alimentarios para la inscripción en el Registro General Sanitario de Empresas Alimentarias y Alimentos.

4. Emisión de duplicados de autorización e inscripción en el Registro General Sanitario de Alimentos.

5. Expedición de certificados de los datos de inscripción en el Registro General Sanitario de Alimentos.

6. Emisión de duplicados de inscripciones en el Registro Sanitario de Establecimientos Alimentarios Menores de la Comunitat Valenciana.

7. Expedición de certificados de inscripción en el Registro Sanitario de Establecimientos Alimentarios Menores de la Comunitat Valenciana.

8. Certificación sanitaria previa a la autorización para la realización del transporte sanitario.

CONSELLERIA DE TURISMO, CULTURA Y DEPORTE

1. Solicitud de autorización para la realización de actividades arqueológicas y paleontológicas en la Comunitat Valenciana.

2. Solicitud de reconocimiento de un museo y/o colección museográfica permanente.

3. Comunicación/declaración responsable referente a la actividad de agencias de viajes.

4. Comunicación/declaración responsable referente al alojamiento turístico rural en el interior de la Comunitat Valenciana.

5. Comunicación/declaración responsable referente a la actividad de los establecimientos hoteleros.

6. Comunicación/declaración responsable referente a la actividad de los establecimientos de restauración.

7. Solicitud de depósito legal: producción literaria, vídeos, películas, discos, cassettes, carteles, folletos, displays, estampas, postales, discos compactos, naipes, hojas, periódicos, revistas, boletines, anuarios, memorias, partituras musicales (impresas), láminas, mapas, planos, fotografías (impresas).

ANEXO II

RELACIÓ DE REGISTROS ADMINISTRATIVOS

CONSELLERIA DE AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA

1. Solicitud de autorización y registro de transportistas y medios de transporte de animales vivos. Modificació o baja en el registro y renovació de la autorizació.

2. Solicitud de certificación de datos del Registro Oficial de Maquinaria Agrícola y expedición de duplicados.

3. Solicitud de baja de maquinaria agrícola en el registro oficial.

CONSELLERIA DE EDUCACIÓN, FORMACIÓN Y EMPLEO

1. Registro de Empresas con Riesgo de Amianto (RERA).

CONSELLERIA DE GOVERNACIÓ

1. Sol·licitud d'inscripció en el Registre dels Servicis de Voluntariat de Protecció Civil de la Comunitat Valenciana (inscripció, modificació i cancel·lació).

CONSELLERIA D'ECONOMIA, INDÚSTRIA I COMERÇ

1. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors de baixa tensió. Alta, modificació i baixa.

2. Alta, modificació o baixa en el Registre Integrat Industrial d'empreses instal·ladors o reparadors d'equips de pressió tipus 1 i 2.

3. Equips de pressió: certificat de reconeixement i inscripció en el Registre Integrat Industrial de centres de recàrrega de gasos de recipients de pressió transportables ITC EP-6.

4. Equips de pressió: inscripció en el Registre Integrat Industrial de centres de recàrrega de botelles, inspecció periòdica i visual de botelles d'equips respiratoris autònoms ITC EP-5.

5. Inscripció d'alta, baixa o modificació en el Registre d'Activitats Comercials: venda domiciliària.

6. Inscripció d'alta, modificació i cessament en el Registre Integrat Industrial d'empreses instal·ladors de gas.

7. Inscripció d'empreses instal·ladors de llanterneria en el Registre Integrat Industrial. Alta, modificació i baixa.

8. Inscripció de nova indústria en el Registre Industrial. Baixa d'una indústria.

9. Inscripció d'alta, modificació i baixa en el Registre Integrat Industrial d'empreses instal·ladors o mantenidors d'instal·lacions tèrmiques d'edificis (calefacció, climatització i aigua calenta sanitària).

10. Inscripció d'alta, modificació i cessament en el Registre Integrat Industrial d'empreses instal·ladors de gas.

11. Inscripció de reparadors en el Registre de Control Metrològic.

12. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors i reparadors de productes petrolífers líquids (IPPL-I) i (IPPL-II):

a) IPPL-I: instal·lacions d'emmagatzematge d'hidrocarburs de les classes C i D amb un límit d'emmagatzematge de 10 m³.

b) IPPL-II: instal·lacions d'emmagatzematge d'hidrocarburs de les classes B, C i D sense límit d'emmagatzematge. Alta, modificació i cessament.

