

Presidència de la Generalitat

LLEI 10/2011, de 27 de desembre, de Pressupostos de la Generalitat per a l'exercici 2012. [2011/13164]

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, promulgu la Llei següent:

PREÀMBUL

Els pressupostos de la Generalitat per al 2012 són el principal instrument de la política econòmica del Consell, i en el marc de les competències assumides, arrepleguen un conjunt de mesures dirigides a apuntalar a la nostra Comunitat el camí d'eixida de la crisi, sobre la base de l'austeritat, la contenció de la pressió fiscal, i el seu contingut social.

En este marc, per a enguany, el procés d'elaboració dels comptes de la Comunitat, ha quedat condicionat fonamentalment per les circumstàncies següents:

1. La incertesa generada per la decisió del Govern de l'Estat de no regular el període de pròrroga pressupostària, la qual cosa en la pràctica ha determinat:

- que les comunitats autònombes i les entitats locals no disposen, en el moment d'elaborar els seus pressupostos de les dades necessàries per a reflectir els ingressos procedents de l'Estat corresponents a l'exercici 2012.

- que no es tinga un escenari macroeconòmic degudament actualitzat.

2. La necessitat d'ajustar-se als requisits i límits reflectits en el Programa d'Estabilitat d'Espanya per a 2011-2014, en l'Acord marco amb les comunitats autònombes sobre sostenibilitat de les finances públiques, i en l'Acord de Consell de Ministres de 24 de juny, en el qual es fixa l'objectiu d'estabilitat pressupostària per a les comunitats autònombes per al període 2012-2014.

3. Un context econòmic i fiscal molt restrictiu, caracteritzat per un elevat déficit i un fort endeutament, vinculats ambdós, tant a la forta caiguda dels ingressos suportada pel conjunt d'administracions públiques, com pel continu creixement de les necessitats de despesa.

4. La recent aprovació del Pla Economicofinancer de Reequilibri de la nostra Comunitat, pel Consell de Política Fiscal i Financera.

Partint d'esta situació, els pressupostos de la Generalitat per al 2012 reflectixen l'esforç del Consell per incorporar polítiques d'austeritat i d'optimització en l'assignació de recursos, que permeten adequar els nivells de despesa a les exigències d'equilibri dels comptes públics, al mateix temps que asseguren que el nivell de prestació dels serveis públics fonamentals per als ciutadans de la nostra Comunitat assolix uns paràmetres concordes amb les seues necessitats.

El pressupost consolidat de la Generalitat per al 2012 disminuïx, respecte de l'any passat, un 6,4%. Disminució que entraixa amb la senda d'austeritat iniciada en els pressupostos dels tres últims exercicis.

Pel que fa a la despesa social, esta representa un 84% del total de la despesa pressupostada.

Respecte al nivell d'inversió inicial, esta suporta una minoració de 20 per cent, no obstant això, en l'àrea d'infraestructures públiques, les despeses per operacions de capital s'incrementen un 1 per cent respecte de l'exercici passat.

Quant a les despeses de personal, la dotació s'ha minorat en 1,7 per cent, sense que per això es veja afectat ni el manteniment dels serveis públics essencials ni les concretes retribucions dels empleats públics.

Respecte al contingut concret de l'articulat, cal destacar que d'acord amb el que preveu el nostre Estatut, i la legislació finançera bàsica, els pressupostos de la Generalitat estan subjectes als mateixos límits materials que els generals de l'Estat, i en este sentit, la Llei de Pressupostos de la Generalitat per al 2012 un any més, i d'acord amb la jurisprudència del Tribunal Constitucional, distingix dos tipus de preceptes: en primer lloc els que responden al que podríem considerar el contingut

Presidencia de la Generalitat

LEY 10/2011, de 27 de diciembre, de Presupuestos de la Generalitat para el ejercicio 2012. [2011/13164]

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

Los presupuestos de la Generalitat para el 2012, son el principal instrumento de la política económica del Consell, y en el marco de las competencias asumidas, recogen un conjunto de medidas dirigidas a apuntalar en nuestra Comunitat el camino de salida de la crisis, sobre la base de la austeridad, la contención de la presión fiscal, y su contenido social.

En este marco, para el presente año, el proceso de elaboración de las cuentas de la Comunitat, ha quedado condicionado fundamentalmente por las siguientes circunstancias:

1. La incertidumbre generada por la decisión del Gobierno del Estado de no regular el periodo de prórroga presupuestaria, lo que en la práctica ha determinado:

- que las comunidades autónomas y las entidades locales no dispongan, en el momento de elaborar sus presupuestos de los datos necesarios para reflejar los ingresos procedentes del Estado correspondientes al ejercicio 2012.

- que se carezca de un escenario macroeconómico debidamente actualizado.

2. La necesidad de ajustarse a los requisitos y límites reflejados en el Programa de Estabilidad de España para 2011-2014, el Acuerdo marco con las Comunidades Autónomas sobre sostenibilidad de las finanzas públicas, y en el Acuerdo de Consejo de Ministros de 24 de junio, en el que se fija el objetivo de estabilidad presupuestaria para las comunidades autónomas para el periodo 2012-2014.

3. Un contexto económico y fiscal muy restrictivo, caracterizado por un elevado déficit y un fuerte endeudamiento, vinculados ambos, tanto a la fuerte caída de los ingresos soportada por el conjunto de administraciones públicas, como por el continuo crecimiento de las necesidades de gasto.

4. La reciente aprobación del Plan Económico-Financiero de Reequilibrio de nuestra Comunitat, por el Consejo de Política Fiscal y Financiera.

Partiendo de esta situación, los Presupuestos de la Generalitat para el 2012 reflejan el esfuerzo del Consell por incorporar políticas de austeridad y de optimización en la asignación de recursos, que permitan adecuar los niveles de gasto a las exigencias de equilibrio de las cuentas públicas, a la vez que aseguren que el nivel de prestación de los servicios públicos fundamentales para los ciudadanos de nuestra Comunitat alcanza unos parámetros acordes a sus necesidades.

El presupuesto consolidado de la Generalitat para 2012 disminuye, respecto del pasado año, un 6,4 por ciento. Disminución que entraiza con la senda de austeridad iniciada en los presupuestos de los tres últimos ejercicios.

Por lo que se refiere al gasto social, el mismo representa un 84 por ciento del total del gasto presupuestado.

Por lo que se refiere al nivel de inversión inicial, la misma soporta una minoración de 20 por ciento, no obstante lo anterior en el área de infraestructuras públicas, los gastos por operaciones de capital se incrementan un 1 por ciento respecto del pasado ejercicio.

En cuanto a los gastos de personal, la dotación se ha minorado en 1,7 por ciento, sin que por ello se vaya a ver afectado ni el mantenimiento de los servicios públicos esenciales ni las concretas retribuciones de los empleados públicos.

Respecto al contenido concreto del articulado, cabe destacar que de acuerdo con lo previsto en nuestro Estatut, y en la legislación financiera básica, los presupuestos de la Generalitat están sujetos a los mismos límites materiales que los Generales del Estado, y en tal sentido, la Ley de Presupuestos de la Generalitat para el 2012 un año más, y de acuerdo con la jurisprudencia del Tribunal Constitucional, distingue dos tipos de preceptos: en primer lugar los que responden a lo que podríamos

mínim, necessari i indisponible de la llei i, per l'altre, els que conformen el que la jurisprudència esmentada ha denominat el contingut eventual, en la mesura que es tracta de matèries que guarden relació directa amb les previsions d'ingressos o habilitacions de despeses.

Partint d'això, la Llei de Pressupostos de la Generalitat per al 2012 consta de quaranta-tres articles, agrupats en set títols, vint-i-sis disposicions addicionals, dos transitòries i tres finals, del contingut concret dels quals es poden ressaltar els aspectes següents:

Amb caràcter general, el text incorpora un conjunt de modificacions de caràcter merament tècnic, vinculades bàsicament a:

– La nova estructura orgànicofuncional de l'administració del Consell implantada després de l'últim procés electoral, per mitjà dels Decrets 5/2011, de 21 juny, del president de la Generalitat i el 75/2011, de 24 de juny del Consell. En este supòsit les modificacions responden al fet que, com a conseqüència de la reestructuració esmentada, les competències d'hisenda i economia s'assignaran a conselleries diferents.

– La publicació del Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector Públic Empresarial i Fundacional, que atribuïx a la Conselleria d'Economia, Indústria i Comerç importants competències en matèria finançera, respecte al sector públic autonòmic.

Amb caràcter específic, cal ressenyar els aspectes següents:

El títol I, «De l'aprovació dels pressupostos», conforma la part principal del contingut qualificat com essencial, en la mesura que hi inclou els imports relatius a la totalitat de les despeses i dels ingressos de la Generalitat, distingint a este efecte els relatius al sector administració general dels vinculats a l'administració institucional, d'acord amb la classificació estableguda en l'article 5, apartats 1 i 2, del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana. Igualment, s'arrepleguen en este títol els imports relatius als beneficis fiscals que afecten els tributs propis i aquells el rendiment dels quals és cedit per l'Estat.

El títol II, «De la gestió pressupostària de les despeses», consta de cinc capítols.

El primer d'ells arreplega les normes generals de gestió, el segon fa referència a les normes per a la gestió dels pressupostos docents no universitaris, i hi inclou, d'una banda, les normes per als centres públics i, d'una altra, les que regulen el mòdul econòmic de distribució de fons públics per al sosteniment dels centres concertats. El tercer dels capítols arreplega les normes fonamentals per al finançament del sistema universitari valencià i, en este sentit, inclou tota una sèrie de preceptes dirigits a establir el marc jurídic bàsic aplicable a les actuacions financeres de la Generalitat en el sector de l'educació universitària. El quart dels capítols d'este títol II, consta d'un únic article on es detallen els crèdits del pressupost el reconeixement dels quals té el caràcter de preceptiu, així com el règim jurídic i pressupostari aplicable a estos. L'últim dels capítols, el cinquè, concreta per a l'exercici 2012 la normativa que en matèria de modificacions pressupostàries s'arreplega en el text refós de la Llei d'Hisenda Pública de la Generalitat.

El títol III, « De les despeses de personal», s'ordena en un capítol únic, i s'hi arrepleguen les normes relatives al règim de les retribucions del personal al servei de la Generalitat, distingint segons siga laboral, funcionari o personal estatutari. El contingut d'este títol, en principi, està condicionat per la normativa estatal dotada del caràcter de bàsic en els seus aspectes fonamentals.

No obstant això, per a l'exercici que ens ocupa, atés que, en l'àmbit de l'administració d'Estat s'han convocat eleccions anticipades, hem d'entendre que els pressupostos generals de l'Estat quedarán automàticament prorrogats a 31 de desembre de 2011, amb la particularitat que el Govern ixent ha renunciat a regular la situació de pròrroga mencionada.

Davant d'esta situació, des del Consell s'ha optat, en el marc econòmic actual, per una línia de continuïtat en la senda de la contenció i austerior iniciada en exercicis anteriors, dins del respecte als límits i criteris que amb el caràcter de bàsics es van introduir en la Llei de Pressupostos Generals de l'Estat vigent durant 2011.

considerar el contenido mínimo, necesario e indisponible de la misma y, por otro, los que conforman lo que se ha denominado por la citada jurisprudencia como el contenido eventual, en la medida que se trata de materias que guardan relación directa con las previsiones de ingresos o habilitaciones de gastos.

Partiendo de lo anterior, la Ley de Presupuestos de la Generalitat para el 2012 consta de cuarenta y tres artículos, agrupados en siete títulos, veintiseis disposiciones adicionales, dos transitorias y tres finales, de cuyo contenido concreto pueden resaltarse los siguientes aspectos:

Con carácter general, el texto incorpora un conjunto de modificaciones de carácter meramente técnico, vinculadas básicamente a:

– La nueva estructura orgánico-funcional de la administración del Consell implantada tras el último proceso electoral, mediante los Decretos 5/2011, de 21 junio, del presidente de la Generalitat y el 75/2011, de 24 de junio del Consell. En este supuesto las modificaciones responden al hecho de que, consecuencia de la reestructuración citada, las competencias de hacienda y economía se asignarán a consellerías diferentes.

– La publicación del Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional, que atribuye a la Conselleria de Economía, Industria y Comercio importantes competencias en materia financiera, respecto del sector público autonómico.

Con carácter específico, cabe reseñar los siguientes aspectos:

El título I, «De la aprobación de los presupuestos», conforma la parte principal del contenido calificado como esencial, en la medida que el mismo incluye los importes relativos a la totalidad de los gastos e ingresos de la Generalitat, distinguiendo al efecto los relativos al sector administración general de los vinculados a la administración institucional, de acuerdo con la clasificación establecida en el artículo 5, apartados 1 y 2, del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana. Igualmente, se recogen en este título los importes relativos a los beneficios fiscales que afectan a los tributos propios y aquellos cuyo rendimiento se cede por el Estado.

El título II, «De la gestión presupuestaria de los gastos», consta de cinco capítulos.

El primero de ellos recoge las normas generales de gestión, el segundo hace referencia a las normas para la gestión de los presupuestos docentes no universitarios, y el mismo incluye, por un lado, las normas para los centros públicos y, por otro, las que regulan el módulo económico de distribución de fondos públicos para el sostenimiento de los centros concertados. El tercero de los capítulos recoge las normas fundamentales para la financiación del sistema universitario valenciano y, en tal sentido, incluye toda una serie de preceptos dirigidos a establecer el marco jurídico básico aplicable a las actuaciones financieras de la Generalitat en el sector de la educación universitaria. El cuarto de los capítulos de este título II, consta de un único artículo donde se detallan los créditos del presupuesto cuyo reconocimiento tiene el carácter de preceptivo, así como el régimen jurídico presupuestario aplicable a los mismos. El último de los capítulos, el quinto, concreta para el ejercicio 2012 la normativa que en materia de modificaciones presupuestarias se recoge en el texto refundido de la Ley de Hacienda Pública de la Generalitat.

El título III, «De los gastos de personal», se ordena en un capítulo único, y en él se recogen las normas relativas al régimen de las retribuciones del personal al servicio de la Generalitat, distinguiendo según sea laboral, funcionario o personal estatutario. El contenido de este Título, en principio, está condicionado por la normativa estatal dotada del carácter de básico en sus aspectos fundamentales.

No obstante, para el ejercicio que nos ocupa, dado que, en el ámbito de la administración de Estado, se han convocado elecciones anticipadas, debemos entender que los presupuestos generales del Estado quedarán automáticamente prorrogados a 31 de diciembre de 2011, con la particularidad de que el Gobierno saliente ha renunciado a regular la mencionada situación de prórroga.

Ante esta situación, desde el Consell ha optado, en el marco económico actual, por una línea de continuidad en la senda de la contención y austerior iniciada en ejercicios anteriores, dentro del respeto a los límites y criterios que con el carácter de básicos se introdujeron en la ley de presupuestos generales del Estado vigente durante 2011.

En tot cas, cal destacar que el mateix text incorpora, a manera de disposició transitòria, una previsió específica amb vista a poder adequar el contingut de la llei, en el moment que s'aprove la llei de pressupostos de l'Estat corresponent al 2012.

Com a resultat, les principals característiques del títol són:

– mantindre, un any més, les retribucions per al personal al servei de les administracions públiques, sense cap modificació respecte a les retribucions vigentes a 31 de desembre de 2011.

– destinat fins a un 0,3 per cent de la massa salarial al finançament d'aportacions a plans de pensions d'ocupació o contractes d'assegurança col·lectiva que incloguen la cobertura de la contingència de jubilació.

Pel que fa a la regulació de l'Oferta d'Ocupació Pública, el projecte no preveu la incorporació de nou personal, mesura que en el context de prorroga pressupostària, no sols respecta les directrius que amb el caràcter de bàsiques, arreplega la llei de pressupostos generals de l'Estat prorrogada, sinó que s'ajusta a les polítiques d'austeritat i contenció en la despesa pública que han regit durant l'elaboració del projecte.

El títol IV, «Gestió de les transferències corrents i de capital», inclou tota una sèrie d'excepcions al règim general de lliurament de les ajudes previst en l'article 47 bis del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana.

El títol V, «De les operacions financeres», s'estructura en un únic capítol, i s'hi arreplega fonamentalment l'autorització per a l'endeutament anual de la Generalitat, i el límit de les operacions de crèdit a concertar per dos ens públics, l'Institut Valencià de Finances i Radiotelevisió Valenciana. A més, el text arreplega l'import màxim dels avals a prestar per la Generalitat durant l'any 2012.

Este capítol, incorpora a la seua estructura un conjunt de modificacions que obreixen a les alteracions en l'estructura orgànica i funcional operada en l'administració del Consell, i a l'aprovació del Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector Públic Empresarial i Fundacional.

El títol VI, «De les normes tributàries», es compon de dos capítols. El primer inclou la tarifa aplicable al Cànon de Sanejament, el segon es referix als tipus aplicables a les taxes pròpies i altres ingressos de la Generalitat.

El títol VII, «De la informació a les Corts», inclou un únic article que detalla un conjunt de supòsits, vinculats a l'àmbit economicopressupostari, sobre els quals la Conselleria d'Hacienda i Administració Pública ha de donar compte periòdicament a les Corts.

El contingut de la llei de pressupostos es completa amb diverses disposicions addicionals, transitòries i finals, en què s'arrepleguen preceptes d'índole variada.

En concret, i pel que fa a les disposicions addicionals, les principals novetats són :

En la primera s'introduïx un nou paràgraf, l'objecte del qual és regular un procediment per al reintegrament de romanents de tresoreria en l'àmbit de les institucions autònòmiques.

La catorzena, en el marc del procés de reordenació del sector públic dut a terme pel Consell, preveu l'extinció de l'entitat autònoma Tribunal Defensa de la Competència, les competències del qual passen a ser exercides dins de l'àmbit organitzatiu i funcional de la conselleria amb competències en matèria d'economia.

La vint-i-tresena regula al si de la Central de Compres de la Generalitat, òrgan adscrit a la conselleria amb competències d'hacienda, els procediments de compra centralitzada.

La vint-i-quatreua atribuïx al Consell la competència per a autoritzar el nombre màxim d'unitats escolars a concertar durant el curs escolar 2012-2013.

La vint-i-cinquena, que incorpora, a fi de racionalitzar el procés de pagaments i cobraments en l'àmbit de la Generalitat i el seu sector públic, una mesura tendent a permetre retencions en el procés de pagament a qualsevol entitat pública o privada que mantinga deutes i crèdits amb la Generalitat o qualsevol de les persones jurídiques que conformen el seu sector públic.

En cualquier caso, cabe destacar que el propio texto incorpora, a modo de Disposición Transitoria, una previsión específica en orden a poder adecuar el contenido de la ley, en el momento que se apruebe la ley de presupuestos del Estado correspondiente al 2012.

Como resultado, las principales características del título son:

– mantener, un año más, las retribuciones para el personal al servicio de las administraciones públicas, sin modificación alguna respecto a las retribuciones vigentes a 31 de diciembre de 2011.

– destinar hasta un 0,3 por ciento de la masa salarial a la financiación de aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación.

Por lo que se refiere a la regulación de la Oferta de Empleo Público, el proyecto no prevé la incorporación de nuevo personal, medida que en el contexto de prorroga presupuestaria, no solo respeta las directrices que con el carácter de básicas, recoge la Ley de Presupuestos Generales del Estado prorrogada, sino que se ajusta a las políticas de austeridad y contención en el gasto público que han regido durante la elaboración del proyecto.