13. Inscripció en el Registre Industrial del canvi de denominació o de titularitat d'una indústria.

14. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors de línies d'alta tensió. Alta, modificació i cessament.

15. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors i conservadors d'aparells elevadors: grues-torre. Alta, modificació i cessament.

16. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors i conservadors d'ascensors. Alta, modificació i cessament.

17. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors i mantenidors de sistemes de protecció contra incendis. Alta, modificació i cessament.

18. Inscripció en el Registre Integrat Industrial d'empreses instal·ladors/conservadors-reparadors de fred industrial. Alta, modificació i cessament.

19. Inscripció en el Registre Integrat Industrial d'empreses mantenidors d'aparells elevadors: grues-mòbils autopropulsades. Alta, modificació i cessament.

20. Inscripció en el Registre Integrat Industrial d'empreses mantenidors de subestacions i centres de transformació d'alta tensió (REMAT). Alta, modificació i baixa.

21. Inscripció i renovació en el Registre d'Empreses Reparadores de Productes Petrolífers Líquids (RPPL-III) i en el Registre Industrial: instal·lacions d'emmagatzematge d'hidrocarburs de les classes B, C i D sense límit d'emmagatzematge. Modificació, trasllat o canvi de titularitat, alta empreses d'altres comunitats autònomes.

22. Notificació d'inscripció en el Registre de Control Metrològic, per a reparadors procedents d'altres comunitats autònomes.

23. Sol·licitud d'informació sobre el Registre Industrial.

CONSELLERIA DE GOVERNACIÓ

1. Solicitud de inscripción en el Registro de los Servicios de Voluntariado de Protección Civil de la Comunitat Valenciana (inscripció, modificació i cancel·lació).

CONSELLERIA DE ECONOMÍA, INDUSTRIA Y COMERCIO

1. Inscripción en el Registro Integrado Industrial de empresas instaladoras de baja tensión. Alta, modificación y baja.

2. Alta, modificación o baja en el Registro Integrado Industrial de empresas instaladoras o reparadoras de equipos a presión tipos 1 y 2.

3. Equipos a presión: certificado de reconocimiento e inscripción en el Registro Integrado Industrial de centros de recarga de gases de recipientes a presión transportables ITC EP-6.

4. Equipos a presión: inscripción en el Registro Integrado Industrial de centros de recarga de botellas, inspección periódica y visual de botellas de equipos respiratorios autónomos ITC EP-5.

5. Inscripción de alta, baja o modificación en el Registro de Actividades Comerciales: venta domiciliaria.

6. Inscripción de alta, modificación y cese en el Registro Integrado Industrial de empresas instaladoras de gas.

7. Inscripción de empresas instaladoras de fontanería en el Registro Integrado Industrial. Alta, modificación y baja.

8. Inscripción de nueva industria en el Registro Industrial. Baja de una industria.

9. Inscripción de alta, modificación y baja en el Registro Integrado Industrial de empresas instaladoras o mantenedoras de instalaciones térmicas de edificios (calefacción, climatización y agua caliente sanitaria).

10. Inscripción de alta, modificación y cese en el Registro Integrado Industrial de empresas instaladoras de gas.

11. Inscripción de reparadores en el Registro de Control Metrológico.

12. Inscripción en el Registro Integrado Industrial de empresas instaladoras y reparadoras de productos petrolíferos líquidos (IPPL-I) y (IPPL-II):

a) IPPL-I: instalaciones de almacenamiento de hidrocarburos de las clases C y D con un límite de almacenamiento de 10 m³.

b) IPPL-II: instalaciones de almacenamiento de hidrocarburos de las clases B, C y D sin límite de almacenamiento. Alta, modificación y cese.

13. Inscripción en el Registro Industrial del cambio de denominación o de titularidad de una industria.

14. Inscripción en el Registro Integrado Industrial de empresas instaladoras de líneas de alta tensión. Alta, modificación y cese.

15. Inscripción en el Registro Integrado Industrial de empresas instaladoras y conservadoras de aparatos elevadores: grúas-torre. Alta, modificación y cese.

16. Inscripción en el Registro Integrado Industrial de empresas instaladoras y conservadoras de ascensores. Alta, modificación y cese.

17. Inscripción en el Registro Integrado Industrial de empresas instaladoras y mantenedoras de sistemas de protección contra incendios. Alta, modificación y cese.

18. Inscripción en el Registro Integrado Industrial de empresas instaladoras/conservadoras-reparadoras de frío industrial. Alta, modificación y cese.

19. Inscripción en el Registro Integrado Industrial de empresas mantenedoras de aparatos elevadores: grúas-móviles autopropulsadas. Alta, modificación y cese.

20. Inscripción en el Registro Integrado Industrial de empresas mantenedoras de subestaciones y centros de transformación de alta tensión (REMAT). Alta, modificación y baja.

21. Inscripción y renovación en el Registro de Empresas Reparadoras de Productos Petrolíferos Líquidos (RPPL-III) y en el Registro Industrial: instalaciones de almacenamiento de hidrocarburos de las clases B, C y D sin límite de almacenamiento. Modificació, traslado o cambio de titularidad, alta empreses de otras comunidades autónomas.

22. Notificación de inscripción en el Registro de Control Metrológico, para reparadores procedentes de otras comunidades autónomas.

23. Solicitud de información sobre el Registro Industrial.

CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL

1. Sol·licitud d'inscripció en el registre d'una associació.

CONSELLERIA D'INFRAESTRUCTURES, TERRITORI I MEDI AMBIENT

1. Canvi de titularitat de la inscripció en el Registre de Gestors de Residus No Perillosos (RNP).
2. Inscripció en el Registre d'Empreses Transportistes de Residus Perillosos per Compte de Tercers.
3. Sol·licitud d'inscripció en el Registre d'Empreses d'Arreplega, Transport i Emmagatzematge de Residus No Perillosos (RNP).
4. Sol·licitud d'inscripció en el Registre d'Empreses d'Arreplega i Transport de Residus No Perillosos (RNP).
5. Sol·licitud d'inscripció en el Registre de Xicotets Productors de Residus Perillosos (fins a 10.000 kg/any de residus perillosos (RP)).

ANNEX III

RELACIÓ DE NORMATIVA AUTONÒMICA

CONSELLERIA D'AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA

1. Decret 171/1986, de 29 de desembre, del Consell, pel qual es creen el Registre de Plantacions de Vinya i el Registre de Parcel·les amb Dret a Replantació de Vinya.
2. Decret 97/2005, de 20 maig, del Consell, pel qual es crea el Registre d'Establiments Agroalimentaris de la Comunitat Valenciana i se'n regula el funcionament.

CONSELLERIA D'EDUCACIÓ, FORMACIÓ I OCUPACIÓ

1. Orde de 7 de juliol de 2008, de la Conselleria d'Educació, per la qual s'aproven les bases reguladores i el procediment general per a la concessió d'ajudes per al desenvolupament de programes de qualificació professional inicial.
2. Decret 53/2011, de 20 de maig, del Consell, pel qual es crea el Registre d'Associacions Professionals de Treballadors Autònoms de la Comunitat valenciana i se n'aprova el reglament.
3. Decret 77/1984, de 30 de juliol, del Consell, sobre regulació del transport escolar.

CONSELLERIA D'ECONOMIA, INDÚSTRIA I COMERÇ

1. Decret 175/1989, de 24 de novembre, del Consell, pel qual es regula l'exercici de la venda fora d'establiment comercial en la modalitat de venda no sedentària.
2. Orde de 6 de juny de 1990, de la Conselleria d'Indústria, Comerç i Turisme, per la qual es desplega el Decret 175/1989, de 24 de novembre, del Consell.
3. Decret 118/2000, de 25 de juliol, del Consell, pel qual es regula l'exercici de la venda a distància en l'àmbit de la Comunitat Valenciana.
4. Orde d'11 de setembre de 2000, de la Conselleria d'Indústria i Comerç, per la qual es desplega el Decret 118/2000, de 25 de juliol, del Consell, pel qual es regula l'exercici de la venda a distància en l'àmbit de la Comunitat Valenciana.
5. Decret 50/1988, de 12 d'abril, del Consell, pel qual es regula la venda fora d'establiment comercial en la modalitat de venda domiciliària, desplegat per l'Orde de 20 de juliol de 1988, de la Conselleria d'Indústria, Comerç i Turisme.
6. Decret 77/1987, de 25 de maig, del Consell, pel qual es regula el Registre General de Comerciants i de Comerç.
7. Orde de 24 de juliol de 1987, de la Conselleria d'Indústria, Comerç i Turisme, per la qual s'estableix el procediment d'inscripció en el Registre General de Comerciants i de Comerç.
8. Orde de 16 de gener de 1998, de la Conselleria d'Ocupació, Indústria i Comerç, per la qual es regula el procediment d'inscripcions d'ofici en el Registre General de Comerciants i de Comerç.