El título IV, «Gestión de las transferencias corrientes y de capital», incluye toda una serie de excepciones al régimen general de libramiento de las ayudas previsto en el artículo 47 bis del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana.

El título V, «De las operaciones financieras», se estructura en un único capítulo, y en él se recoge fundamentalmente la autorización para el endeudamiento anual de la Generalitat, y el límite de las operaciones de crédito a concertar por dos entes públicos, el Instituto Valenciano de Finanzas y Radiotelevisión Valenciana. Además, el texto recoge el importe máximo de los avales a prestar por la Generalitat durante el año 2012.

Este capítulo, incorpora a su estructura un conjunto de modificaciones que obedecen a las alteraciones en la estructura orgánica-funcional operada en la administración del Consell, y a la 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.

El título VI, «De las normas tributarias», se compone de dos capítulos. El primero incluye la tarifa aplicable al Canon de Saneamiento, el segundo se refiere a los tipos aplicables a las tasas propias y otros ingresos de la Generalitat.

El título VII, «De la información a Les Corts», incluye un único artículo que detalla un conjunto de supuestos, vinculados al ámbito económico-presupuestario, sobre los que la Conselleria de Hacienda y Administración Pública tiene que dar cuenta periódicamente a Les Corts.

El contenido de la Ley de Presupuestos se completa con diversas disposiciones adicionales, transitorias y finales, en las que se recogen preceptos de índole variada.

En concreto, y por lo que se refiere a las disposiciones adicionales, las principales novedades son :

En la primera se introduce un nuevo párrafo, cuyo objeto es regular un procedimiento para el reintegro de remanentes de tesorería en el ámbito de las instituciones autonómicas.

La decimocuarta, en el marco del proceso de reordenación del sector público desarrollado por el Consell, prevé la extinción de la entidad autónoma Tribunal Defensa de la Competencia, cuyas competencias pasan a ser ejercidas dentro del ámbito organizativo y funcional de la conselleria con competencias en materia de economía.

La vigésima tercera regula en el seno de la Central de Compras de la Generalitat, órgano adscrito a la Conselleria con competencias de hacienda, los procedimientos de compra centralizada.

La vigésimo cuarta atribuye al Consell la competencia para autorizar el número máximo de unidades escolares a concertar durante el curso escolar 2012-2013.

La vigésima quinta, que incorpora, con el fin de racionalizar el proceso de pagos y cobros en el ámbito de la Generalitat y su sector público, una medida tendente a permitir retenciones en el proceso de pago a cualquier entidad pública o privada que mantenga deudas y créditos con la Generalitat o cualquiera de las personas jurídicas que conforman su sector público.

TÍTOL I DE L'APROVACIÓ DELS PRESSUPOSTOS

CAPÍTOL I *Contingut, crèdits inicials*

Article 1. Contingut

1. Els pressupostos de la Generalitat per a l'exercici 2012 constitueixen l'expressió xifrada, conjunta i sistemàtica de:

a) Les obligacions que, com a màxim, poden reconéixer la Generalitat i les seues entitats autònombes, així com els drets que es preveu liquidar durant l'exercici.

b) Les estimacions de despeses i d'ingressos que han de realitzar les societats mercantils de la Generalitat.

c) La totalitat de les despeses i dels ingressos de les entitats de dret públic de la Generalitat.

2. En conseqüència, els pressupostos de la Generalitat per a l'exercici 2012 són el resultat de la integració dels pressupostos següents:

a) El del sector administració general de la Generalitat.

b) Els de les entitats autònombes de la Generalitat.

c) Els de les societats mercantils de la Generalitat.

d) Els de les entitats de dret públic de la Generalitat.

Article 2. Crèdits inicials

1. Per a l'execució dels programes integrats en l'estat de despeses del pressupost del sector administració general, s'aproven crèdits per import de 13.754.654.400 euros, la distribució dels quals per grups funcionals és la següent:

	euros
0. Deute Públic	753.768.140
1. Serveis de caràcter general	404.919.180
2. Defensa, Protecció Civil i Seguretat Ciutadana	102.635.420
3. Seguretat, Protecció i Promoció Social	1.059.290.060
4. Producció de béns públics de caràcter social	10.193.464.290
5. Producció de béns públics de caràcter econòmic	507.124.260
6. Regulació econòmica de caràcter general	325.095.510
7. Regulació econòmica dels sectors productius	408.357.540

2. Les dotacions de despeses aprovades per al compliment dels fins de les distintes entitats autònombes, consignen crèdits per import de 440.643,36 milers d'euros, que es distribuïxen de la forma següent:

	milers d'euros
Institut Valencià de la Joventut	11.469,97
Institut Valencià d'Investigacions Agràries	20.267
Institut Valencià d'Estadística	2.125,54
Servici Valencià d'Ocupació i Formació	208.668,26
Institut Cartogràfic Valencià	1.920,28
Institut Valencià de Seguretat i Salut en el Treball	13.068,22
Agència Valenciana de Foment i Garantia Agrària	183.124,09

3. S'aproven les estimacions de despeses de les societats mercantils de la Generalitat per un import de 978.955,30 milers d'euros, distribuïdes de la forma següent:

	milers d'euros
Televisió Autonòmica Valenciana, SA.	123.860,37
Radio Autonomía Valenciana, SA.	9.106,73
Institut Valencià d'Habitatge, SA.	80.970,29
Valenciana d'Aprofitament Energètic de Residus, SA.	82.807,57
Ciutat de les Arts i de les Ciències, SA.	269.235,38
Seguretat i Promoció Industrial Valenciana, SA.	13.765,89
Institut Valencià de l'Exportació, SA.	9.592,23
Societat Projectes Temàtiques de la Comunitat Valenciana, SA.	164.963,12
Projecte Cultural de Castelló, SA.	12.984,84
Circuit del Motor i Promoció Esportiva, SA.	21.496,18

TÍTULO I DE LA APROBACIÓN DE LOS PRESUPUESTOS

CAPÍTULO I *Contenido, créditos iniciales*

Artículo 1. Contenido

1. Los presupuestos de la Generalitat para el ejercicio 2012 constituyen la expresión cifrada, conjunta y sistemática de:

a) Las obligaciones que, como máximo, pueden reconocer la Generalitat y sus entidades autónomas, así como los derechos que se prevé liquidar durante el ejercicio.

b) Las estimaciones de gastos e ingresos a realizar por las sociedades mercantiles de la Generalitat.

c) La totalidad de los gastos e ingresos de las entidades de derecho público de la Generalitat.

2. En consecuencia, los presupuestos de la Generalitat para el ejercicio 2012 son el resultado de la integración de los siguientes presupuestos:

a) El del sector Administración General de la Generalitat.

b) Los de las entidades autónomas de la Generalitat.

c) Los de las sociedades mercantiles de la Generalitat.

d) Los de las entidades de derecho público de la Generalitat.

Artículo 2. Créditos iniciales

1. Para la ejecución de los programas integrados en el estado de gastos del presupuesto del sector administración general, se aprueban créditos por importe de 13.754.654.400 euros, cuya distribución por Grupos Funcionales es la siguiente:

	euros
0. Deuda Pública	753.768.140
1. Servicios de carácter general	404.919.180
2. Defensa, Protección Civil Seguridad Ciudadana	102.635.420
3. Seguridad, Protección y Promoción Social	1.059.290.060
4. Producción de bienes públicos de carácter social	10.193.464.290
5. Producción de bienes públicos de carácter económico	507.124.260
6. Regulación económica de carácter general	325.095.510
7. Regulación económica de los sectores productivos	408.357.540

2. Las dotaciones de gastos aprobadas para el cumplimiento de los fines de las distintas entidades autónomas, consignan créditos por importe de 440.643,36 miles de euros, que se distribuyen de la siguiente forma:

	miles de euros
Instituto Valenciano de la Juventud	11.469,97
Instituto Valenciano de Investigaciones Agrarias	20.267
Instituto Valenciano de Estadística	2.125,54
Servicio Valenciano de Empleo y Formación	208.668,26
Instituto Cartográfico Valenciano	1.920,28
Instituto Valenciano de Seguridad y Salud en el Trabajo	13.068,22
Agencia Valenciana de Fomento y Garantía Agraria	183.124,09

3. Se aprueban las estimaciones de gastos de las sociedades mercantiles de la Generalitat por un importe de 978.955,30 miles de euros, distribuidas de la siguiente forma:

	miles de euros
Televisión Autonómica Valenciana, SA.	123.860,37
Radio Autonomía Valenciana, SA.	9.106,73
Instituto Valenciano de Vivienda, SA.	80.970,29
Valenciana de Aprovechamiento Energético de Residuos, SA.	82.807,57
Ciudad de las Artes y de las Ciencias, SA.	269.235,38
Seguridad y Promoción Industrial Valenciana, SA.	13.765,89
Instituto Valenciano de la Exportación, SA.	9.592,23
Sociedad Proyectos Temáticos de la Comunidad Valenciana, SA.	164.963,12
Proyecto Cultural de Castellón, SA.	12.984,84
Circuito del Motor y Promoción Deportiva, SA.	21.496,18

Construccions i Infraestructures Educatives de la Generalitat, SA.	128.763,40
Ciutat de la Llum, SA.U.	22.023,90
Institut per a l'Acreditació i Avaluació de les Pràctiques Sanitàries, SA.	204
Aeroport de Castelló, SL.	27.284,86
Agència Valenciana de Prestacions Socials, SA.U.	11.896,54

4. Per a les entitats de dret públic de la Generalitat, l'estimació de despeses aprovada assolix un import d'1.001.038,47 milers d'euros, la distribució dels quals és la següent:

	milers d'euros
Radiotelevisió Valenciana	17.230,40
Ferrocarrils de la Generalitat Valenciana	210.274,40
Teatres de la Generalitat Valenciana	11.774,54
Institut Valencià d'Art Modern	8.696,63
Institut de la Petita i Mitjana Indústria de la GV	96.912,60
Institut Valencià de Finances	216.862,39
Agència Valenciana del Turisme	43.187,40
Entitat Pública de Sanejament d'Aigües Residuials de la CV	228.889,92
Institut Valencià de l'Audiovisual i de la cinematografia «Ricardo Muñoz Suay»	5.786,65
Institut Valencià de la Música	6.821,30
Institut Valencià d'Atenció als Discapacitats i Acció Social	25.627,20
Agència Valenciana de Mobilitat Metropolitana	16.423,16
Agència Valenciana de l'Energia	49.512,14
Institut Valencià de Conservació i Restauració de Béns Culturals	2.856,80
Ens Gestor de la Xarxa de Transport i Ports de la Generalitat Valenciana	45.758,87
Agència de Tecnologia i Certificació Electrònica	482,88
Agència Valenciana d'Avaluació i Prospectiva	635,52
Consell Valencià de l'Esport	12.376,07
Centre Superior d'Investigació en Salut Pública	724
Corporació Pública Empresarial Valenciana	205,60

5. Com a resultat de les consignacions de crèdits aprovats, que es detallen en els apartats anteriors, el pressupost consolidat de la Generalitat, per a l'exercici 2012 ascedeix a 14.987.735.430 euros.

Article 3. Finançament dels crèdits inicials

1. Els crèdits aprovats en l'apartat 1 de l'article anterior, es finançaran:

a) Amb els drets econòmics que es preveuen liquidar durant l'exercici, l'import estimat dels quals és de 12.275.264.400 euros.

b) Amb l'endeutament brut resultant de les operacions regulades en l'article 35 d'esta llei.

2. Els crèdits aprovats per a dotar les despeses de les entitats autònomes, societats mercantils i entitats de dret públic, a què fan referència els apartats 2, 3 i 4 de l'article anterior, es finançaran amb els crèdits consignats a estos fins en l'estat de despeses del pressupost del sector administració general de la Generalitat i amb les respectives previsions d'ingressos per operacions pròpies de l'activitat de cada un d'estos organismes.

CAPÍTOL II *Beneficis fiscals*

Article 4. Beneficis fiscals

Els beneficis fiscals que afecten els tributs propis i aquells el rendiment dels quals és cedit per l'Estat a la Generalitat, s'estimen en 1.712.117.674 euros, d'acord amb el detall següent:

	euros
Impost sobre Successions	836.642.158
Impost sobre Donacions	157.767.055
Impost sobre Transmissions Patrimonials	46.242.227
Impost sobre Renda de les Persones Físiques (Tram Autonòmic)	387.588.323

Construcciones e Infraestructuras Educativas de la Generalitat Valenciana, SA.	128.763,40
Ciudad de la Luz, SA.U.	22.023,90
Instituto para la Acreditación y Evaluación de las Prácticas Sanitarias, SA.	204
Aeropuerto de Castellón, SL.	27.284,86
Agencia Valenciana de Prestaciones Sociales SA.U.	11.896,54

4. Para las entidades de derecho público de la Generalitat, la estimación de gastos aprobada alcanza un importe de 1.001.038,47 miles de euros, cuya distribución es la siguiente:

	miles de euros
Radiotelevisión Valenciana	17.230,40
Ferrocarrils de la Generalitat Valenciana	210.274,40
Teatres de la Generalitat Valenciana	11.774,54
Instituto Valenciano de Arte Moderno	8.696,63
Instituto de la Pequeña y Mediana Industria de la GV	96.912,60
Instituto Valenciano de Finanzas	216.862,39
Agència Valenciana del Turisme	43.187,40
Entidad Pública Saneamiento Aguas Residuales de la CV	228.889,92
Instituto Valenciano del Audiovisual y de la Cinematografía «Ricardo Muñoz Suay»	5.786,65
Instituto Valenciano de la Música	6.821,30
Instituto Valenciano de Atención a los Discapacitados y Acción Social	25.627,20
Agencia Valenciana de Movilidad Metropolitana	16.423,16
Agencia Valenciana de la Energía	49.512,14
Instituto Valenciano de Conservación y Restauración de Bienes Culturales	2.856,80
Ente Gestor de la Red de Transporte y Puertos de la Generalitat	45.758,87
Agencia de Tecnología y Certificación Electrónica	482,88
Agència Valenciana d'Avaluació i Prospectiva	635,52
Consell Valencian de l'Esport	12.376,07
Centro Superior de Investigación en Salud Pública	724
Corporación Pública Empresarial Valenciana	205,60

5. Como resultado de las consignaciones de créditos aprobados, que se detallan en los apartados anteriores, el Presupuesto Consolidado de la Generalitat para el ejercicio 2012 asciende a 14.987.735.430 euros.

Artículo 3. Financiación de los créditos iniciales

1. Los créditos aprobados en el apartado 1 del artículo anterior se financiarán:

a) Con los derechos económicos que se prevén liquidar durante el ejercicio, cuyo importe estimado es de 12.275.264.400 euros.

b) Con el endeudamiento bruto resultante de las operaciones reguladas en el artículo 35 de esta ley.

2. Los créditos aprobados para dotar los gastos de las entidades autónomas, sociedades mercantiles y entidades de derecho público, a que se refieren los apartados 2, 3, y 4 del artículo anterior, se financiarán con los créditos consignados a estos fines en el estado de gastos del presupuesto del Sector Administración General de la Generalitat y con las respectivas previsiones de ingresos por operaciones propias de la actividad de cada uno de estos organismos.

CAPÍTULO II *Beneficios fiscales*

Artículo 4. Beneficios fiscales

Los beneficios fiscales que afectan a los tributos propios y a aquellos cuyo rendimiento se cede por el Estado a la Generalitat se estiman en 1.712.117.674 euros de acuerdo con el siguiente detalle:

	euros
Impuesto sobre Sucesiones	836.642.158
Impuesto sobre Donaciones	157.767.055
Impuesto sobre Transmisiones Patrimoniales	46.242.227
Impuesto sobre la Renta de las Personas Físicas (Tramo Autonómico)	387.588.323

Actes Jurídics Documentats	98.339.144
Tributs sobre el joc	2.250
Patrimoni	161.388.000
Operacions societàries	24.148.518

TÍTOL II DE LA GESTIÓ PRESSUPOSTÀRIA DE LES DESPESES

CAPÍTOL I

Normes generals de la gestió

Article 5. Crèdits en funció d'objectius i programes

Els crèdits de l'estat de despeses dels pressupostos de la Generalitat, sector administració general, de les seues entitats autònombes i empreses de la Generalitat, finançaran l'execució de les actuacions incloses en els programes pressupostaris. La contracció d'obligacions a càrrec d'aquells es realitzarà amb la finalitat d'aconseguir el compliment dels objectius assenyalats en els programes esmentats.

Article 6. Principis de gestió

La gestió i l'execució dels pressupostos de despeses de la Generalitat s'hauran de subjectar als principis següents:

a) La gestió comptable i pressupostària estarà condicionada al fet que s'hagen produït les actuacions administratives prèvies, que reglamentàriament es determinen i que garantisquen la immediata disposició de despeses i/o contracció d'obligacions.

b) No podran adquirir-se compromisos de despesa en quantia superior a l'import dels crèdits autoritzats, i seran nuls de ple dret els acords, les resolucions i qualsevol altre acte administratiu, així com les disposicions generals amb rang inferior a llei, que infringisquen esta norma, sense perjuí de la responsabilitat que pertoque.

c) El compliment de les limitacions expressades en la lletra anterior s'haurà de verificar al nivell que esta llei estableix per als distints casos.

d) Els crèdits no executats podran ser objecte de redistribució per la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda, a través del programa «Despeses Diverses», amb la finalitat de maximitzar el compliment de la programació prevista i optimitzar la utilització dels recursos.

Article 7. Caràcter limitador dels crèdits

1. Els crèdits per a despeses es destinaran, exclusivament, a la finalitat específica per a la qual hagen sigut autoritzats per esta llei o per les modificacions pressupostàries autoritzades d'acord amb la legislació vigent.

2. El crèdit pressupostari es determina, considerant la classificació orgànica, d'acord amb la seua naturalesa econòmica i funcional, de la forma següent:

a) Per a les despeses de personal: consignació per article econòmic i programa pressupostari.

b) Per a les despeses de funcionament: consignació per capítol econòmic i programa pressupostari.

c) Per a les despeses financeres: consignació per capítol econòmic i programa pressupostari.

d) Per a les despeses de transferències corrents i transferències de capital: consignació per línia de subvenció, capítol econòmic i programa pressupostari.

e) Per a les despeses d'inversions reals i passius financers: consignació per capítol econòmic i programa pressupostari.

f) Per a les despeses en actius financers: consignació per projecte financer, capítol econòmic i programa pressupostari.

3. No obstant això, el Consell, en aquells supòsits que estime necessaris, podrà estableir vinculacions amb un major nivell de desagregació.

Article 8. Gestió integrada i la seua comptabilització

1. La vinculació dels crèdits i el seu caràcter limitador que disposa la present llei no excusa, en cap supòsit, la comptabilització de la despesa al nivell que es determina per a cada cas:

a) Per a les despeses de personal, de funcionament i financeres: subconcepte econòmic.

Actes Jurídicos Documentados	98.339.144
Tributos sobre el Juego	2.250
Patrimonio	161.388.000
Operaciones Societarias	24.148.518

TÍTULO II DE LA GESTIÓN PRESUPUESTARIA DE LOS GASTOS

CAPÍTULO I

Normas generales de la gestión

Artículo 5. Créditos en función de objetivos y programas

Los créditos del estado de gastos de los Presupuestos de la Generalitat, Sector Administración General, sus entidades autónomas y empresas de la Generalitat, financiarán la ejecución de las actuaciones incluidas en los programas presupuestarios. La contracción de obligaciones con cargo a aquellos se realizará con el fin de alcanzar el cumplimiento de los objetivos señalados en los citados programas.