CONSELLERIA DE JUSTICIA Y BIENESTAR SOCIAL

1. Solicitud de inscripción en el registro de una asociación.

CONSELLERIA DE INFRAESTRUCTURAS, TERRITORIO Y MEDIO AMBIENTE

1. Cambio de titularidad de la inscripción en el Registro de Gestores de Residuos No Peligrosos (RNP).
2. Inscripción en el Registro de Empresas Transportistas de Residuos Peligrosos por Cuenta de Terceros.
3. Solicitud de inscripción en el Registro de Empresas de Recogida, Transporte y Almacenamiento de Residuos No Peligrosos (RNP).
4. Solicitud de inscripción en el Registro de Empresas de Recogida y Transporte de Residuos No Peligrosos (RNP).
5. Solicitud de inscripción en el Registro de Pequeños Productores de Residuos Peligrosos (hasta 10.000 kg/año de residuos peligrosos (RP)).

ANEXO III

RELACIÓN DE NORMATIVA AUTONÓMICA

CONSELLERIA DE AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA

1. Decreto 171/1986, de 29 de diciembre, del Consell, por el que se crean el Registro de Plantaciones de Viñedo y el Registro de Parcelas con Derecho a Replantación de Viñedo.
2. Decreto 97/2005, de 20 mayo, del Consell, por el que se crea el Registro de Establecimientos Agroalimentarios de la Comunitat Valenciana y se regula su funcionamiento.

CONSELLERIA DE EDUCACIÓN, FORMACIÓN Y EMPLEO

1. Orden de 7 de julio de 2008, de la Conselleria de Educación, por la que se aprueban las bases reguladoras y el procedimiento general para la concesión de ayudas para el desarrollo de programas de cualificación profesional inicial.
2. Decreto 53/2011, de 20 de mayo, del Consell, por el que se crea el Registro de Asociaciones Profesionales de Trabajadores Autónomos de la Comunitat Valenciana y se aprueba su reglamento.
3. Decreto 77/1984, de 30 de julio, del Consell, sobre regulación del transporte escolar.

CONSELLERIA DE ECONOMÍA, INDUSTRIA Y COMERCIO

1. Decreto 175/1989, de 24 de noviembre, del Consell, por el que se regula el ejercicio de la venta fuera de establecimiento comercial en su modalidad de venta no sedentaria.
2. Orden de 6 de junio de 1990, de la Conselleria de Industria, Comercio y Turismo, por la que se desarrolla el Decreto 175/1989, de 24 de noviembre, del Consell.
3. Decreto 118/2000, de 25 de julio, del Consell, por el que se regula el ejercicio de la venta a distancia en el ámbito de la Comunitat Valenciana.
4. Orden de 11 de septiembre de 2000, de la Conselleria de Industria y Comercio, por la que se desarrolla el Decreto 118/2000, de 25 de julio, del Consell, por el que se regula el ejercicio de la venta a distancia en el ámbito de la Comunitat Valenciana.
5. Decreto 50/1988, de 12 de abril, del Consell, por el que se regula la venta fuera de establecimiento comercial en su modalidad de venta domiciliaria, desarrollado por la Orden de 20 de julio de 1988, de la Conselleria de Industria, Comercio y Turismo.
6. Decreto 77/1987, de 25 de mayo, del Consell, por el que se regula el Registro General de Comerciantes y de Comercio.
7. Orden de 24 de julio de 1987, de la Conselleria de Industria, Comercio y Turismo, por la que se establece el procedimiento de inscripción en el Registro General de Comerciantes y de Comercio.
8. Orden de 16 de enero de 1998, de la Conselleria de Empleo, Industria y Comercio, por la que se regula el procedimiento de inscripciones de oficio en el Registro General de Comerciantes y de Comercio.

9. Orde de 24 de juliol de 2002, de la Conselleria d'Innovació i Competitivitat, per la qual s'aproven nous models d'impressos per a la gestió del Registre General de Comerciants i de Comerç.

10. Orde de 9 de desembre de 1987, de la Conselleria d'Indústria, Comerç i Turisme, sobre manteniment de subestacions elèctriques i centres de transformació.

11. Decret 54/2001, de 13 de març, del Consell, pel qual es regula l'exercici de les funcions en matèria de vigilància del compliment de la legislació vigent sobre seguretat de productes, equips i instal·lacions industrials assignades als organismes de control en l'àmbit de la Comunitat Valenciana.