Artículo 6. Principios de gestión

La gestión y ejecución de los Presupuestos de gastos de la Generalitat deberán sujetarse a los siguientes principios:

a) La gestión contable-presupuestaria estará condicionada a que se hayan producido las actuaciones administrativas previas, que reglamentariamente se determinen y que garanticen la inmediata disposición de gastos y/o contracción de obligaciones.

b) No podrán adquirirse compromisos de gasto en cuantía superior al importe de los créditos autorizados, siendo nulos de pleno derecho los acuerdos, resoluciones y cualquier otro acto administrativo, así como las disposiciones generales con rango inferior a ley, que infrinjan esta norma, sin perjuicio de la responsabilidad a que haya lugar.

c) El cumplimiento de las limitaciones expresadas en la letra anterior deberá verificarse al nivel que esta ley establece para los distintos casos.

d) Los créditos no ejecutados podrán ser objeto de redistribución por la persona que tenga asignada la titularidad de la Conselleria con competencias en el área de hacienda, a través del programa «Gastos Diversos», con el fin de maximizar el cumplimiento de la programación prevista y optimizar la utilización de los recursos.

Artículo 7. Carácter limitativo de los créditos

1. Los créditos para gastos se destinarán, exclusivamente, a la finalidad específica para la que hayan sido autorizados por esta ley o por las modificaciones presupuestarias autorizadas conforme a la legislación vigente.

2. El crédito presupuestario se determina, atendiendo a la clasificación orgánica, de acuerdo a su naturaleza económica y funcional, de la forma siguiente:

a) Para los gastos de personal: consignación por artículo económico y programa presupuestario.

b) Para los gastos de funcionamiento: consignación por capítulo económico y programa presupuestario.

c) Para los gastos financieros: consignación por capítulo económico y programa presupuestario.

d) Para los gastos de transferencias corrientes y transferencias de capital: consignación por línea de subvención, capítulo económico y programa presupuestario.

e) Para los gastos de inversiones reales y pasivos financieros: consignación por capítulo económico y programa presupuestario.

f) Para los gastos en activos financieros: consignación por proyecto financiero, capítulo económico y programa presupuestario.

3. No obstante lo anterior, el Consell, en aquellos supuestos que estime necesarios, podrá establecer vinculaciones con un mayor nivel de desagregación.

Artículo 8. Gestión integrada y su contabilización

1. La vinculación de los créditos y su carácter limitativo que dispone la presente ley no excusa, en ningún supuesto, la contabilización del gasto en el nivel que se determina para cada caso:

a) Para los gastos de personal, de funcionamiento y financieros: subconcepto económico.

b) Per a les transferències corrents i transferències de capital: subconcepte econòmic i sublínia de subvenció.

c) Per a les inversions reals, actius i passius financers: subconcepte econòmic i subprojecte.

2. Adicionalment al que disposa l'apartat anterior, les despeses relatives als programes 412.10 «Centres Integrats de Salut Pública» i 412.2 «Assistència Sanitària», de la Conselleria de Sanitat, es comptabilitzaran per «centres de gestió». Això s'aplicarà en cada un dels «subprogrames» en què es desagrega el programa 412.2 «Assistència Sanitària».

En conseqüència, i a fi de possibilitar el grau de desagregació comptable mencionat, el pressupost es determinarà per «centre de gestió» en el programa 412.10, i per «subprograma» i «centre de gestió» en el programa 412.2. En este sentit, els ajusts pressupostaris derivats del nivell de desagregació mencionat seran realitzats per la conselleria que tinga assignades les competències en matèria de sanitat, a través de la conselleria que tinga assignades les competències en l'àrea d'hisenda.

3. Els crèdits per a despeses del Servici Valencià d'Ocupació i Formació constituiran funcionalment un únic programa, el 322.50 «Servici Valencià d'Ocupació i Formació», i es consignaran desagregats en subprogrames pressupostaris en el pressupost de la mateixa entitat.

Article 9. Execució anticipada de projectes d'inversió

1. El Consell, a proposta conjunta de la conselleria que tinga assignades les competències en l'àrea d'hisenda i de la conselleria competent per raó de la matèria, podrà autoritzar la formalització de convenis de col·laboració amb les entitats locals l'objecte dels quals siga l'execució anticipada de projectes d'inversió en obres d'urbanització, jardins, equipaments esportius i socials, així com construccions de caràcter cultural i educatiu.

2. Les obres a què fa referència l'apartat anterior hauran de ser finançades i, si és el cas, adjudicades, segons la normativa vigent, per les mateixes entitats locals. L'import d'estes obres serà reintegrat per la Generalitat, en tot o en part, mitjançant transferències, d'acord amb els crèdits habilitats a l'efecte en cada exercici pressupostari per tal d'atendre el finançament dels plans d'inversió definits conjuntament per la conselleria competent per raó de la matèria i la conselleria que tinga assignades les competències en l'àrea d'hisenda.

El règim de cofinançament es regularà en els diferents convenis firmats amb cada entitat local.

CAPÍTOL II

Gestió dels pressupostos docents no universitaris

Article 10. Gestió econòmica en els centres docents públics no universitaris

1. Els centres docents públics no universitaris disposaran d'autonomia en la seua gestió econòmica, en els termes que s'establixen en els punts següents:

a) Constituiran ingressos d'estos centres, que hauran de ser aplicats a despeses de funcionament:

1.^r Els fons que, amb esta finalitat, els siguen lliurats, a proposta de la conselleria que tinga assignades les competències en matèria d'educació, mitjançant ordres de pagament en ferm i a càrrec del seu pressupost anual.

2.ⁿ Els derivats de la venda de béns i prestació de serveis distints dels gravats per les taxes i els preus públics.

3.^r Els produïts per llegats, donacions o qualsevol altra forma admissible en dret.

b) Les despeses de funcionament que tinguin el seu origen en els ingressos esmentats en el punt anterior, es justificaran mitjançant la rendició d'un únic compte de gestió anual per la persona titular de la direcció del centre, amb l'aprovació prèvia d'este pel consell escolar respectiu.

Els centres posaran a disposició de l'administració educativa els comptes de gestió anual que els siguin requerits.

c) La documentació que corresponga elaborar al centre, relativa al seu pressupost i als seus comptes de gestió, s'haurà d'ajustar, en qualsevol dels conceptes de despesa a què fa referència, a la classificació

b) Para las transferencias corrientes y transferencias de capital: subconcepto económico y sublínea de subvención.

c) Para las inversiones reales, activos y pasivos financieros: subconcepto económico y subproyecto.

2. Adicionalmente a lo dispuesto en el apartado anterior, los gastos relativos a los programas 412.10 «Centros integrados de Salud Pública» y 412.2 «Asistencia Sanitaria», de la Conselleria de Sanidad, se contabilizarán por «Centros de Gestión». Lo anterior será de aplicación en cada uno de los «Subprogramas» en que se desagrega el programa 412.2 «Asistencia Sanitaria».

En consecuencia, y a fin de possibilitar el citado grado de desagregación contable, el presupuesto se determinará por «Centro de Gestión» en el programa 412.10 y por «Subprograma» y «Centro de Gestión» en el programa 412.2. En tal sentido, los ajustes presupuestarios derivados del citado nivel de desagregación, se realizarán por la conselleria que tenga asignadas las competencias en materia de sanidad, a través de la conselleria que tenga asignada las competencias en el área de hacienda.

3. Los créditos para gastos del Servicio Valenciano de Empleo y Formación constituirán funcionalmente un único programa, el 322.50 «Servicio Valenciano de Empleo y Formación», consignándose desagregados en subprogramas presupuestarios en el presupuesto de la propia entidad.

Artículo 9. Ejecución anticipada de proyectos de inversión

1. El Consell, a propuesta conjunta de la conselleria que tenga asignadas las competencias en el área de hacienda, y de la conselleria competente por razón de la materia, podrá autorizar la formalización de convenios de colaboración con las entidades locales cuyo objeto sea la ejecución anticipada de proyectos de inversión en obras de urbanización, jardines, equipamientos deportivos y sociales, así como construcciones de carácter cultural y educativo.

2. Las obras a que se refiere el apartado anterior deberán ser financiadas y, si procede, adjudicadas, según la normativa vigente, por las propias entidades locales. El importe de estas obras será reintegrado por la Generalitat, en todo o en parte, mediante transferencias, de acuerdo con los créditos habilitados al efecto en cada ejercicio presupuestario con el objeto de atender la financiación de los planes de inversión definidos conjuntamente por la conselleria competente por razón de la materia y la conselleria que tenga asignadas las competencias en el área de hacienda.

El régimen de cofinanciación se regulará en los diferentes convenios firmados con cada entidad local.

CAPÍTULO II

Gestión de los presupuestos docentes no universitarios

Artículo 10. Gestión económica en los centros docentes públicos no universitarios

1. Los centros docentes públicos no universitarios dispondrán de autonomía en su gestión económica, en los términos que se establecen en los puntos siguientes:

a) Constituirán ingresos de estos centros, que deberán ser aplicados a gastos de funcionamiento:

1.^r Los fondos que, con esta finalidad, se les libre, a propuesta de la conselleria que tenga asignadas las competencias en materia de educación, mediante órdenes de pago en firme y con cargo al presupuesto anual de ésta.

2.ⁿ Los derivados de la venta de bienes y prestación de servicios distintos de los gravados por las tasas y los precios públicos.

3.^r Los producidos por legados, donaciones o cualquier otra forma admissible en derecho.

b) Los gastos de funcionamiento que tengan su origen en los ingresos citados en el punto anterior, se justificarán mediante la rendición de una única cuenta de gestión anual por la persona titular de la dirección del centro, previa aprobación de la misma por el respectivo consejo escolar.

Los centros pondrán a disposición de la administración educativa las cuentas de gestión anual que les sean requeridas.

c) La documentación que corresponda elaborar al centro, relativa a su presupuesto y a sus cuentas de gestión, deberá ajustarse, en cualquiera de los conceptos de gasto a que venga referida, a la clasificación

econòmica de l'estat de despeses que s'aplica en la present llei de pressupostos de la Generalitat.

A este efecte, les despeses de funcionament inclouran, a més de les contingudes en el capítol II de la vigent classificació econòmica de despeses de la Generalitat, les destinades a l'adquisició de mobiliari i equips didàctics del mateix centre, que es corresponen amb els articles de despesa següents, d'acord amb la mencionada classificació econòmica de l'estat de despeses de la Generalitat:

1.^º 6.2 Inversió nova associada al funcionament operatiu dels serveis.

2.^º 6.3 Inversió de reposició associada al funcionament operatiu dels serveis.

2. Les despeses destinades a reparacions, que excedisquen del mer manteniment dels centres i les destinades a l'adquisició de mobiliari i equips didàctics del mateix centre, podran efectuar-se sempre que estes i aquelles no ultrapassen la quantitat resultant de multiplicar 619 euros pel nombre d'unitats escolars de cada centre, fins a un màxim de 9.285 euros, i que quede suficientment acreditada que es cobriren prèviament la resta de les obligacions ordinàries del centre.

No obstant això, en el cas de centres docents en què el nombre de persones matriculades supere les 1.500, o en el supòsit de centres que imparten ensenyaments de règim especial, les despeses de funcionament dedicades anualment a reparacions, que excedisquen del mer manteniment dels centres, i a l'adquisició de mobiliari i equips didàctics, podran ultrapassar la quantitat indicada en el paràgraf anterior fins al límit màxim de 12.380 euros per ambdós conceptes.

3. Sense perjuí del que disposa el paràgraf anterior, la gestió econòmica dels centres integrats públics de formació professional, es regirà per una normativa específica.

Article 11. Mòduls econòmics de distribució de fons públics per al sosteniment de centres concertats

1. D'acord amb el que estableixen els apartats primer i segon de l'article 117 de la Llei Orgànica 2/2006, de 3 de maig, d'Educació, l'import del mòdul econòmic per unitat escolar, a l'efecte de distribució de la quantia global dels fons públics destinats al sosteniment dels centres concertats per a l'any 2012, és el fixat en l'annex I d'esta llei.

2. Les retribucions del personal docent tindran efectivitat l'1 de gener de 2012, sense perjuí de la data en què es firmen els respectius convenis col·lectius de l'ensenyament privat, aplicables a cada nivell educatiu en els centres concertats; l'administració podrà acceptar pagaments a compte, amb sol·licitud prèvia expressa i coincident de totes les organitzacions empresarials i sindicals negociadores dels convenis col·lectius esmentats, fins al moment de la firma del conveni corresponent. En cap cas podrà l'administració acceptar el pagament de retribucions al professorat dels centres concertats que supere en còmput anual la quantia que s'ha de pagar al professorat homòleg de centres públics, prenent en consideració el salari base, el complement de destinació i el complement específic.

El component del mòdul destinat a «Altres Despeses» tindrà efecte a partir de l'1 de gener de 2012.

A més d'això, en els centres el concert educatiu dels quals estiga per davall de les quatre unitats i el dit concert fa referència tant a educació primària com al primer i segon curs de l'educació secundària obligatòria, es mantindrà la dotació del professorat necessari amb la titulació adequada, de manera que això permeta la correcta impartició de l'ensenyament, fins a l'extinció total de les unitats objecte de concert. En el supòsit que algun centre d'educació primària competeix amb menys de tres unitats en el conjunt de nivells concertats, la dotació en concepte d'«Altres Despeses» serà l'equivalent a tres unitats d'educació primària, amb sol·licitud prèvia sobre això de la persona titular del centre.

3. Les quantitats que han de percebre de les persones matriculades en concepte de finançament complementari al provenint dels fons públics que s'assignen al règim de concerts singulars, suscrits per a ensenyaments d'etapes educatives no obligatòries, i en concepte exclusiu d'ensenyament reglat, a l'empared de les Lleis Orgàniques 8/1985, de 3 de juliol, reguladora del Dret a l'Educació, i 2/2006, de 3 de maig, d'Educació, són les que s'estableixen a continuació:

económica del estado de gastos que se aplica en la presente Ley de Presupuestos de la Generalitat.

A tal efecto, los gastos de funcionamiento incluirán, además de los contenidos en el capítulo II de la vigente clasificación económica del estado de gastos de la Generalitat, los destinados a la adquisición de mobiliario y equipos didácticos del propio centro, que se corresponden con los siguientes artículos de gasto, de acuerdo con la citada clasificación económica del estado de gastos de la Generalitat:

1.^º 6.2 Inversión nueva asociada al funcionamiento operativo de los servicios.

2.^º 6.3 Inversión de reposición asociada al funcionamiento operativo de los servicios.

2. Los gastos destinados a reparaciones, que excedan del mero mantenimiento de los centros y los destinados a la adquisición de mobiliario y equipos didácticos del propio centro, podrán efectuarse siempre que éstos y aquellos no sobrepasen la cantidad resultante de multiplicar 619 euros por el número de unidades escolares de cada centro, hasta un máximo de 9.285 euros, y que quede suficientemente acreditado que se cubren previamente el resto de las obligaciones ordinarias del mismo.

No obstante lo anterior, en el caso de centros docentes en los que el número de personas matriculadas supere las 1.500, o en el supuesto de centros que imparten enseñanzas de régimen especial, los gastos de funcionamiento dedicados anualmente a reparaciones, que excedan del mero mantenimiento de los centros, y a la adquisición de mobiliario y equipos didácticos, podrán sobrepasar lo indicado en el párrafo anterior hasta el límite máximo de 12.380 euros por ambos conceptos.

3. Sin perjuicio de lo dispuesto en el párrafo anterior, la gestión económica de los Centros Integrados Públicos de Formación Profesional, se regirá por una normativa específica.

Artículo 11. Módulos económicos de distribución de fondos públicos para sostenimiento de centros concertados

1. De acuerdo con lo establecido en los apartados primero y segundo del artículo 117 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, el importe del módulo económico por unidad escolar, a efectos de distribución de la cuantía global de los fondos públicos destinados al sostenimiento de los centros concertados para el año 2012, es el fijado en el Anexo I de esta ley.

2. Las retribuciones del personal docente tendrán efectividad el 1 de enero de 2012, sin perjuicio de la fecha en que se firmen los respectivos convenios colectivos de la enseñanza privada, aplicables a cada nivel educativo en los centros concertados, pudiendo la administración aceptar pagos a cuenta, previa solicitud expresa y coincidente de todas las organizaciones empresariales y sindicales negociadoras de los citados convenios colectivos, hasta el momento de la firma del correspondiente convenio. En ningún caso podrá la administración aceptar el abono de retribuciones al profesorado de los centros concertados que supere en cálculo anual a la cuantía a abonar al profesorado homólogo de centros públicos, tomando en consideración el salario base, el complemento de destino y el complemento específico.

El componente del módulo destinado a «Otros Gastos» surtirá efecto a partir del 1 de enero de 2012.

Además de lo establecido, en los centros cuyo concierto educativo esté por debajo de las cuatro unidades y dicho concierto se refiera tanto a Educación Primaria como al primer y segundo curso de Educación Secundaria Obligatoria, se mantendrá, la dotación del profesorado necesario con la titulación adecuada, de modo que ello permita la correcta impartición de la enseñanza, hasta la extinción total de las unidades objeto de concierto. En el supuesto de que algún centro de Educación Primaria contara con menos de tres unidades en el conjunto de niveles concertados, la dotación en concepto de «Otros Gastos» será la equivalente a tres unidades de Educación Primaria, previa solicitud al respecto del titular del centro.

3. Las cantidades a percibir de las personas matriculadas en concepto de financiación complementaria a la proveniente de los fondos públicos que se asignen al régimen de conciertos singulares, suscritos para enseñanzas de etapas educativas no obligatorias, y en concepto exclusivo de enseñanza reglada, al amparo de las Leyes Orgánicas 8/1985, de 3 de julio, reguladora del Derecho a la Educación, y 2/2006, de 3 de mayo, de Educación, son las que se establecen a continuación:

a) Batxillerat: 25,70 euros per persona matriculada/mes, durant deu mesos, en el període comprés entre l'1 de gener i el 31 de desembre de 2012.

b) Cicles formatius de grau mitjà i cicles formatius de grau superior:

1.^r En els primers cursos de cada cicle: 25,70 euros per persona matriculada/mes, durant deu mesos, en el període comprés entre l'1 de gener i el 31 de desembre de 2012.

2.ⁿ En els segons cursos de cada cicle:

– Cap quantitat en els cicles en el segon curs dels quals sols es realitza la formació en centres de treball.

– 25,70 euros per persona matriculada/mes, en els mesos de gener, febrer, març, setembre, octubre, novembre i desembre de 2012, en els cicles el segon curs dels quals consta de 21 setmanes d'ensenyament presencial en el centre.

– 25,70 euros per persona matriculada/mes, en els mesos de setembre, octubre, novembre i desembre de 2012, en els cicles el segon curs dels quals consta d'11 setmanes d'ensenyament presencial en el centre.

No es podrà percebre l'import de cada mensualitat abans del dia 1 del mes a què corresponga el cobrament, ni es podrà requerir cap mensualitat en els mesos de juliol i agost.

El finançament obtingut pels centres, com a conseqüència del cobrament a l'alumnat d'estes quantitats, tindrà el caràcter de complementari del percebut directament de l'administració, de tal manera que el finançament total del dit component per unitat concertada no supere, en cap cas, allò establít en el mòdul econòmic fixat en la present llei per als respectius nivells d'ensenyament.

4. Es facilita la conselleria que tinga assignades les competències en matèria d'educació per a fixar les relacions professorat/unitat concertada, suficients per a impartir el pla d'estudis vigent en cada nivell objecte de concert, calculades prenent com a base jornades de 25 hores lectives setmanals per al professorat; la conselleria mencionada no podrà assumir els increments retributius, les reduccions horàries o qualsevol altra circumstància que conduísca a superar allò previst en els mòduls econòmics de l'annex I d'esta llei. Sobre això, en els cicles formatius que es troben concertats, el nombre d'hores de professora o professor en els primers cursos serà d'un màxim de 30 setmanals i, en els segons cursos, de 35 o de 5, segons si el cicle formatiu és de 2.000 hores o inferior.

L'excés d'hores computat en els mòduls, i que obeix a la possibilitat que es produïsquen desdoblaments, sols podrà ser consumit pel centre quan este acredite que el cicle formatiu té matriculades un mínim de 20 persones amb assistència efectiva en el mòdul en qüestió, i en els supòsits en què estiga previst desdoblament en els mòduls corresponents.

En el cas que un centre tinga concertades diverses unitats del mateix cicle, en un mateix curs, el desdoblament serà possible si la distribució de l'alumnat en les unitats és equitativa i té matriculades un mínim de 20 persones amb assistència efectiva en el mòdul en qüestió, i en els supòsits en què estiga previst desdoblament en els mòduls corresponents.

5. Els centres que impartsiquen l'educació secundària obligatòria completa comptaran amb una persona que preste els serveis d'orientació, que s'inclourà en la nòmina de pagament delegat del centre. Els costos corresponents a les hores d'orientació estan recollits en els mòduls econòmics per unitat escolar de l'educació secundària obligatòria.

6. Els centres concertats que compten amb un projecte de compensació educativa aprovat o programa d'acollida al sistema educatiu (aulas PASE), disposaran del professorat que es determine en l'aprovació del projecte, professorat que serà objecte d'inclusió en la nòmina de pagament delegat del centre respectiu.

7. Els centres concertats que hagen obtingut autorització per a dur a terme un programa de diversificació curricular, comptaran amb:

a) 26 hores addicionals de professorat d'educació secundària obligatòria, si disposen d'un sol curs del programa de diversificació curricular.

b) 46 hores addicionals de professorat d'educació secundària obligatòria, si disposen dels dos cursos del programa de diversificació curricular.

a) Bachillerato: 25,70 euros por persona matriculada/mes, durante diez meses, en el período comprendido entre el 1 de enero y el 31 de diciembre de 2012.

b) Ciclos Formativos de Grado Medio y Ciclos Formativos de Grado Superior:

1.^r En los primeros cursos de cada ciclo: 25,70 euros por persona matriculada/mes, durante diez meses, en el período comprendido entre el 1 de enero y el 31 de diciembre de 2012.

2.ⁿ En los segundos cursos de cada ciclo:

– Ninguna cantidad en los ciclos en cuyo segundo curso sólo se realiza la formación en centros de trabajo.

– 25,70 euros por persona matriculada/mes, en los meses de enero, febrero, marzo, septiembre, octubre, noviembre y diciembre de 2012, en los ciclos cuyo segundo curso consta de 21 semanas de enseñanza presencial en el centro.

– 25,70 euros por persona matriculada/mes, en los meses de septiembre, octubre, noviembre y diciembre de 2012, en los ciclos cuyo segundo curso consta de 11 semanas de enseñanza presencial en el centro.

No podrá percibirse el importe de cada mensualidad con antelación al día 1 del mes al que corresponda el cobro, ni podrá requerirse mensualidad alguna en los meses de julio y agosto.

La financiación obtenida por los centros, consecuencia del cobro al alumnado de estas cantidades, tendrá el carácter de complementaria de la percibida directamente de la administración, de tal modo que la financiación total de dicho componente por unidad concertada no supere, en ningún caso, lo establecido en el módulo económico fijado en la presente ley para los respectivos niveles de enseñanza.

4. Se facilita a la conselleria que tenga asignadas las competencias en materia de educación, para fijar las relaciones profesorado/unidad concertada, suficientes para impartir el plan de estudios vigente en cada etapa educativa objeto de concierto, calculadas en base jornadas de veinticinco horas lectivas semanales para el profesorado, no pudiendo la citada conselleria asumir los incrementos retributivos, reducciones horarias, o cualquier otra circunstancia que conduzca a superar lo previsto en los módulos económicos del Anexo I de esta ley. A este respecto, en los ciclos formativos que se hallen concertados, el número de horas de profesora o profesor en los primeros cursos será de un máximo de 30 semanales y, en los segundos cursos, de 35 ó de 5, según si el ciclo formativo es de 2.000 horas o inferior.

El exceso de horas computado en los módulos, y que obedece a la posibilidad de que se produzcan desdobles, sólo podrá ser consumido por el centro cuando éste acredite que el ciclo formativo tiene matriculadas un mínimo de 20 personas con asistencia efectiva en el módulo en cuestión, y en los supuestos en que esté previsto desdoble en los módulos correspondientes.

En el caso de que un centro tenga concertadas varias unidades del mismo ciclo, en un mismo curso, el desdoble será posible si la distribución del alumnado en las unidades es equitativa y tiene matriculadas un mínimo de 20 personas con asistencia efectiva en el módulo en cuestión, y en los supuestos en que esté previsto desdoble en los módulos correspondientes.

5. Los centros que imparten la Educación Secundaria Obligatoria completa contarán con una persona que preste los servicios de orientación, que se incluirá en la nómina de pago delegado del centro. Los costes correspondientes a las horas de orientación vienen recogidos en los módulos económicos por unidad escolar de la Educación Secundaria Obligatoria.

6. Los centros concertados que cuenten con un proyecto de compensación educativa aprobado o programa de acogida al sistema educativo (aulas PASE), dispondrán del profesorado que se determine en la aprobación del proyecto, profesorado que será objeto de inclusión en la nómina de pago delegado del respectivo centro.

7. Los centros concertados que hayan obtenido autorización para llevar a cabo un programa de diversificación curricular, contarán con:

a) 26 horas adicionales de profesorado de Educación Secundaria Obligatoria, si disponen de un solo curso del programa de diversificación curricular.

b) 46 horas adicionales de profesorado de Educación Secundaria Obligatoria, si disponen de los dos cursos del programa de diversificación curricular.

8. Als centres concertats en l'etapa de batxillerat que tinguin concertada alguna unitat mixta els corresponderan 58 hores per cada unitat del primer curs i 56 hores per cada unitat de segon curs. S'entendrà per unitat mixta aquella que agrupe alumnat de més d'una modalitat de batxillerat en les assignatures troncals i que es podrà desdoblar en les assignatures corresponents de cada modalitat.

Article 12. Indemnitzacions del professorat afectat per la modificació de concerts

S'autoriza la conselleria que tinga assignades les competències en matèria d'educació a assumir, dins de les línies de subvenció previstes per a executar les obligacions derivades dels concerts educatius, el lliurament, per mitjà de pagament delegat, de les indemnitzacions del professorat afectat per la modificació de concerts o per la no renovació total o parcial d'estos, que renuncie expressament a la recol·locació en un altre centre.

Article 13. Control financer dels centres docents públics no universitaris

1. La direcció de cada centre retrà a la Intervenció General de la Generalitat, per mediació de la Intervenció Delegada en la conselleria amb competències en matèria d'educació, còpia del compte anual on conste la diligència d'aprovació pel consell escolar, abans del 31 de març de l'exercici següent.

2. Els centres se subjectaran al control financer que s'establix en l'apartat 3 de l'article 64 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

CAPÍTOL III
Gestió dels pressupostos universitaris

Article 14. Règim de les subvencions de caràcter genèric a les universitats públiques dependents de la Generalitat

1. La gestió dels crèdits consignats per al finançament de les activitats de les universitats públiques dependents de la Generalitat per a l'exercici 2012, es regirà pel que estableix el present article.

2. A este efecte, la subvenció que per a les despeses vinculades a la realització de les seues activitats correspon a cada universitat serà l'establida en l'annex II de la present llei, i es farà efectiva a les universitats en pagaments mensuals. Per acord del Consell, es podrà modificar l'import de la subvenció que corresponga a cada universitat.

3. D'acord amb el que disposa l'article 81.4 de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats, per a l'exercici 2012, el cost autoritzat per tots els conceptes retributius del personal docent funcionari i contractat, i del personal no docent serà fixat, per a cada una de les universitats públiques dependents de la Generalitat, pel Consell, una vegada conegeuts els crèdits matriculats en cada un dels ensenyaments oficials de les universitats mencionades, en data 31 de desembre de 2011.

4. La dotació que cada universitat fixe en els seus pressupostos 2012 per a la cobertura de les places i llocs del personal funcionari i contractat docent i investigador i del personal d'administració i serveis, no podrà superar el cost autoritzat que estableix el Consell.

5. El control financer de les universitats públiques de la Comunitat Valenciana s'efectuarà mitjançant auditòries anuals sota la direcció de la Intervenció General de la Generalitat. Així mateix, les universitats trametran a la conselleria que tinga assignades les competències en matèria d'educació, abans del 30 d'abril de 2012, els pressupostos d'ingressos i despeses corresponents a l'exercici 2012, aprovats pel seu Consell Social, així com la liquidació dels pressupostos de l'exercici anterior, degudament aprovada pels òrgans de la universitat a què estatutàriament pertoquen.

6. Sense perjuï del que estableix l'apartat anterior, i a proposta de la conselleria que tinga assignades les competències en matèria d'universitats, es podran realitzar durant 2012, a través de la Intervenció General, les auditòries que s'estimen necessàries per al seguiment de l'aplicació per les universitats de la subvenció per al finançament de

8. A los centros concertados en la etapa de Bachillerato que tengan concertada alguna unidad mixta les corresponderán 58 horas por cada unidad del primer curso y 56 horas por cada unidad de segundo curso. Se entenderá por unidad mixta aquella que agrupe alumnado de más de una modalidad de Bachillerato en las asignaturas troncales y que se podrá desdoblar en las asignaturas correspondientes de cada modalidad.

Artículo 12. Indemnizaciones del profesorado afectado por la modificación de conciertos

Se autoriza a la conselleria que tenga asignadas las competencias en materia de educación a assumir, dentro de las líneas de subvención previstas para ejecutar las obligaciones derivadas de los conciertos educativos, el abono, mediante pago delegado, de las indemnizaciones del profesorado afectado por la modificación de conciertos o por la no renovación total o parcial de los mismos, que renuncie expresamente a la recolocación en otro centro.

Artículo 13. Control financiero de los centros docentes públicos no universitarios

1. La dirección de cada centro rendirá a la Intervención General de la Generalitat, por mediación de la Intervención Delegada en la conselleria con competencias en materia de educación, copia de la cuenta anual en la que conste la diligencia de aprobación por el consejo escolar, antes del 31 de marzo del siguiente ejercicio.

2. Los centros se sujetarán al control financiero que se establece en el apartado 3 del artículo 64 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

CAPÍTULO III
Gestión de los presupuestos universitarios

Artículo 14. Régimen de las subvenciones de carácter genérico a las Universidades Públicas dependientes de la Generalitat

1. La gestión de los créditos consignados para la financiación de las actividades de las universidades públicas dependientes de la Generalitat para el ejercicio 2012, se regirá por lo establecido en el presente artículo.

2. A tal efecto la subvención que, para los gastos vinculados al desarrollo de sus actividades, corresponde a cada universidad será la establecida en el Anexo II de esta Ley, y se abonará a las universidades en pagos mensuales. Por acuerdo del Consell, podrá modificarse el importe de la subvención que corresponda a cada universidad.

3. De conformidad con lo dispuesto en el artículo 81.4 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, para el ejercicio 2012, el coste autorizado por todos los conceptos retributivos del personal docente funcionario y contratado, y del personal no docente será fijado, para cada una de las universidades públicas dependientes de la Generalitat, por el Consell, una vez conocidos los créditos matriculados en cada una de las enseñanzas oficiales de las universidades mencionadas, a fecha 31 de diciembre de 2011.

4. La dotación que cada universidad fije en sus presupuestos 2012 para la cobertura de las plazas y puestos del personal funcionario y contratado docente e investigador y del personal de administración y servicios, no podrá superar el coste autorizado que se establezca por el Consell.

5. El control financiero de las universidades públicas de la Comunitat Valenciana se efectuará mediante auditóries anuales bajo la dirección de la Intervención General de la Generalitat. Asimismo, las universidades remitirán a la conselleria que tenga asignadas las competencias en materia de universidades, antes del 30 de abril de 2012, los presupuestos de ingresos y gastos correspondientes al ejercicio 2012, aprobados por su Consejo Social, así como la liquidación de los presupuestos del ejercicio anterior, debidamente aprobada por los órganos de la universidad a los que estatutariamente corresponda.

6. Sin perjuicio de lo establecido en el apartado anterior, y a propuesta de la conselleria que tenga asignadas las competencias en materia de universidades, se podrán realizar durante 2012, a través de la Intervención General, las auditóries que se estimen necesarias para el seguimiento de la aplicación por las universidades de la subvención para

les seues activitats, així com dels fons provinents del finançament del Pla d'Inversions.

Article 15. Finançament d'inversions de les universitats

1. El finançament de la inversió material aprovada pel Consell, en les universitats públiques de la Comunitat Valenciana, pot realitzar-se mitjançant la inversió directa de l'administració o de les seues entitats o empreses públiques, transferències de capital a favor de les universitats, operacions de crèdit de les universitats, autoritzades per l'òrgan competent i qualsevol altra fórmula financera de cooperació publicoprivada.

2. Les operacions de crèdit de les universitats, a què fa referència l'apartat anterior, seran subvencionades pel pressupost de la Generalitat, que inclourà l'import de la càrrega finançera corresponent, l'amortització del capital i les despeses de les operacions de crèdit que, si és el cas, meritaran en l'anualitat 2012.

3. El Consell, a proposta de les persones que tinguen assignada la titularitat de les conselleries amb competències en l'àrea d'hisenda i en matèria d'universitats, pot determinar la modificació, el nou finançament i la substitució de les operacions de crèdit de les universitats, autoritzades per a finançar inversions.

CAPÍTOL IV

Gestió dels crèdits per a despeses de reconeixement preceptiu

Article 16. Dels crèdits per a despeses de reconeixement preceptiu

1. Correspon a la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda, adoptar les mesures pressupostàries necessàries per a dotar, fins a una suma igual a les obligacions el reconeixement de les quals siga preceptiu, els conceptes de despesa que es detallen en l'apartat següent.

En tot cas, la gestió dels crèdits a què fa referència el present article haurà de tindre la seua contrapartida pressupostària corresponent abans del 31 de desembre de l'exercici en què s'hagen originat.

2. Relació de crèdits per a despeses de reconeixement preceptiu:

a) Les quotes de la Seguretat Social i les prestacions familiars, d'acord amb els preceptes en vigor, així com les aportacions de la Generalitat al règim de previsió social del funcionariat i altres prestacions socials.

b) Els triennis derivats del còmput del temps de servici realment prestat en l'administració.

c) Els crèdits destinats al pagament del personal, quan necessiten ser incrementats com a conseqüència d'elevacions salarials disposades durant l'exercici o en exercicis anteriors, per modificació del salari mínim interprofessional, o que es deriven de la normativa vigent.

d) Els que es destinen al pagament d'interessos o a l'amortització del principal i les despeses derivades de les operacions financeres, així com les obligacions derivades de fallides en operacions de crèdit avallades per la Generalitat.

e) Les destinades a satisfacer el pagament de les pensions per velleesa o malaltia i les ajudes a persones amb minusvalidesa, en la medida que augmenten les persones que reunisquen els requisits establerts en la normativa vigent.

f) Les derivades d'aquelles obligacions generades pels interessos de demora previstos en l'article 43 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

g) Les derivades de la reprogramació pluriannual en les despeses de capital.

h) Els derivats, si és el cas, de la devolució d'ingressos indeguts.

i) Les ajudes destinades a la gratuidat dels llibres de text.

j) Els derivats de sentències judicials firmes.

k) Els destinats al pagament de productes farmacèutics procedents de receptes mèdiques.

l) Els crèdits destinats a donar cobertura al suport a la subscripció d'assegurances agràries, que es recullen en la línia de subvenció T3092000 «Suport a la subscripció d'assegurances agràries», inclosa en l'annex de transferències corrents del programa pressupostari 714.20.

la financiación de sus actividades, así como de los fondos provenientes de la financiación del Plan de Inversiones.

Artículo 15. Financiación de Inversiones de las Universidades

1. La financiación de la inversión material aprobada por el Consell, en las universidades públicas de la Comunitat Valenciana, puede realizarse mediante la inversión directa de la administración o de sus entidades o empresas públicas, transferencias de capital a favor de las universidades, operaciones de crédito de las universidades, autorizadas por el órgano competente y cualquier otra fórmula financiera de cooperación público-privada.

2. Las operaciones de crédito de las universidades, a que se refiere el apartado anterior, serán subvencionadas por el Presupuesto de la Generalitat, que incluirá el importe de la carga financiera correspondiente, la amortización del capital y los gastos de las operaciones de crédito que en su caso devengaran en la anualidad 2012.

3. El Consell, a propuesta de las personas que tengan asignada la titularidad de las consellerías con competencias en el área de hacienda y en materia de universidades, puede determinar la modificación, la nueva financiación y la sustitución de las operaciones de crédito de las universidades, autorizadas para financiar inversiones.

CAPÍTULO IV

Gestión de los créditos para gastos de reconocimiento preceptivo

Artículo 16. De los créditos para gastos de reconocimiento preceptivo

1. Corresponde a la persona que tenga asignada la titularidad de la consellería con competencias en el área de hacienda, adoptar las medidas presupuestarias necesarias para dotar, hasta una suma igual a las obligaciones cuyo reconocimiento sea preceptivo, los conceptos de gasto que se detallan en el apartado siguiente.

En todo caso, la gestión de los créditos, a que se refiere el presente artículo, deberá tener su correspondiente contrapartida presupuestaria con anterioridad al 31 de diciembre del ejercicio en que se hayan originado.

2. Relación de créditos para gastos de reconocimiento preceptivo:

a) Las cuotas de la Seguridad Social y las prestaciones familiares, de acuerdo con los preceptos en vigor, así como las aportaciones de la Generalitat al régimen de previsión social del funcionariado y otras prestaciones sociales.

b) Los trienios derivados del cómputo del tiempo de servicio realmente prestado en la administración.

c) Los créditos destinados al pago del personal, en cuanto precisen ser incrementados como consecuencia de elevaciones salariales dispuestas durante el ejercicio o en ejercicios anteriores, por modificación del salario mínimo interprofessional, o que se deriven de la normativa vigente.

d) Los que se destinan al pago de intereses o a la amortización del principal y los gastos derivados de las operaciones financieras, así como las obligaciones derivadas de quebrantes en operaciones de crédito avaladas por la Generalitat.

e) Las destinadas a satisfacer el pago de las pensiones por vejez o enfermedad y las ayudas a personas con minusvalía, en la medida que aumenten las personas que reuniesen los requisitos establecidos en la normativa vigente.

f) Las derivadas de aquellas obligaciones generadas por los intereses de demora previstos en el artículo 43 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

g) Las derivadas de la reprogramación plurianual en los gastos de capital.

h) Los derivados, en su caso, de la devolución de ingresos indebidos.

i) Las ayudas destinadas a la gratuidad de los libros de texto.

j) Los derivados de sentencias judiciales firmes.

k) Los destinados al pago de productos farmacéuticos procedentes de recetas médicas.

l) Los créditos destinados a dar cobertura al apoyo a la suscripción de seguros agrarios, que se contemplan en la línea de subvención T3092000 «Apoyo a la suscripción de seguros agrarios», incluida en el anexo de transferencias corrientes del programa presupuestario 714.20.

m) Els crèdits destinats a la cobertura i reparació dels danys en explotacions agràries i ramaderes, derivats d'inclemències meteorològiques, en els termes que el Consell estableix per a cada supòsit, i que es recullen en les línies de subvenció T1698000 «Protecció de la renda dels agricultors davant de danys no coberts per l'assegurança agrària» i T1957000 «Ajudes reposició béns capital afectats per adversitats», incloses en els annexos de transferències corrents i de capital, respectivament, del programa pressupostari 714.20.