12. Decret 254/2003, de 19 de desembre, del Consell, pel qual s'aproven mesures de simplificació administrativa per a la posada en servici de determinades instal·lacions industrials liberalitzades, amb la col·laboració dels organismes de control autoritzats, en l'àmbit de la Comunitat Valenciana.

13. Orde de 22 juny 2001, de la Conselleria d'Indústria i Comerç, pel qual es regula l'exercici de les funcions en matèria de vigilància del compliment de la legislació vigent sobre seguretat de productes, equips i instal·lacions industrials assignades als organismes de control en l'àmbit de la Comunitat Valenciana.

14. Orde de 17 de maig de 2001, de la Conselleria d'Indústria i Comerç, per la qual s'estableix el procediment d'actuació dels organismes de control en la realització de les inspeccions periòdiques d'ascensors i grues-torre en l'àmbit de la Comunitat Valenciana.

15. Orde de 15 de maig de 1998, de la Conselleria d'Ocupació, Indústria i Comerç, per la qual s'estableix un termini uniforme per a la renovació de documents de qualificació empresarial o certificats d'empresa en certes activitats d'instal·lació, manteniment i conservació industrial.

16. Orde de 19 de novembre de 1999, de la Conselleria d'Indústria i Comerç, per la qual es regula la inscripció en el Registre d'Empreses Conservadores d'Ascensors.

17. Orde de 28 de maig de 1985, de la Conselleria d'Indústria, Comerç i Turisme, sobre documentació i posada en servici de les instal·lacions receptores d'aigua.

18. Orde de 13 de febrer de 2001, de la Conselleria d'Indústria i Comerç, per la qual s'estableix l'obligatorietat que els tallers de reparació de vehicles automòbils, dels seus equips i components, disposen d'un responsable tècnic.

CONSELLERIA DE JUSTÍCIA I BENESTAR SOCIAL

1. Decret 99/2010, d'11 de juny, del Consell, de modificació del Decret 91/2002, de 30 de maig, sobre Registre dels Titulars d'Activitats d'Acció Social, i de Registre i Autorització de Funcionament dels Servicis i Centres d'Acció Social, a la Comunitat Valenciana.

2. Decret 91/2002, de 30 de maig, del Consell, sobre Registre dels Titulars d'Activitats d'Acció Social, i de Registre i Autorització de Funcionament dels Servicis i Centres d'Acció Social, a la Comunitat Valenciana, i ordes que el despleguen.

3. Orde de 17 de febrer de 2003, de la Conselleria de Benestar Social, sobre condicions i requisits per a l'autorització dels centres especialitzats per a dones en situació de risc social, per la qual es desplega el Decret 91/2002, de 30 de maig, del Consell, sobre Registre dels Titulars d'Activitats d'Acció Social, i de Registre i Autorització de Funcionament dels Servicis i Centres d'Acció Social, a la Comunitat Valenciana.

4. Decret 28/2003, d'1 d'abril, del Consell, pel qual es modifica el Reglament d'Assistència Jurídica Gratuïta, aprovat pel Decret 29/2001, de 30 de gener, del Consell.

5. Desplegament reglamentari de la Llei 14/2008, de 18 de novembre, de la Generalitat, d'Associacions de la Comunitat Valenciana.

CONSELLERIA DE TURISME, CULTURA I ESPORT

1. Orde de 31 de juliol de 1987, de la Conselleria de Cultura, Educació i Ciència, per la qual es regula la concessió d'autoritzacions per a la realització d'activitats arqueològiques a la Comunitat Valenciana.

9. Orden de 24 de julio de 2002, de la Conselleria de Innovación y Competitividad, por la que se aprueban nuevos modelos de impresos para la gestión del Registro General de Comerciantes y de Comercio.

10. Orden de 9 de diciembre de 1987, de la Conselleria de Industria, Comercio y Turismo, sobre mantenimiento de subestaciones eléctricas y centros de transformación.

11. Decreto 54/2001, de 13 de marzo, del Consell, por el que se regula el ejercicio de las funciones en materia de vigilancia del cumplimiento de la legislación vigente sobre seguridad de productos, equipos e instalaciones industriales asignadas a los organismos de control en el ámbito de la Comunitat Valenciana.

12. Decreto 254/2003, de 19 de diciembre, del Consell, por el que se aprueban medidas de simplificación administrativa para la puesta en servicio de determinadas instalaciones industriales liberalizadas, con la colaboración de los organismos de control autorizados, en el ámbito de la Comunitat Valenciana.