CAPÍTOL V

Normes per a la modificació dels pressupostos

Article 17. Principis generals

1. Els límits establerts per a la modificació dels crèdits, en els articles 32 i següents del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, s'aplicaran als pressupostos de la Generalitat per a l'exercici 2012, amb les especificacions contingudes en els articles del present capítol.

2. Tota modificació pressupostària haurà d'indicar expressament els programes, els serveis i els crèdits pressupostaris afectats per esta, i serà publicada en el *Diari Oficial de la Comunitat Valenciana*.

3. Constituïxen modificacions pressupostàries:

a) Les de les consignacions dels crèdits dels respectius programes del pressupost.

b) Les produïdes en la relació d'objectius dels programes aprovats en el pressupost.

c) Les modificacions en la destinació expressa dels crèdits per a transferències, que suposen afectació o desafectació del caràcter nominatiu.

d) La inclusió o la supressió de projectes en l'annex d'inversions reals i la inclusió o la supressió d'operacions financeres.

e) La inclusió o la supressió de línies de subvenció, així com la variació dels imports previstos i de les dades descriptives essencials.

f) La variació dels imports previstos en els projectes d'actius financers.

Article 18. Competències del Consell per a autoritzar modificacions pressupostàries

Correspon al Consell, a proposta de la conselleria que tinga assignades les competències en l'àrea d'hacienda, l'autorització de les modificacions pressupostàries següents:

a) Les transferències i les habilitacions entre crèdits de diferents programes amb les limitacions que recullen els articles 32 i 33 del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

b) La inclusió de línies de subvenció, projectes d'inversió i operacions financeres no recollides en plans o programes sectorials prèviament aprovats pel Consell.

c) Les modificacions en la relació d'objectius dels programes.

d) L'affectació o la desafectació del caràcter nominatiu dels crèdits per a transferències, sense perjuici del que disposen els articles 45 i 46 del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

e) La supressió de línies de subvenció, així com la variació dels imports previstos en les de caràcter nominatiu.

f) La variació dels imports previstos en les línies de subvenció que finançen les operacions corrents i de capital de les empreses de la Generalitat, així com la variació dels de les entitats autònombes que es deriven del que preveu l'article 34 del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

g) La variació dels imports previstos en els projectes d'actius financers.

m) Los créditos destinados a la cobertura y reparación de los daños en las explotaciones agrarias y ganaderas, derivados de inclemencias meteorológicas, en los términos que el Consell establezca para cada supuesto, y que se recogen en las líneas de subvención T1698000 «Protección de la renta de los agricultores ante daños no cubiertos por el seguro agrario» y T1957000 «Ayudas reposición bienes de capital afectados por adversidades», incluidas en los anexos de transferencias corrientes y de capital, respectivamente, del programa presupuestario 714.20.

CAPÍTULO V

Normas para la modificación de los presupuestos

Artículo 17. Principios generales

1. Los límites establecidos para la modificación de los créditos, en los artículos 32 y siguientes del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell, se aplicarán a los Presupuestos de la Generalitat para el ejercicio 2012, con las especificaciones contenidas en los artículos del presente capítulo.

2. Toda modificación presupuestaria deberá indicar expresamente los programas, servicios y créditos presupuestarios afectados por la misma, y será publicada en el *Diari Oficial de la Comunitat Valenciana*.

3. Constituyen modificaciones presupuestarias:

a) Las de las consignaciones de los créditos de los respectivos programas del presupuesto.

b) Las producidas en la relación de objetivos de los programas aprobados en el presupuesto.

c) Las modificaciones en el destino expreso de los créditos para transferencias, que supongan afectación o desafectación del carácter nominativo.

d) La inclusión o supresión de proyectos en el anexo de inversiones reales y la inclusión o supresión de operaciones financieras.

e) La inclusión o supresión de línneas de subvención, así como la variación de sus importes previstos y datos descriptivos esenciales.

f) La variación de los importes previstos en los proyectos de activos financieros.

Artículo 18. Competencias del Consell para autorizar modificaciones presupuestarias

Corresponde al Consell, a propuesta de la conselleria que tenga asignadas las competencias en el área de hacienda, la autorización de las siguientes modificaciones presupuestarias:

a) Las transferencias y habilitaciones entre créditos de diferentes programes, con las limitaciones que recogen los artículos 32 y 33 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

b) La inclusión de línies de subvenció, projectes d'inversió i operacions financeres no contemplados en planes o programes sectorials prèviament aprovats per el Consell.

c) Las modificacions en la relació d'objectius dels programes.

d) La afectació o desafectació del caràcter nominatiu dels crèdits para transferències, sin perjuicio de lo dispuesto en los artículos 45 y 46 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

e) La supresión de línies de subvenció, así como la variación de los importes previstos en las de carácter nominativo.

f) La variación de los importes previstos en las línies de subvenció que finançen les operacions corrents i de capital de les empreses de la Generalitat, así como la variación dels de les entitats autònombes que es deriven del que preveu l'article 34 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decret Legislatiu de 26 de juny de 1991, del Consell.

g) La variación de los importes previstos en los projectes de activos financieros.

Article 19. Competències de la conselleria que tinga assignades les competències en l'àrea d'hisenda, per a autoritzar modificacions pressupostàries

Correspon a la conselleria que tinga assignades les competències en l'àrea d'hisenda, a proposta, si és el cas, de les conselleries interessades, l'autorització de les modificacions pressupostàries següents:

a) Les habilitacions i les transferències de crèdit, amb les limitacions que recullen els articles 32 i 33 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, sempre que els crèdits afectats pertanyen a un mateix programa.

b) Les generacions, les anul·lacions i les no disponibilitats de crèdit en l'estat de despeses, d'acord amb el que preveu l'article 37 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

c) Les habilitacions i les transferències, fins i tot entre diferents programes pressupostaris, que tinguin per finalitat reajustar els crèdits vinculats al Fons de Compensació Interterritorial i als Fons Estructurals de la Unió Europea.

d) Les habilitacions i les transferències de crèdit que es deriven de reorganitzacions administratives o de competències, i aquelles que resulten necessàries per a obtindre una adequada imputació comptable.

e) La incorporació de romanents i resultes dels crèdits de l'exercici anterior, siga quina siga la seua naturalesa econòmica, que garantisquen compromisos de despeses contraïts fins a l'últim dia de l'exercici pressupostari i que, per motius justificats, no s'hagen pogut realitzar durant este, tant si corresponen al pressupost del sector administració general de la Generalitat, com al de les seues entitats autònombes.

Amb la incorporació de romanents es podran determinar les condicions i els terminis de gestió d'estos dins, en qualsevol cas, de l'exercici en què s'acorde la incorporació.

f) La variació en els imports previstos en les línies de subvenció que no tinguin caràcter nominatiu, així com aquelles que finançant operacions corrents i de capital de les entitats autònombes es deriven del que preveu l'article 34 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

g) La inclusió de línies de subvenció, projectes d'inversió i operacions financeres derivats de l'execució de plans o programes sectorials, prèviament aprovats pel Consell, així com la d'aquells projectes que tinguin per objecte obres de reparacions menors o la dotació de mitjans materials necessaris per al manteniment del nivell de prestació dels serveis. Així mateix, podrà autoritzar la modificació en la relació d'objectius i accions i la inclusió o la supressió de línies de subvenció, projectes d'inversió i operacions financeres, que es deriven exclusivament de generacions i anul·lacions de crèdit de caràcter finalista.

h) La inclusió de línies de subvenció que, en virtut del que disposen els articles 45 b) i 46.1 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, tinguin per objecte donar cobertura pressupostària a la subscripció de convenis, així com les previstes en l'article 45 c) del mateix text refós.

i) Les transferències derivades de la distribució dels fons que es consignen en el programa «Despeses Diverses».

j) Les que siguin necessàries per a dotar els crèdits dels conceptes de despeses detallats en l'article 29.4 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, fins a una suma igual a les obligacions el reconeixement de les quals siga preceptiu.

Article 20. Competències de les conselleries per a autoritzar modificacions pressupostàries

1. Correspon a les persones que tinguin assignada la titularitat de les conselleries respectives autoritzar, amb l'informe favorable previ de la Intervenció Delegada corresponent, les modificacions pressupostàries següents:

a) Transferències de crèdit entre els capítols II del pressupost de despeses dels diferents programes adscrits a la conselleria de la qual siguin titulars, fins i tot entre programes pertanyents a grups funcionals distints.

Artículo 19. Competencias de la conselleria que tenga asignadas las competencias en el área de hacienda, para autorizar modificaciones presupuestarias

Corresponde a la conselleria que tenga asignadas las competencias en el área hacienda, a propuesta, en su caso, de las consellerias interesadas, la autorización de las siguientes modificaciones presupuestarias:

a) Las habilitaciones y transferencias de crédito, con las limitaciones que recogen los artículos 32 y 33 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell, siempre que los créditos afectados pertenezcan a un mismo programa.

b) Las generaciones, anulaciones y no disponibilidades de crédito en el estado de gastos, conforme a lo previsto en el artículo 37 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

c) Las habilitaciones y transferencias, incluso entre diferentes programas presupuestarios, que tengan por objeto reajustar los créditos vinculados al Fondo de Compensación Interterritorial y a los Fondos Estructurales de la Unión Europea.

d) Las habilitaciones y transferencias de crédito que se deriven de reorganizaciones administrativas o competenciales, y aquellas que resulten necesarias para obtener una adecuada imputación contable.

e) La incorporación de remanentes y resultas de los créditos del ejercicio anterior, sea cual fuere su naturaleza económica, que garanticen compromisos de gastos contraídos hasta el último día del ejercicio presupuestario y que, por motivos justificados, no se hayan podido realizar durante el mismo, tanto si corresponden al presupuesto del Sector Administración General de la Generalitat, como a los de sus entidades autónomas.

Con la incorporación de remanentes podrán determinarse las condiciones y plazos de gestión de los mismos dentro, en cualquier caso, del ejercicio en el que se acuerde su incorporación.

f) La variación en los importes previstos en las líneas de subvención que no tengan carácter nominativo, así como aquellas que financiando operaciones corrientes y de capital de las entidades autónomas se deriven de lo previsto en el artículo 34 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

g) La inclusión de líneas de subvención, proyectos de inversión y operaciones financieras derivados de la ejecución de planes o programas sectoriales, previamente aprobados por el Consell, así como la de aquellos proyectos que tengan por objeto obras de reparaciones menores o la dotación de medios materiales necesarios para el mantenimiento del nivel de prestación de los servicios. Asimismo, podrá autorizar la modificación en la relación de objetivos y acciones y la inclusión o supresión de líneas de subvención, proyectos de inversión y operaciones financieras, que se deriven exclusivamente de generaciones y anulaciones de crédito de carácter finalista.

h) La inclusión de líneas de subvención, que, en virtud de lo dispuesto en los artículos 45.b) y 46.1 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell, tengan por objeto dar cobertura presupuestaria a la suscripción de convenios, así como las previstas en el artículo 45.c) del mismo texto refundido.

i) Las transferencias derivadas de la distribución de los fondos que se consignen en el programa «Gastos Diversos».

j) Las que sean necesarias para dotar los créditos de los conceptos de gastos detallados en el artículo 29.4 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell, hasta una suma igual a las obligaciones cuyo reconocimiento sea preceptivo.

Artículo 20. Competencias de las consellerias para autorizar modificaciones presupuestarias

1. Corresponde a las personas que tengan asignada la titularidad de las consellerias respectivas autorizar, previo informe favorable de la Intervención Delegada correspondiente, las siguientes modificaciones presupuestarias:

a) Transferencias de crédito entre los capítulos II del presupuesto de gastos de los diferentes programas adscritos a la conselleria de que fuesen titulares, incluso entre programas pertenecientes a grupos funcionales distintos.

b) Ajusts en la dotació de les línies de subvenció, ja siguen de naturalesa corrent o de capital, sempre que hi concorreguen les circumstàncies següents:

1.^r Que es tracte de línies de subvenció de caràcter genèric.

2.ⁿ Que els ajusts es produïsquen dins d'un mateix capítol i programa pressupostari.

3.^r Que no disminuïsquen línies de subvenció que recullen obligacions que, per la seua naturalesa o per les característiques de les persones que resulten beneficiàries, siguen d'ineludible compliment per a la Generalitat.

4.^t Que no suposen la supressió o la inclusió de línies de subvenció.

5.^é Que no alterant la distribució de fons finalistes i propis associats en el conjunt del capítol, permeten complir les actuacions objecte de cofinançament.

6.^é Que no suposen desviació o alteració dels objectius del programa.

c) Reobertura de línies de subvenció i projectes d'inversió existents en exercicis anteriors derivada de l'existència de compromisos pendents degudament adquirits, sempre que esta es realitze mitjançant ajust dins del mateix capítol i programa pressupostari.

2. En cas de discrepància de la Intervenció Delegada, l'òrgan competent per a resoldre serà la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda.

3. Una vegada autoritzades les modificacions pressupostàries a què fa referència el present article, es trametran a l'òrgan de nivell directiu que tinga assignades les competències en matèria de política pressupostària i de despesa pública de la Generalitat, a l'efecte d'instrumentar-ne l'execució.

Article 21. Instrumentació i execució de les modificacions pressupostàries

1. Totes les modificacions pressupostàries hauran de dur l'informe de les intervencions delegades i, si és el cas, de la Intervenció General.

2. L'execució de les modificacions pressupostàries corresindrà, en tot cas, a la conselleria que tinga assignades competències en matèria d'hisenda.

TÍTOL III DE LES DESPESES DE PERSONAL

CAPÍTOL ÚNIC

Delimitació del sector públic valencià i règim retributiu d'aplicació a este

Article 22. Delimitació del sector públic valencià

Als efectes del que disposa el present títol es considerarà sector públic valencià:

a) Les institucions a què fa referència l'article 20 de la Llei Orgànica 5/1982, d'1 de juliol, d'Estatut d'Autonomia de la Comunitat Valenciana, reformat per la Llei Orgànica 1/2006, de 10 d'abril.

b) El sector administració general de la Generalitat i les seues entitats autònombes.

c) Les societats mercantils i les entitats de dret públic a què fa referència l'article 5.2 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

Article 23. De les despeses del personal al servici del sector públic valencià

1. En l'any 2012, les retribucions del personal al servici del sector públic valencià, no podran experimentar cap increment respecte a les vigents a 31 de desembre de 2011, en termes d'homogeneïtat per als dos períodes de la comparació, tant pel que fa a efectius de personal com a la seua antiguitat.

2. Per al personal al servici de l'administració de la Generalitat i les seues entitats autònombes, es destinarà un 0,3 per cent de la massa salarial per a finançar aportacions a plans de pensions d'ocupació o contractes d'assegurança col·lectiva que incloguen la contingència de jubilació d'acord amb el que estableix la disposició final segona del Reial

b) Ajustes en la dotación de líneas de subvención, ya sean de naturaleza corriente o de capital, siempre que concurren las siguientes circunstancias:

1.^r Que se trate de líneas de subvención de carácter genérico.

2.ⁿ Que los ajustes se produzcan dentro de un mismo capítulo y programa presupuestario.

3.^r Que no disminuyan líneas de subvención que recojan obligaciones que, por su naturaleza o por las características de las personas que resulten beneficiarias, sean de ineludible cumplimiento para la Generalitat.

4.^t Que no supongan la supresión o inclusión de líneas de subvención.

5.^é Que no alterando la distribución de fondos finalistas y propios asociados en el conjunto del capítulo, permitan cumplir las actuaciones objeto de cofinanciación.

6.^é Que no supongan desviación o alteración de los objetivos del programa.

c) Reapertura de línies de subvenció i projectes d'inversió existents en exercicis anteriors derivada de l'existència de compromisos pendents debidamente adquiridos, sempre que la misma se realice mediante ajuste dentro del mismo capítulo y programa presupuestario.

2. En caso de discrepancia de la Intervención Delegada, el órgano competente para resolver será la persona que tenga asignada la titularidad de la conselleria con competencias en el área de hacienda.

3. Autorizadas las modificaciones presupuestarias a que se refiere el presente artículo, se remitirán al órgano de nivel directivo que tenga asignadas las competencias en materia de presupuestos de la Generalitat, a los efectos de instrumentar su ejecución.

Artículo 21. Instrumentación y ejecución de las modificaciones presupuestarias

1. Todas las modificaciones presupuestarias serán informadas por las Intervenciones Delegadas y, en su caso, por la Intervención General.

2. La ejecución de las modificaciones presupuestarias corresponderá, en todo caso, a la conselleria que tenga asignadas competencias en materia de hacienda.

TÍTULO III DE LOS GASTOS DE PERSONAL

CAPÍTULO ÚNICO

Delimitación del sector público valenciano y régimen retributivo de aplicación al mismo

Artículo 22. Delimitación del sector público valenciano

A los efectos de lo dispuesto en el presente Título se considerará sector público valenciano:

a) Las Instituciones a que se refiere el artículo 20 de la Ley Orgánica 5/1982, de 1 de julio, de Estatuto de Autonomía de la Comunitat Valenciana reformado por la Ley Orgánica 1/2006, de 10 de abril.

b) El Sector Administración General de la Generalitat y sus Entidades Autónomas.

c) Las Sociedades Mercantiles y Entidades de Derecho Público a que se refiere el artículo 5.2 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell.

Artículo 23. De los gastos del personal al servicio del sector público valenciano

1. En el año 2012, las retribuciones del personal al servicio del sector público valenciano, no podrán experimentar ningún incremento respecto a las vigentes a 31 de diciembre de 2011, en términos de homogeneidad para los dos períodos de la comparación, tanto por lo que respecta a efectivos de personal como a la antigüedad del mismo.

2. Para el personal al servicio de la administración de la Generalitat y sus entidades autónomas, se destinará un 0,3 por ciento de la masa salarial para financiar aportaciones a planes de pensiones de empleo o contratos de seguro colectivos que incluyan la cobertura de la contingencia de jubilación de acuerdo con lo establecido en la disposición

Decret Legislatiu 1/2002, de 29 de novembre, pel qual s'aprova el text refós de la Llei de Regulació dels Plans i Fons de Pensions.

Les quantitats destinades a finançar aportacions a plans de pensions o contractes d'assegurança, d'acord amb el que preveu este apartat, tindran a tots els efectes la consideració de retribució diferida.

3. Per al càlcul dels límits a què fa referència l'apartat anterior, s'aplicarà el percentatge sobre la despesa corresponent al conjunt de les retribucions meritades pel personal funcionari en els conceptes retributius següents: retribucions bàsiques, complement de destinació, complement específic i complement de productivitat o conceptes anàlegs; i per al personal sotmès a la legislació laboral el percentatge s'aplicarà sobre la massa salarial definida en l'article 30 d'esta llei, sense computar a estos efectes les despeses d'acció social.

4. El que disposen els apartats anteriors s'ha d'entendre sense perjuï de les adequacions retributives que, amb caràcter singular i excepcional, resulten imprescindibles pel contingut dels llocs de treball, per la variació del nombre d'efectius assignats a cada programa o pel grau de consecució dels objectius fixats a este, sempre amb compliment estricte del que disposa la normativa vigent.

5. Els acords, els convenis o els pactes que impliquen creixements retributius hauran d'experimentar l'adequació oportuna, i esdevindran inaplicables les clàusules que estableixen qualsevol tipus d'increment.

6. Els complements personals i transitoris i altres retribucions que tinguen caràcter anàleg, entenen per elles les que no siguen de caràcter general i que obedeixen a situacions concretes d'una o més persones al servei del sector públic valencià, així com les indemnitzacions per raó de servei i gratificacions per serveis extraordinaris, es regiran per la seua normativa específica i pel que disposa la present llei.

7. Les referències relatives a retribucions contingudes en esta llei, s'entenen sempre fetes a retribucions íntegres.

8. El personal al servei del sector públic valencià, comprés dins de l'àmbit d'aplicació de la present llei, a excepció d'aquell sotmès al règim d'aranzel, no podrà percebre cap participació dels tributs, de les comissions i d'altres ingressos com a contraprestació de qualsevol servei o jurisdicció, ni participació o premi en multes imposades, encara que els siguin atribuïdes normativament; únicament hauran de percebre les remuneracions del règim retributiu corresponent, sense perjuï de les que resulten de l'aplicació del règim d'incompatibilitats.

9. Tots els acords, convenis, pactes o instruments similars adoptats en l'àmbit del sector públic valencià, definit en els termes establits en l'article 22 de la present llei, dels quals deriven increments, directament o indirectament, de despesa pública en matèria de costos de personal requeriran amb caràcter preceptiu informe previ i favorable de la conselleria que tinga assignades les competències en l'àrea d'hisenda, i seran nuls de ple drets els que se subscrigen sense l'informe mencionat.

El que disposa el paràgraf anterior no s'aplicarà a les Corts ni a cap de les institucions de la Generalitat mencionades en l'article 20.3 de la Llei Orgànica 5/1982, d'1 de juliol.

Article 24. Règim retributiu del personal del sector públic valencià sotmés a règim administratiu i estatutari

Amb efectes d'1 de gener de 2012, les quanties dels components de les retribucions del personal del sector públic valencià sotmès a règim administratiu i estatutari seran les derivades de l'aplicació de les normes següents:

a) El sou i els triennis del dit personal no podrán experimentar cap increment respecte dels vigentes a 31 de desembre de 2011, en els termes previstos en l'article 23.1, i per les quanties reflectides en l'article 27.1.a) d'esta llei.

b) Les retribucions complementàries de caràcter fix i periòdic assignades als llocs de treball que ocupen, seran les vigentes a 31 de desembre de 2011, sense perjuï de la seua adequació quan siga necessària per assegurar que les assignades cada lloc guarden la relació procedent amb el contingut d'especial dificultat tècnica, dedicació, responsabilitat, perillositat o penositat del lloc.

final segunda del Real Decreto Legislativo 1/2002, de 29 de noviembre, por el que se aprueba el texto refundido de la Ley de Regulación de los Planes y Fondos de Pensiones.

Las cantidades destinadas a financiar aportaciones a planes de pensiones o contratos de seguro, conforme a lo previsto en este apartado, tendrán a todos los efectos la consideración de retribución diferida.

3. Para el cálculo del límite a que se refiere el apartado anterior se aplicará el porcentaje sobre el gasto correspondiente al conjunto de las retribuciones devengadas por el personal funcionario en los siguientes conceptos retributivos: retribuciones básicas, complemento de destino, complemento específico y complemento de productividad o conceptos análogos; y para el personal sometido a legislación laboral el porcentaje se aplicará sobre la masa salarial definida en el artículo 30 de esta ley, sin computar a estos efectos los gastos de acción social.

4. Lo dispuesto en los apartados anteriores debe entenderse sin perjuicio de las adecuaciones retributivas que, con carácter singular y excepcional, resulten imprescindibles por el contenido de los puestos de trabajo, por la variación del número de efectivos asignados a cada programa o por el grado de consecución de los objetivos fijados al mismo, siempre con estricto cumplimiento de lo dispuesto en la normativa vigente.

5. Los acuerdos, convenios o pactos que impliquen crecimientos retributivos deberán experimentar la oportuna adecuación, deviniendo inaplicables las cláusulas que establezcan cualquier tipo de incremento.

6. Los complementos personales y transitorios, y demás retribuciones que tengan análogo carácter, entendiendo por ellas las que no sean de carácter general y que obedezcan a situaciones concretas de una o más personas al servicio del sector público valenciano, así como las indemnizaciones por razón de servicio y gratificaciones por servicios extraordinarios, se regirán por su normativa específica, y por lo dispuesto en la presente ley.

7. Las referencias relativas a retribuciones contenidas en esta ley, se entienden siempre hechas a retribuciones íntegras.

8. El personal al servicio del sector público valenciano, comprendido dentro del ámbito de aplicación de la presente ley, con excepción de aquel sometido al régimen de arancel, no podrá percibir participación alguna de los tributos, comisiones y otros ingresos como contraprestación de cualquier servicio o jurisdicción, ni participación o premio en multas impuestas, aún cuando estuviesen normativamente atribuidas al mismo, debiendo percibir únicamente las remuneraciones del correspondiente régimen retributivo, sin perjuicio de las que resulten de la aplicación del régimen de incompatibilidades.

9. Todos los acuerdos, convenios, pactos o instrumentos similares adoptados en el ámbito del sector público valenciano, definido en los términos establecidos en el artículo 22 de la presente ley, de los que deriven incrementos, directa o indirectamente, de gasto público en materia de costes de personal requerirán con carácter preceptivo informe previo y favorable de la consellería que tenga asignadas las competencias en el área de hacienda, siendo nulos de pleno derecho los que se alcancen sin dicho informe.

Lo dispuesto en el párrafo anterior no será de aplicación a Les Corts, ni a ninguna de las Instituciones de la Generalitat citadas en el artículo 20.3 de la Ley Orgánica 5/1982, de 1 de julio.

Artículo 24. Régimen retributivo del personal del sector público valenciano sometido a régimen administrativo y estatutario

Con efectos de 1 de enero de 2012, las cuantías de los componentes de las retribuciones del personal del sector público valenciano sometido a régimen administrativo y estatutario serán las derivadas de la aplicación de las siguientes normas:

a) El sueldo y los trienios de dicho personal no podrán experimentar incremento alguno respecto de los vigentes a 31 de diciembre de 2011, en los términos previstos en el artículo 23.1, y por las cuantías reflejadas en el artículo 27.1.a) de esta ley.

b) Las retribuciones complementarias de carácter fijo y periódico asignadas a los puestos de trabajo que desempeñen, serán las vigentes a 31 de diciembre de 2011, sin perjuicio de su adecuación cuando sea necesaria para asegurar que las asignadas a cada puesto de trabajo guarden la relación procedente con el contenido de especial dificultad técnica, dedicación, responsabilidad, peligrosidad o penosidad del mismo.

c) Les pagues extraordinàries del personal inclòs en l'àmbit d'aplicació d'este article seran dos a l'any, una en el mes de juny i una altra en el de desembre. Cada una de les dites pagues inclourà les quanties de sou i triennis fixades en l'article 27.1.b) d'esta llei i del complement de destinació o concepte retributiu equivalent mensual que es percep.

d) El conjunt de la resta de retribucions complementàries seran les vigentes a 31 de desembre de 2011, sense perjúi de les modificacions que es deriven de la variació del nombre d'efectius assignats a cada programa, del grau de consecució dels objectius fixats per a este, i del resultat individual de la seua aplicació.

e) Els complements personals i transitoris i altres retribucions que tinguin caràcter anàleg, així com les indemnitzacions per raons de servei i gratificacions per serveis extraordinaris, es regiran per la seua normativa específica i pel que disposa la present llei.

f) Per a l'any 2012, la quantia de la contribució individual al Pla de Pensions dels Empleats de la Generalitat, d'acord amb el que preveu l'article 23.2 d'esta llei, serà de 107,40 euros en termes anuals.

g) No obstant el que disposa este article, les retribucions per al 2012 del 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 conformen el sector públic autonòmic que en depén, s'ajustaran necessàriament, pel que fa als conceptes de complements de carrera professional o desenvolupament professional, al que prevegen l'article 28.3 i la disposició addicional dissetena d'esta llei.

Article 25. Retribucions de les persones que ocupen llocs d'als càrrecs del Consell, de l'administració de la Generalitat i del personal directiu del sector públic valencian

1. Durant l'exercici 2012 les retribucions del personal a què fa referència el present article no experimentaran cap increment respecte de les vigentes a 31 de desembre de 2011, sense perjúi del que disposa l'article 19.5 del Decret Llei 1/2011, de 30 de setembre, del Consell, de Mesures Urgents de Règim Econòmico-financer del Sector Públic Empresarial i Fundacional.

2. A este efecte, les retribucions de les persones que ocupen llocs d'als càrrecs del Consell o del nivell d'òrgans superiors de les conselleries es fixen en les quanties següents, referides a dotze mensualitats, sense dret a pagues extraordinàries:

Presidenta o president de la Generalitat	67.615,92 euros
Vicepresidenta o vicepresident	57.599,76 euros
consellera o conseller	57.599,76 euros
Secretària autonòmica o secretari autonòmic	57.586,56 euros

3. Les retribucions de persones que integren el nivell directiu de les conselleries i assimilats, es fixen en les quanties següents de sou base, complement de destinació i valor mínim de complement específic, referides a dotze mensualitats:

	Sou base	C. Destinació	C. Especific
Sotssecretari o sotsssecretària	12.395,52	10.884,36	17.027,99
Director general o directora general	12.531,72	11.004,00	16.521,14

Les pagues extraordinàries seran dos a l'any, una en el mes de juny i una altra en el de desembre, per un import cada una d'elles d'una mensualitat del sou base indicat en el quadre anterior i els triennis que, si és el cas, li corresponguen.

Els complements específics dels llocs a que fa referència el present apartat, així com els corresponents als llocs assimilats, seran fixats pel Consell en la relació de llocs d'als càrrecs corresponent, a fi d'assegurar la transparència administrativa i que les retribucions guarden la relació adequada amb l'especial dedicació i responsabilitat de cada un dels llocs esmentats.

4. El mandat contingut en l'apartat primer s'aplicarà igualment al personal directiu, tinga o no la consideració d'alt càrrec, de les persones

c) Las pagas extraordinarias del personal incluido en el ámbito de aplicación de este artículo serán dos al año, una en el mes de junio y otra en el de diciembre. Cada una de dichas pagas incluirá las cuantías de sueldo y trienios fijadas en el artículo 27.1.b) de esta ley y del complemento de destino o concepto retributivo equivalente mensual que se perciba.

d) El conjunto de las restantes retribuciones complementarias serán las vigentes a 31 de diciembre de 2011, sin perjuicio de las modificaciones que se deriven de la variación del número de efectivos asignados a cada programa, del grado de consecución de los objetivos fijados para el mismo, y del resultado individual de su aplicación.

e) Los complementos personales y transitorios y demás retribuciones que tengan análogo carácter, así como las indemnizaciones por razón de servicio y gratificaciones por servicios extraordinarios, se regirán por su normativa específica, y por lo dispuesto en la presente ley.

f) Para el año 2012, la cuantía de la contribución individual al Plan de Pensiones de los Empleados de la Generalitat, de acuerdo con lo previsto en el artículo 23.2 de esta ley, será de 107,40 euros en términos anuales.

g) No obstant lo dispuesto en este artículo, las retribuciones para 2012 del personal que desarrolla su actividad en el marco de la estructura orgánica y funcional de la consellería de Sanidad y de las personas jurídicas que conforman el sector público autonómico dependiente de la misma, se ajustarán necesariamente, en lo que se refiere a los conceptos de complementos de carrera profesional o desarrollo profesional, a lo previsto en el artículo 28.3 de esta ley y en la Disposición Adicional Decimoséptima de esta ley.

Artículo 25. Retribuciones de las personas que ocupen puestos de altos cargos del Consell, de la administración de la Generalitat y del personal directivo del sector público valenciano

1. Durante el ejercicio 2012 las retribuciones del personal a que se refiere el presente artículo no experimentarán incremento respecto de las vigentes a 31 de diciembre de 2011, sin perjuicio de lo dispuesto en el artículo 19.5 del Decreto Ley 1/2011, de 30 de septiembre, del Consell de Medidas Urgente de Régimen Económico-financiero del Sector Público Empresarial y Fundacional.

2. A tal efecto, las retribuciones de las personas que ocupen puestos de altos cargos del Consell o del nivel de órganos superiores de las consellerías se fijan en las siguientes cantías, referidas a doce mensualidades, sin derecho a pagas extraordinarias:

Presidenta o presidente de la Generalitat	67.615,92 euros
Vicepresidenta o vicepresidente	57.599,76 euros
consellera o conseller	57.599,76 euros
Secretaria autonómica o secretario autonómico	57.586,56 euros

3. Las retribuciones de las personas que integran el nivel directivo de las Consellerias y asimilados, se fijan en las siguientes cantías de sueldo base, complemento de destino y valor mínimo de complemento específico, referidas a doce mensualidades:

	Sueldo base	C. Destino	C. Específico
Subsecretario o subsecretaria	12.395,52	10.884,36	17.027,99
Director general o directora general	12.531,72	11.004,00	16.521,14

Las pagas extraordinarias serán dos al año, una en el mes de junio y otra en el de diciembre, por un importe cada una de ellas de una mensualidad del sueldo base indicado en el cuadro anterior y los trienios que, en su caso, le correspondan.

Los complementos específicos de los puestos a que se refiere el presente apartado, así como los correspondientes a los puestos asimilados, serán fijados por el Consell en la correspondiente relación de puestos de altos cargos, con el fin de asegurar la transparencia administrativa y que las retribuciones guarden la relación adecuada con la especial dedicación y responsabilidad de cada uno de los citados puestos.

4. El mandato contenido en el apartado primero será de aplicación igualmente al personal directivo, tenga o no la consideración de

jurídiques que conformen el sector públic valencià, entenen com a tal, als efectes del present article, les incloses en l'article 5 del Text Refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, sinó quina siga la seua naturalesa jurídica.

5. Conforme al que estableix l'article 124 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, el personal funcionari declarat en serveis especials per ser membre del Consell, o alt càrrec de l'administració de la Generalitat, tindrà dret a la percepció, referida a catorze mensualitats, dels triennis que puga tindre reconegut com personal funcionari, els quals es pagaran a càrrec dels crèdits que s'inclouen a este efecte en els estats de despeses.

Article 26. Indemnitació per cessament a les persones que ocupen llocs d'als càrrecs del Consell i de l'administració de la Generalitat i llocs de caràcter directiu i personal laboral del sector públic empresarial i fundacional

1. Les persones que ocupen llocs d'als càrrecs del Consell i de l'administració de la Generalitat que cesen en l'exercici de les seues funcions, sempre que no accedisquen de forma immediata a un lloc de treball en qualsevol sector d'activitat pública o privada, tindran dret a una indemnització màxima de tres mensualitats, cada una d'elles d'igual import de les que percebien com a als càrrecs. El dret a estes percepcions, que se satisfarà mensualment, decaurà en el moment en què, dins del període de tres mesos, ocupen un altre lloc de treball en el sector privat o en la data en què adquirisca efectes econòmics el reingrés a un lloc de treball en el sector públic.

2. Les persones que ocupen llocs de caràcter directiu del sector públic empresarial i fundacional de la Generalitat, tindran dret a la mateixa indemnització i en les mateixes condicions.

Aquesta indemnització té caràcter elegible o opcional en no ser acumulable a qualssevol altres indemnitzacions per cessament a què es puga tenir dret, incloses les de dret necessari a què es refereix l'article 19.6 del Decret llei 1/2011, de 30 de setembre, del Consell, de mesures urgents de règim economicofinancer del sector públic empresarial i fundacional.

A aquest efecte, tenen la consideració de personal que ocupa llocs de caràcter directiu, quan no estiguin inclosos en l'apartat primer d'aquest article, els presidents, consellers delegats, directors generals, gerents i titulars d'altres llocs de treball o càrrecs assimilats que exerceixen la funció executiva de màxim nivell amb subjecció directa a l'òrgan de govern de les persones jurídiques a què fan referència l'article 2 de l'esmentat Decret llei 1/2011.

3. Les indemnitzacions per acomiadament, cessament o extinció del personal laboral del sector públic empresarial i fundacional de la Generalitat que no siga personal directiu, no podrán ser superiores a les establecidas per disposició legal de dret necessari. Seran nuls de ple dret els pactes, acords o convenis que reconeguen indemnitzacions o compensacions econòmiques superiors a les esmentades. Excepcionalment, mitjançant una resolució motivada, la conselleria que tinga competències en l'àrea d'hisenda podrà autoritzar imports superiors als indicats.

Article 27. Retribucions dels funcionaris de la Generalitat inclosos en l'àmbit d'aplicació de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana

1. De conformitat amb el que estableix l'article 23 d'esta llei i d'acord amb el que preveu la disposició final tercera de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, les retribucions que han de percebre en l'any 2012 els funcionaris inclosos en l'àmbit d'aplicació del present article, seran les següents:

a) El sou i els triennis que corresponguen al grup o subgrup de classificació professional de pertinença del personal al qual fa referència el present article, d'acord amb les quanties següents referides a dotze mensualitats, a percebre en les nòmines ordinàries de gener a desembre de 2012:

alto cargo, de las personas jurídicas que conforman el sector público valenciano, entendiendo como tal, a los efectos del presente artículo, las incluidas en el artículo 5 del Texto Refundido de la Ley de Hacienda Pública de la Generalitat, cualquiera que sea su naturaleza jurídica.

5. Conforme a lo establecido en el artículo 124 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, el personal funcionario declarado en servicios especiales por ser miembro del Consell, o alto cargo de la administración de la Generalitat, tendrá derecho a la percepción, referida a catorce mensualidades, de los trienios que pudiera tener reconocido como personal funcionario, los cuales se abonarán con cargo a los créditos que se incluyen al efecto en los estados de gastos.

Artículo 26. Indemnización por cese a las personas que desempeñen puestos de altos cargos del Consell y de la administración de la Generalitat y puestos de carácter directivo y personal laboral del sector público empresarial y fundacional

1. Las personas que desempeñen puestos de altos cargos del Consell y de la administración de la Generalitat que cesen en el desempeño de sus funciones, siempre que no accedan de forma inmediata a un puesto de trabajo en cualquier sector de actividad pública o privada, tendrán derecho a una indemnización máxima de tres mensualidades, cada una de ellas de igual importe de las que vinieran percibiendo como altos cargos. El derecho a dichas percepciones, que se satisfará mensualmente, decaerá en el momento en que, dentro del período de tres meses, ocupasen otro puesto de trabajo en el sector privado, o en la fecha en que adquiera efectos económicos el reingreso a un puesto de trabajo en el sector público.

2. Las personas que ocupen puestos de carácter directivo del sector público empresarial y fundacional de la Generalitat, tendrán derecho a la misma indemnización y en las mismas condiciones.