13. Orden de 22 junio de 2001, de la Conselleria de Industria y Comercio, por la que se regula el ejercicio de las funciones en materia de vigilancia del cumplimiento de la legislación vigente sobre seguridad de productos, equipos e instalaciones industriales asignadas a los organismos de control en el ámbito de la Comunitat Valenciana.

14. Orden de 17 de mayo de 2001, de la Conselleria de Industria y Comercio, por la que se establece el procedimiento de actuación de los organismos de control en la realización de las inspecciones periódicas de ascensores y grúas-torre en el ámbito de la Comunitat Valenciana.

15. Orden de 15 de mayo de 1998, de la Conselleria de Empleo, Industria y Comercio, por la que se establece un plazo uniforme para la renovación de documentos de calificación empresarial o certificados de empresa en ciertas actividades de instalación, mantenimiento y conservación industrial.

16. Orden de 19 de noviembre 1999, de la Conselleria de Industria y Comercio, por la que se regula la inscripción en el Registro de Empresas Conservadoras de Ascensores.

17. Orden de 28 de mayo de 1985, de la Conselleria de Industria, Comercio y Turismo, sobre documentación y puesta en servicio de las instalaciones receptoras de agua.

18. Orden de 13 de febrero de 2001, de la Conselleria de Industria y Comercio, por la que se establece la obligatoriedad de que los talleres de reparación de vehículos automóviles, de sus equipos y componentes, dispongan de un responsable técnico.

CONSELLERIA DE JUSTICIA Y BIENESTAR SOCIAL

1. Decreto 99/2010, de 11 de junio, del Consell, de modificación del Decreto 91/2002, de 30 de mayo, sobre Registro de los Titulares de Actividades de Acción Social, y de Registro y Autorización de Funcionamiento de los Servicios y Centres de Acción Social, en la Comunitat Valenciana.

2. Decreto 91/2002, de 30 de mayo, del Consell, sobre Registro de los Titulares de Actividades de Acción Social, y de Registro y Autorización de Funcionamiento de los Servicios y Centres de Acción Social, en la Comunitat Valenciana, y órdenes que lo desarrollan.

3. Orden de 17 de febrero de 2003, de la Conselleria de Bienestar Social, sobre condiciones y requisitos para la autorización de los centros especializados para mujeres en situación de riesgo social, por la que se desarrolla el Decreto 91/2002, de 30 de mayo, del Consell, sobre Registro de los Titulares de Actividades de Acción Social, y de Registro y Autorización de Funcionamiento de los Servicios y Centres de Acción Social, en la Comunitat Valenciana.

4. Decreto 28/2003, de 1 de abril, del Consell, por el que se modifica el Reglamento de Asistencia Jurídica Gratuïta, aprobado por el Decreto 29/2001, de 30 de enero, del Consell.

5. Desarrollo reglamentario de la Ley 14/2008, de 18 de noviembre, de la Generalitat, de Asociaciones de la Comunitat Valenciana.

CONSELLERIA DE TURISMO, CULTURA Y DEPORTE

1. Orden de 31 de julio de 1987, de la Conselleria de Cultura, Educación y Ciencia, por la que se regula la concesión de autorizaciones para la realización de actividades arqueológicas en la Comunitat Valenciana.

2. Decret 206/2010, de 3 de desembre, del Consell, pel qual es modifiquen els decrets reguladors de l'allotjament turístic a la Comunitat Valenciana.

3. Decret 54/2010, de 31 de març, del Consell, pel qual es modifica el Decret 7/2009, de 9 de gener, regulador dels establiments de restauració de la Comunitat Valenciana.

4. Decret 63/2010, de 16 d'abril, del Consell, pel qual es modifica el Decret 20/1997, d'11 de febrer, del Consell, pel qual s'aprova el Reglament d'Agències de Viatges de la Comunitat Valenciana.

2. Decreto 206/2010, de 3 de diciembre, del Consell, por el que se modifican los decretos reguladores del alojamiento turístico en la Comunitat Valenciana.

3. Decreto 54/2010, de 31 de marzo, del Consell, por el que se modifica el Decreto 7/2009, de 9 de enero, regulador de los establecimientos de restauración de la Comunitat Valenciana.

4. Decreto 63/2010, de 16 de abril, del Consell, por el que se modifica el Decreto 20/1997, de 11 de febrero, del Consell, por el que se aprueba el Reglamento de Agencias de Viajes de la Comunitat Valenciana.