Esta indemnización tiene carácter elegible u opcional al no ser acumulable a cualesquiera otras indemnizaciones por cese a las que se pueda tener derecho, incluidas las de derecho necesario a que se refiere el artículo 19.6 del Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional.

A estos efectos, tienen la consideración de personal que ocupa puestos de carácter directivo, cuando no estén incluidos en el apartado primero de este artículo, los presidentes, consejeros delegados, directores generales, gerentes y titulares de otros puestos de trabajo o cargos assimilados que ejerzan la función ejecutiva de máximo nivel con sujeción directa al órgano de gobierno de las personas jurídicas a las que hacen referencia el artículo 2 del citado Decreto Ley 1/2011.

3. Las indemnizaciones por despido, cese o extinción del personal laboral del sector público empresarial y fundacional de la Generalitat que no sea personal directivo, no podrán ser superiores a las establecidas por disposición legal de derecho necesario. Serán nulos de pleno derecho los pactos, acuerdos o convenios que reconozcan indemnizaciones o compensaciones económicas superiores a las mencionadas. Excepcionalmente, mediante resolución motivada, la conselleria que tenga competencias en el área de hacienda podrá autorizar importes superiores a los indicados.

Artículo 27. Retribuciones de los funcionarios de la Generalitat incluidos en el ámbito de aplicación de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana

1. De conformidad con lo establecido en el artículo 23 de esta ley y de acuerdo con lo previsto en la Disposición Final Tercera de la Ley 10/2010, de 9 de julio, de la Generalitat de Ordenación y Gestión de la Función Pública Valenciana, las retribuciones a percibir en el año 2012 por los funcionarios incluidos en el ámbito de aplicación del presente artículo, serán las siguientes:

a) El sueldo y los trienios, que correspondan al Grupo o Subgrupo de clasificación profesional de pertenencia del personal a que se refiere el presente artículo, de acuerdo con las siguientes cantías referidas a doce mensualidades, a percibir en las nóminas ordinarias de enero a diciembre de 2012:

Grup/Subgrup	Grup Llei 30/1984	Sou (euros)	Triennis (euros)
A1	A	13.308,60	511,80
A2	B	11.507,76	417,24
B	—	10.059,24	366,24
C1	C	8.640,24	315,72
C2	D	7.191,00	214,80
Agrupacions Professionals	E	6.581,64	161,64

b) Les pagues extraordinàries, que es perceben d'acord amb el que disposa l'article 24.c) d'esta llei, s'ajustaran cada una d'elles a les quanties següents:

– En concepte de sous i triennis:

Grup/Subgrup	Grup Llei 30/1984	Sou (euros)	Triennis (euros)
A1	A	684,36	26,31
A2	B	699,38	25,35
B	—	724,50	26,38
C1	C	622,30	22,73
C2	D	593,79	17,73
Agrupacions Professionals	E	548,47	13,47

– En concepte de complement de destinació o concepte retributiu equivalent, la corresponent a una mensualitat.

c) El complement de destinació serà el corresponent al nivell del lloc de treball ocupat, d'acord amb les quanties següents referides a dotze mensualitats:

Nivel	Import en euros
30	11.625,00
29	10.427,16
28	9.988,80
27	9.550,20
26	8.378,40
25	7.433,64
24	6.995,04
23	6.556,92
22	6.118,08
21	5.680,20
20	5.276,40
19	5.007,00
18	4.737,48
17	4.467,96
16	4.199,16
15	3.929,28
14	3.660,12
13	3.390,36
12	3.120,84
11	2.851,44
10	2.582,28
9	2.447,64
8	2.312,52
7	2.178,00
6	2.043,24
5	1.908,48
4	1.706,52
3	1.505,04
2	1.302,84
1	1.101,00

d) Els complements específics o conceptes anàlegs assignats als llocs de treball ocupats pel personal a què fa referència el present article, la quantia dels quals no experimentarà increment respecte de la vigent a 31 de desembre de 2011

El complement específic anual es percebrà en catorze pagues iguals, de les quals dotze seran de percepció mensual i dues addicionals, del mateix import que una mensual, una en el mes de juny i l'altra en desembre, respectivament.

e) Per a l'any 2012, la quantia de la contribució individual al Pla de Pensions dels Empleats de la Generalitat, d'acord amb el que preveu l'article 23.2 d'esta llei, serà de 107,40 euros en termes anuals.

Grupo/Subgrupo	Grupo Ley 30/1984	Sueldo (euros)	Trienios (euros)
A1	A	13.308,60	511,80
A2	B	11.507,76	417,24
B	—	10.059,24	366,24
C1	C	8.640,24	315,72
C2	D	7.191,00	214,80
Agrupaciones Profesionales	E	6.581,64	161,64

b) Las pagas extraordinarias, que se percibirán conforme a lo dispuesto en el artículo 24.c) de esta ley, se ajustarán cada una de ellas a las siguientes cuantías:

– En concepto de sueldo y trienios:

Grupo/Subgrupo	Grupo Ley 30/1984	Sueldo (euros)	Trienios (euros)
A1	A	684,36	26,31
A2	B	699,38	25,35
B	—	724,50	26,38
C1	C	622,30	22,73
C2	D	593,79	17,73
Agrupaciones Profesionales	E	548,47	13,47

– En concepto de complemento de destino o concepto retributivo equivalente, la correspondiente a una mensualidad.

c) El complemento de destino será el correspondiente al nivel del puesto de trabajo desempeñado, de acuerdo con las siguientes cuantías referidas a doce mensualidades:

Nivel	Importe en euros
30	11.625,00
29	10.427,16
28	9.988,80
27	9.550,20
26	8.378,40
25	7.433,64
24	6.995,04
23	6.556,92
22	6.118,08
21	5.680,20
20	5.276,40
19	5.007,00
18	4.737,48
17	4.467,96
16	4.199,16
15	3.929,28
14	3.660,12
13	3.390,36
12	3.120,84
11	2.851,44
10	2.582,28
9	2.447,64
8	2.312,52
7	2.178,00
6	2.043,24
5	1.908,48
4	1.706,52
3	1.505,04
2	1.302,84
1	1.101,00

d) Los complementos específicos o conceptos análogos asignados a los puestos de trabajo desempeñados por el personal a que se refiere el presente artículo, cuya cuantía anual no experimentará incremento respecto de la vigente a 31 de diciembre de 2011.

El complemento específico anual se percibirá en 14 pagas iguales, de las que doce serán de percibo mensual y dos adicionales, del mismo importe que una mensual, una en el mes de junio y otra en diciembre, respectivamente.

e) Para el año 2012, la cuantía de la contribución individual al Plan de Pensiones de los Empleados de la Generalitat, de acuerdo con lo previsto en el artículo 23.2 de esta ley, será de 107,40 euros en términos anuales.

f) Durant l'exercici 2012, la quantia destinada al complement de productivitat, dins de cada programa pressupostari, no experimentarà increment respecte de la vigent a 31 de desembre de 2011.

El complement de productivitat s'aplicarà, si és el cas, amb els criteris que estableix el Consell, a proposta de la conselleria que tinga assignades les competències en l'àrea d'hisenda, i per a aplicar-lo es tindrà en compte, en tot cas, el que preveu l'article 55.2.b) del text refós de la Llei de la Funció Pública Valenciana, aprovat per Decret Legislatiu de 24 d'octubre de 1995, del Consell. A este efecte, s'autoriza la conselleria esmentada per a dotar, si és el cas, els crèdits globals destinats a atendre el complement mencionat, una vegada que el Consell haja fixat els criteris.

En cap cas, les quanties assignades per complement de productivitat durant un període de temps originaran cap dret individual respecte a les valoracions o apreciacions corresponents a períodes successius.

g) La concessió de gratificacions per serveis extraordinaris serà competència del Consell, a proposta de la conselleria que resulte afectada, amb informe previ favorable de la conselleria que tinga assignades les competències en matèria d'hisenda.

h) Els complements personals de garantia i els transitoris es mantindran en les mateixes quanties que a 31 de desembre de 2011 i seran absorbits per les millors que es puguen derivar del canvi de grup o subgrup, nivell, lloc de treball, la promoció professional, el reconeixement o la progressió del grau de carrera professional o desenvolupament professional o qualsevol altre increment retributiu que afecte el lloc de treball o grup o subgrup de pertinença.

En cap cas es consideraran els triennis, el complement de productivitat, les gratificacions extraordinàries ni les indemnitzacions per raó de servei.

Únicament es procedirà al reconeixement de nous complements personals, que en tot cas tindran el caràcter de transitoris, per al manteniment de les retribucions calculades en còmput anual, en els supòsits de classificació inicial en la Generalitat com a conseqüència de transferències, així com els que es puguen reconèixer com a conseqüència d'un Pla d'ordenació del personal.

i) El que disposen els apartats anteriors s'haurà d'entendre sense perjudici de l'adequació de les retribucions complementàries, de caràcter fix i periòdic, quan siga necessari, per a assegurar que les assignades a cada lloc de treball guarden la relació procedent amb el contingut d'especial dificultat tècnica, dedicació, responsabilitat, perillositat o penositat del lloc.

j) No obstant el que disposen els apartats anteriors, i pel que fa als complements de destinació i específic, es mantenen a títol personal les retribucions del personal del grup E/agrupacions professionals de la Llei 10/2010, de 9 de juliol, d'acord amb el que disposa l'article 24.1.B.d) de la Llei 13/2009, de 29 de desembre.

2. Als afectes del que disposa l'article 23.9 d'esta llei, amb caràcter previ a qualsevol negociació que implique modificació de condicions retributives, i independentment que comporte o no creixement real del capítol I, i de la naturalesa consolidable o no de la despesa afectada per esta, s'haurà de sol·licitar de la conselleria que tinga assignades les competències en l'àrea d'hisenda l'autorització oportuna, que haurà de tindre en compte, en tot cas, les disponibilitats pressupostàries existents en el programa pressupostari al qual es trobe adscrit el lloc o els llocs de treball les retribucions dels quals es pretén modificar.

3. Els crèdits de personal, pressupostàriament consignats, no implicaran necessàriament reconeixement de drets ni modificacions de plantilles pressupostàries.

Article 28. Retribucions del personal al servici de les institucions sanitàries

1. El personal inclòs en l'àmbit d'aplicació de la Llei 55/2003, de 16 de desembre, de l'Estatut Marc del personal estatutari dels serveis de salut, percebrà les retribucions bàsiques i el complement de destinació en les quanties assenyalades als dits conceptes en els articles 24 i 27 d'esta llei.

2. La quantia anual de les retribucions corresponents als complements específics que estiguin assignats al dit personal, no experimentarà increment respecte a la vigent a 31 de desembre de 2011, sense perjudici, si és el cas, del que preveu l'article 27.1.i) d'esta llei.

f) Durante el ejercicio 2012 la cuantía destinada al complemento de productividad, dentro de cada programa presupuestario, no experimentará incremento respecto de la vigente a 31 de diciembre de 2011.

El complemento de productividad, se aplicará, en su caso, con los criterios que establezca el Consell, a propuesta de la conselleria que tenga asignadas las competencias en el área de hacienda, y para su aplicación se estará, en todo caso, a lo previsto en el artículo 55.2.b) del texto refundido de la Ley de la Función Pública Valenciana, aprobado por Decreto Legislativo de 24 de octubre de 1995, del Consell. A tal efecto, se autoriza a la citada conselleria para dotar, en su caso, los créditos globales destinados a atender el mencionado complemento, una vez hayan sido fijados los criterios por el Consell.

En ningún caso, las cuantías asignadas por complemento de productividad durante un período de tiempo originarán derecho individual alguno respecto a las valoraciones o apreciaciones correspondientes a períodos sucesivos.

g) La concesión de gratificaciones por servicios extraordinarios será competencia del Consell, a propuesta de la conselleria que resulte afectada, previo informe favorable de la conselleria que tenga asignadas las competencias en materia de hacienda.

h) Los complementos personales de garantía y los transitorios se mantendrán en las mismas cuantías que a 31 de diciembre de 2011 siendo absorbidos por las mejoras que puedan derivarse del cambio de grupo o subgrupo, nivel, puesto de trabajo, la promoción profesional, el reconocimiento o progresión del grado de carrera profesional o desarrollo profesional o cualquier otro incremento retributivo que afecte al puesto de trabajo o grupo o subgrupo de pertenencia.

En ningún caso, se considerarán los trienios, el complemento de productividad, las gratificaciones extraordinarias ni las indemnizaciones por razón de servicio.

Únicamente se procederá al reconocimiento de nuevos complementos personales, que en todo caso tendrán el carácter de transitorios, para el mantenimiento de las retribuciones calculadas en cómputo anual, en los supuestos de clasificación inicial en la Generalitat como consecuencia de transferencias, así como los que se puedan reconocer en aplicación de un Plan de ordenación del personal.

i) Lo dispuesto en los apartados anteriores debe entenderse sin perjuicio de la adecuación de las retribuciones complementarias, de carácter fijo y periódico, cuando sea necesario, para asegurar que las asignadas a cada puesto de trabajo guarden la relación procedente con el contenido de especial dificultad técnica, dedicación, responsabilidad, peligrosidad o penosidad del mismo.

j) No obstante lo dispuesto en los apartados anteriores, y en lo que se refiere a los complementos de destino y específico, se mantienen a título personal las retribuciones del personal del grupo E/agrupaciones profesionales de la Ley 10/2010, de 9 de julio, de acuerdo con lo dispuesto en el artículo 24.1.B.d) de la ley 13/2009, de 29 de diciembre.

2. A los efectos de lo dispuesto en el artículo 23.9 de esta ley, con carácter previo a cualquier negociación que implique modificación de condiciones retributivas, y con independencia de que conlleve o no crecimiento real del capítulo I, y de la naturaleza consolidable o no del gasto afectado por la misma, deberá solicitarse de la conselleria que tenga asignadas las competencias en el área de hacienda la oportuna autorización, que deberá contemplar, en todo caso, las disponibilidades presupuestarias existentes en el programa presupuestario al que se encuentre adscrito el puesto o puestos de trabajo cuyas retribuciones se pretende modificar.

3. Los créditos de personal, presupuestariamente consignados, no implicarán necesariamente reconocimiento de derechos ni modificaciones de plantillas presupuestarias.

Artículo 28. Retribuciones del personal al servicio de las instituciones sanitarias

1. El personal incluido en el ámbito de aplicación de la Ley 55/2003, de 16 de diciembre, del Estatuto Marco del personal estatutario de los servicios de salud, percibirá las retribuciones básicas y el complemento de destino en las cuantías señaladas a dichos conceptos en los artículos 24 y 27 de esta ley.

2. La cuantía anual de las retribuciones correspondientes a los complementos específicos que estén asignados a dicho personal, no experimentará incremento respecto de la vigente a 31 de diciembre de 2011, sin perjuicio, en su caso, de lo previsto en el artículo 27.1.i) de esta ley.

3. La quantia anual de les retribucions corresponents als complements de carrera professional i desenvolupament professional que tinguen reconeguts el personal que té la condició de personal sanitari d'acord amb el que disposa el Decret 71/1989, de 30 de maig del Consell de la Generalitat, no experimentarà increment respecte a la vigent a 31 de desembre de 2011. Només tindran dret a la percepció dels complements retributius mencionats el personal sanitari que tinga la condició d'estatutari fix o funcionari de carrera, per consegüent, qualsevol altra personal que tinga reconegut o estiga percebent algun d'estos complements retributius sense complir les condicions anteriorment indicades perderà el dret a la seua percepcio.

4. La resta de retribucions complementàries que, si és el cas, puga percebre el personal a què fa referència el present article, tampoc experimentaran cap increment respecte a les vigents a 31 de desembre de 2011.

5. D'acord amb les dotacions pressupostàries que es prevegen anualment, el personal sanitari a què fa referència l'apartat 1, i que preste servisies en els centres i institucions sanitàries dependents de la conselleria que tinga assignades les competències en matèria de sanitat, podrà percebre una productivitat variable, que respondrà a la ponderació dels paràmetres següents: ús eficient dels recursos, qualitat assistencial, accessibilitat i grau d'implicació en activitats pròpies de l'organització.

En tot cas, les quantitats que perceba cada persona per este concepte seran de coneixement públic del personal de la institució sanitària on preste servisies, així com dels qui tinguen la representació sindical del personal mencionat. La quantificació dels paràmetres, la fixació dels criteris de distribució i, si és el cas, la seua modificació, s'establirà mitjançant acord del Consell. La quantia individual del complement de productivitat es fixarà mitjançant resolució de la persona que tinga assignada la titularitat de la conselleria amb competències en matèria de sanitat.

El crèdit total assignat a este concepte retributiu no experimentarà cap increment, en termes anuals, respecte a l'establit a 31 de desembre de 2011.

6. Els complements personals de garantia, els transitoris i tots aquells complements que no obeïsquen a retribucions de caràcter general, inclòs el complement de productivitat compensatòria, que puga tindre reconeguts el personal sanitari a què fa referència l'apartat 3 d'este article, es regularan quant a l'increment anual aplicable pel que preveuen els articles 23.6 i 24.e) d'esta llei, i quant al règim d'absorció pel que preveu l'article 27.1.h) d'esta llei. A este efecte, el complement de productivitat compensatòria serà absorbít en còmput anual, per un import equivalent al 100 per cent de l'increment retributiu, quan siga com a conseqüència del canvi de grup o subgrup, nivell, lloc de treball, carrera professional, desenvolupament professional o qualsevol altre increment retributiu que afecte el lloc de treball, grup o subgrup de pertinença, o el grau de carrera o desenvolupament professional.

7. El personal llicenciat o diplomat en alguna de les titulacions recollides en els articles 6 i 7 de la Llei 44/2003, de 21 de novembre, d'Ordenació de les Professions Sanitàries, que ocupen llocs en l'administració al servici de la Generalitat, ja siga en la conselleria que tinga assignades les competències en matèria de sanitat o en alguna de les seues entitats autònombes, per als quals s'incloga com a requisit estar en possessió d'alguna de les dites titulacions, tindrà la consideració de personal sanitari conforme al que disposa el Decret 71/1989, de 30 de maig, del Consell de la Generalitat,

8. Les retribucions del personal en formació, personal de quota i zona i personal de cossos sanitaris locals al servici de les institucions sanitàries, d'acord amb el que disposa l'article 23.1 d'esta llei, no experimentaran cap increment respecte a les quantitats vigents a 31 de desembre de 2011.

9. No obstant el que disposa este article, les retribucions per a l'any 2012 del personal estatutari, pel que fa als complements de carrera professional o desenvolupament professional, s'ajustaran necessàriament al que prevegen l'apartat 3 d'este article i la disposició addicional dissenyada.

3. La cuantía anual de las retribuciones correspondientes a los complementos de carrera profesional y desarrollo profesional que tengan reconocidos el personal que ostenta la condición de personal sanitario conforme a lo dispuesto en el Decreto 71/1989, de 30 de mayo, del Consell de la Generalitat, no experimentará incremento respecto de la vigente a 31 de diciembre de 2011. Solo tendrán derecho a la percepción de los citados complementos retributivos el personal sanitario que ostente la condición de estatutario fijo o funcionario de carrera, por consiguiente, cualquier otro personal que tenga reconocido o esté percibiendo alguno de dichos complementos retributivos sin cumplir las condiciones anteriormente indicadas perderá el derecho a la percepción de los mismos.

4. Las restantes retribuciones complementarias que en su caso pudiera percibir el personal a que se refiere el presente artículo, igualmente no experimentarán ningún incremento respecto de las vigentes a 31 de diciembre de 2011.

5. De acuerdo con las dotaciones presupuestarias que se prevean anualmente, el personal sanitario a que se refiere el apartado 1, y que preste servicios en los centros e instituciones sanitarias dependientes de la conselleria que tenga asignadas las competencias en materia de sanidad, podrá percibir una productividad variable, que responderá a la ponderación de los siguientes parámetros: uso eficiente de los recursos, calidad asistencial, accesibilidad y grado de implicación en actividades propias de la organización.

En todo caso, las cantidades que perciba cada persona por este concepto serán de conocimiento público del personal de la institución sanitaria donde preste servicios, así como de quienes tengan la representación sindical del citado personal. La cuantificación de los parámetros, fijación de los criterios de distribución y, en su caso, la modificación de los mismos, se establecerá mediante acuerdo del Consell. La cuantía individual del complemento de productividad se fijará mediante resolución de la persona que tenga asignada la titularidad de la conselleria con competencias en materia de sanidad.

El crédito total asignado a este concepto retributivo no experimentará ningún incremento, en términos anuales, respecto del establecido a 31 de diciembre de 2011.

6. Los complementos personales de garantía, los transitorios y todos aquellos complementos que no obedezcan a retribuciones de carácter general, incluido el complemento de productividad compensatoria, que pudiera tener reconocidos el personal sanitario a que se refiere el apartado 3 de este artículo, se regularán en cuanto al incremento anual aplicable por lo previsto en los artículos 23.6 y 24.e) de esta ley, y en cuanto al régimen de absorción por lo previsto en el artículo 27.1.h) de esta Ley. A tal efecto, el complemento de productividad compensatoria será absorbido en cómputo anual, por un importe equivalente al 100 por ciento del incremento retributivo, cuando sea como consecuencia del cambio de grupo o subgrupo, nivel, puesto de trabajo, carrera profesional, desarrollo profesional o cualquier otro incremento retributivo que afecte al puesto de trabajo, grupo o subgrupo de pertenencia, o al grado de carrera o desarrollo profesional.

7. El personal licenciado o diplomado en alguna de las titulaciones recogidas en los artículos 6 y 7 de la Ley 44/2003, de 21 de noviembre, de Ordenación de las profesiones sanitarias, que ocupen puestos en la administración al servicio de la Generalitat, ya sea en la conselleria que tenga asignadas las competencias en materia de sanidad o en alguna de sus entidades autónomas, para los que se incluya como requisito el estar en posesión de alguna de dichas titulaciones, tendrá la consideración de personal sanitario conforme a lo dispuesto en el Decreto 71/1989, de 30 de mayo, del Consell de la Generalitat.

8. Las retribuciones del personal en formación, personal de cupo y zona y personal de cuerpos sanitarios locales al servicio de las instituciones sanitarias, de acuerdo con lo dispuesto en el artículo 23.1 de esta ley, no experimentarán ningún incremento respecto a las cuantías vigentes a 31 de diciembre de 2011.

9. No obstante lo dispuesto en este artículo, las retribuciones para el año 2012 del personal estatutario, en lo que se refiere a los complementos de carrera profesional o desarrollo profesional, se ajustarán necesariamente a lo previsto en el apartado 3 de este artículo y en la Disposición Adicional Décimo Séptima.

Article 29. Retribucions del personal eventual

1. Durant l'exercici 2012 les retribucions del personal a què fa referència el present article no experimentaran cap increment respecte a les vigentes a 31 de desembre de 2011.

2. D'acord amb el que estableix l'article 124 de la Llei 10/2010, de 9 de juliol, de la Generalitat, d'Ordenació i Gestió de la Funció Pública Valenciana, el personal funcionari declarat en serveis especials per ser nomenat en un lloc de naturalesa eventual en la Generalitat tindrà dret a la percepció, referida a catorze mensualitats, dels triennis que puga tindre reconeguts com a personal funcionari, els quals es pagaran a càrrec dels crèdits que s'inclouen a este efecte en els estats de despeses.

Article 30. Règim retributiu del personal laboral del sector públic valencià

1. La massa salarial del personal laboral, que no experimentarà cap increment en 2012, està integrada, a efectes d'esta llei, pel conjunt de les retribucions salarials i extrasalarials i les despeses d'acció social meritades durant l'exercici 2011 pel personal laboral del sector públic valencià, amb el límit de les quanties que compten amb informe favorable de la conselleria que tinga assignades les competències en l'àrea d'hisenda per a eixe exercici pressupostari.

Se n'exceptuen en tot cas:

a) Les prestacions i indemnitzacions de la Seguretat Social.
b) Les cotitzacions al sistema de la Seguretat Social a càrrec de l'entitat ocupadora.

c) Les indemnitzacions corresponents a trasllats, suspensions o acomiadaments.

d) Les indemnitzacions o suplits per despeses que haja realitzat la persona empleada.

2. La limitació de l'increment a què fa referència el paràgraf anterior operarà sense perjui del que disposa l'article 23.2 de la present llei i del que es puga derivar de la consecució dels objectius assignats a cada conselleria, empresa o entitat per mitjà de l'increment de la productivitat o modificació dels sistemes d'organització de treball o classificació professional.

3. Les variacions de la massa salarial bruta es calcularan en termes d'homogeneïtat per als dos períodes objecte de la comparació, tant pel que fa als efectius de personal i la seua antiguitat com al règim privatiu de treball, jornada, hores extraordinàries efectuades i altres condicions laborals, i es computaran per separat les quantitats que corresponguen a les variacions d'estos conceptes.

4. El que preveuen els paràgrafs anteriors representa el límit màxim de massa salarial, la distribució i aplicació individual de la qual es produirà a través de la negociació col·lectiva. L'autorització de la massa salarial serà requisit previ per a l'inici de les negociacions de convenis o acords col·lectius que se subscrigen en l'any 2012 i a càrrec d'ella s'hauran de satisfer la totalitat de les retribucions del personal laboral derivades de l'accord corresponent i totes les que es meriten al llarg de l'any expressat.

5. Abans de l'1 de març de 2012, els distints òrgans de l'administració de la Generalitat amb competències en matèria de personal, les entitats autònomes, les societats mercantils i els ens de dret públic, hauran de sol·licitar a la conselleria que tinga assignades les competències en l'àrea d'hisenda l'autorització corresponent de massa salarial, aportant a l'efecte la certificació de les retribucions salarials satisfetes i meritades en el 2011. La massa salarial autoritzada es tindrà en compte per a determinar, en termes d'homogeneïtat, els crèdits corresponents a les retribucions del personal laboral afectat.

6. Quan es tracte de personal no subjecte a conveni col·lectiu, les retribucions del qual estiguin determinades en tot o en part per mitjà de contracte laboral, s'hauran de comunicar a la conselleria que tinga assignades les competències en l'àrea d'hisenda les retribucions satisfetes i meritades durant 2011.

7. Per a l'any 2012, la quantia de la contribució individual al Pla de Pensions dels Empleats de la Generalitat, d'acord amb el que preveu l'article 23.2 d'esta llei, serà de 107,40 euros en termes anuals.

8. Les indemnitzacions o altres compensacions d'este personal no podrán experimentar creixement respecte a 2011.

Artículo 29. Retribuciones del personal eventual

1. Durante el ejercicio 2012 las retribuciones del personal a que se refiere el presente artículo no experimentarán incremento respecto de las vigentes a 31 de diciembre de 2011.

2. Conforme a lo establecido en el artículo 124 de la Ley 10/2010, de 9 de julio, de la Generalitat, de Ordenación y Gestión de la Función Pública Valenciana, el personal funcionario declarado en servicios especiales por ser nombrado en un puesto de naturaleza eventual en la Generalitat tendrá derecho a la percepción, referida a catorce mensualidades, de los trienios que pudiera tener reconocido como personal funcionario, los cuales se abonarán con cargo a los créditos que se incluyen al efecto en los estados de gastos.

Artículo 30. Régimen retributivo del personal laboral del sector público valenciano

1. La masa salarial del personal laboral, que no experimentará incremento alguno en 2012, está integrada, a efectos de esta ley, por el conjunto de las retribuciones salariales y extrasalariales y los gastos de acción social devengados durante el ejercicio 2011 por el personal laboral del sector público valenciano, con el límite de las cuantías informadas favorablemente por la conselleria que tenga asignadas las competencias en el área de hacienda para dicho ejercicio presupuestario.

Se exceptúan en todo caso:

a) Las prestaciones e indemnizaciones de la Seguridad Social.
b) Las cotizaciones al sistema de la Seguridad Social a cargo de la entidad empleadora.

c) Las indemnizaciones correspondientes a traslados, suspensiones o despidos.

d) Las indemnizaciones o suplidos por gastos que hubiera realizado la persona empleada.

2. La limitación del incremento a que se refiere el párrafo anterior operará sin perjuicio de lo dispuesto en el artículo 23.2 de la presente ley y de lo que pudiera derivarse de la consecución de los objetivos asignados a cada conselleria, empresa o entidad mediante el incremento de la productividad o modificación de los sistemas de organización de trabajo o clasificación profesional.

3. Las variaciones de la masa salarial bruta se calcularán en términos de homogeneidad para los dos períodos objeto de la comparación, tanto en lo que respecta a los efectivos de personal y su antigüedad como al régimen privativo de trabajo, jornada, horas extraordinarias efectuadas y otras condiciones laborales, computándose por separado las cantidades que correspondan a las variaciones de tales conceptos.

4. Lo previsto en los párrafos anteriores representa el límite máximo de masa salarial, cuya distribución y aplicación individual se producirá a través de la negociación colectiva. La autorización de la masa salarial será requisito previo para el comienzo de las negociaciones de convenios o acuerdos colectivos que se celebren en el año 2012, y con cargo a ella deberán satisfacerse la totalidad de las retribuciones del personal laboral derivadas del correspondiente acuerdo y todas las que se devenguen a lo largo del expresado año.

5. Con anterioridad al 1 de marzo de 2012, los distintos órganos de la administración de la Generalitat con competencias en materia de personal, las entidades autónomas, sociedades mercantiles y entes de derecho público deberán solicitar a la conselleria que tenga asignadas las competencias en el área de hacienda, la correspondiente autorización de masa salarial, aportando al efecto la certificación de las retribuciones salariales satisfactas y devengadas en 2011. La masa salarial autorizada se tendrá en cuenta para determinar, en términos de homogeneidad, los créditos correspondientes a las retribuciones del personal laboral afectado.

6. Cuando se trate de personal no sujeto a convenio colectivo, cuyas retribuciones vengan determinadas en todo o en parte mediante contrato laboral, deberán comunicarse a la conselleria que tenga asignadas las competencias en el área de hacienda las retribuciones satisfactas y devengadas durante 2011.

7. Para el año 2012, la cuantía de la contribución individual al Plan de Pensiones de los Empleados de la Generalitat, de acuerdo con lo previsto en el artículo 23.2 de esta ley, será de 107,40 euros en términos anuales.

8. Las indemnizaciones u otras compensaciones de este personal no podrán experimentar crecimiento respecto a 2011.

Article 31. Requisits per a la determinació o modificació de retribucions del personal laboral i no funcionari

1. Durant l'any 2012, serà preceptiu l'informe favorable de les conselleries que tinguen assignades les competències en matèria d'hisenda i de funció pública per a determinar o modificar les condicions retributives del personal no funcionari i laboral al servei de l'administració de la Generalitat i les seues entitats autònombes.

Les societats mercantils i els ens de dret públic de la Generalitat a què fa referència l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991 del Consell, sol·licitaran l'informe preceptiu favorable de la conselleria que tinga assignades les competències en l'àrea d'hisenda.

2. Als efectes d'este article, s'entendrà per determinació o modificació de condicions retributives del personal no funcionari les actuacions següents:

a) Determinació de les retribucions per a llocs de nova creació.

b) Firmes de convenis col·lectius subscrits per les persones jurídiques a què fa referència l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991 del Consell, així com les seues revisions, adhesions o extensions d'estos.

c) Aplicació del vigent Conveni Col·lectiu del Personal Laboral al servei de l'administració autonòmica i dels convenis col·lectius d'àmbit sectorial, així com les seues revisions i les adhesions o extensions d'estos.

d) Fixació de les retribucions mitjançant contracte individual, ja es tracte de personal fix o contractat per temps determinat, quan no estiguin reflectides en tot o en part per mitjà de conveni col·lectiu, llevat del personal temporal subjecte a la relació laboral de caràcter especial regulada en l'article 2, apartat 1, lletra a) del Reial Decret Legislatiu 1/1995, de 24 de març, pel qual s'aprova el text refós de la Llei de l'Estatut dels Treballadors. No obstant això, s'haurà de facilitar informació de les retribucions d'este últim personal a la conselleria que tinga assignades les competències en l'àrea d'hisenda.

e) Atorgament de qualsevol classe de millores salarials de tipus unilateral, amb caràcter individual o col·lectiu, encara que es deriven de l'aplicació extensiva del règim retributiu del personal al servei del sector públic valencià sotmés a règim administratiu.

3. L'informe a què fa referència l'apartat anterior serà emés pel procediment i amb l'abast previst en els paràgrafs següents:

a) Amb caràcter previ al seu acord o firma, en el cas de convenis col·lectius o contractes individuals, es trametrà a la conselleria que tinga assignades les competències en matèria d'hisenda, el projecte corresponent, acompanyat de la valoració del seu cost econòmic, així com dels efectes en els estats d'ingressos de les entitats autònombes de caràcter administratiu i en els estats de recursos i dotacions de la resta de persones jurídiques afectades.

b) L'informe mencionat serà evacuat en el termini màxim de 20 dies, comptat des de la data de recepció del projecte i de la seua valoració, i versarà sobre tots aquells aspectes dels quals es deriven conseqüències directes o indirectes en matèria de despesa pública, tant per a l'any 2012 com per a exercicis futurs, i, especialment, pel que fa a la determinació de la massa salarial corresponent i al control del seu creixement. Si no s'emet en el termini assenyalat, s'entendrà que este és desfavorable.

4. Seran nuls de ple dret els acords adoptats en esta matèria amb omission del tràmit d'informe o en contra d'un informe desfavorable, considerat d'acord amb l'apartat anterior, així com els pactes que impliquen creixements salarials per a exercicis successius contraris al que determinen les futures lleis de pressupostos.

5. Durant 2012 les societats mercantils de la Generalitat i les entitats de dret públic que en depenen no podrán contractar personal, llevat que siga necessari i estiga justificat per a la consecució dels objectius i funcions que tinguen encarregats, i sempre que la dita contractació no supose increment en la dotació que, per a despeses de personal, recullen els seus pressupostos. A este efecte l'expedient de contractació incorporarà informe exprés del responsable econòmic de l'entitat afectada, que certifique l'existència de crèdit disponible a este efecte.

Artículo 31. Requisitos para la determinación o modificación de retribuciones del personal laboral y no funcionario

1. Durante el año 2012, será preceptivo el informe favorable de las consellerías que tengan asignadas las competencias en materia de hacienda y de función pública para proceder a determinar o modificar las condiciones retributivas del personal laboral y no funcionario al servicio de la administración de la Generalitat y sus entidades autónomas.

Las sociedades mercantiles y los entes de derecho público a que se refieren el artículo 5 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell, recabarán el preceptivo informe favorable de la consellería que tenga asignadas las competencias en el área de hacienda.

2. A los efectos de este artículo, se entenderá por determinación o modificación de condiciones retributivas del personal no funcionario las siguientes actuaciones:

a) Determinación de las retribuciones para puestos de nueva creación.

b) Firmas de convenios colectivos suscritos por las personas jurídicas a que se refiere el artículo 5 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell, así como sus revisiones, adhesiones o extensiones a los mismos.

c) Aplicación del vigente Convenio Colectivo del Personal Laboral al servicio de la administración autonómica y de los convenios colectivos de ámbito sectorial, así como sus revisiones y las adhesiones o extensiones de los mismos.

d) Fijación de las retribuciones mediante contrato individual, ya se trate de personal fijo o contratado por tiempo determinado, cuando no vengan reflejadas en todo o en parte mediante convenio colectivo, con excepción del personal temporal sujeto a la relación laboral de carácter especial regulada en el artículo 2, apartado 1, letra a) del Real Decreto Legislativo 1/1995, de 24 de marzo, por el que se aprueba el texto refundido de la Ley del Estatuto de los Trabajadores. No obstante, se deberá facilitar información de las retribuciones de este último personal a la consellería que tenga asignadas las competencias en el área de hacienda.

e) Otorgamiento de cualquier clase de mejoras salariales de tipo unilateral, con carácter individual o colectivo, aunque se deriven de la aplicación extensiva del régimen retributivo del personal al servicio del sector público valenciano sometido a régimen administrativo.

3. El informe a que se refiere el apartado anterior, será emitido por el procedimiento y con el alcance previsto en los párrafos siguientes:

a) Con carácter previo a su acuerdo o firma, en el caso de convenios colectivos o contratos individuales, se remitirá a la consellería que tengan asignadas las competencias en materia de hacienda el correspondiente proyecto, acompañado de la valoración de su coste económico, así como de los efectos en los estados de ingresos de las entidades autónomas de carácter administrativo y en los estados de recursos y dotaciones del resto de personas jurídicas afectadas.

b) El mencionado informe será evacuado en el plazo máximo de 20 días, a contar desde la fecha de recepción del proyecto y de su valoración, y versará sobre todos aquellos extremos de los que se deriven consecuencias directas o indirectas en materia de gasto público, tanto para el año 2012 como para ejercicios futuros, y, especialmente, en lo que se refiere a la determinación de la masa salarial correspondiente y al control de su crecimiento. De no emitirse en el plazo señalado, se entenderá que el mismo es desfavorable.

4. Serán nulos de pleno derecho los acuerdos adoptados en esta materia con omisión del trámite de informe o en contra de un informe desfavorable, considerado de acuerdo con el apartado anterior, así como los pactos que impliquen crecimientos salariales para ejercicios sucesivos contrarios a lo que determinen las futuras leyes de Presupuestos.

5. Durante 2012 las sociedades mercantiles de la Generalitat y las entidades de derecho público de ella dependientes no podrán contratar personal, salvo que sea necesario y este justificado para la consecución de los objetivos y funciones que tengan encomendados, y siempre que dicha contratación no suponga incremento en la dotación que, para gastos de personal, contemplen sus presupuestos. A tal efecto el expediente de contratación incorporará informe expreso del responsable económico de la entidad afectada, certificando la existencia de crédito disponible al efecto.

6. Les societats mercantils en les quals hi haja participació majoritària de la Generalitat o de les seues entitats autònòmiques, així com les entitats de dret públic dependents de la Generalitat, amb personalitat jurídica pròpia, les activitats de les quals es regisquen per l'ordenament jurídic privat, podran pagar el concepte de productivitat sempre que tinguen un sistema d'objectius que en permeta la correcta avaluació, entre els quals s'inclourà, necessàriament, l'evolució real en l'exercici dels components més importants del seu compte d'explotació.

L'import total a pagar pel concepte de productivitat no podrà superar el 7 per cent de la massa salarial corresponent a les retribucions bàsiques i complementàries fixes i periòdiques pagades durant l'exercici 2011, exclòs el concepte mencionat.

Les societats i les entitats de dret públic afectades, amb caràcter previ a l'efectiva aplicació i mitjançant proposta motivada, requeriran autorització al Consell de les quanties individualment assignades per este concepte al seu personal.

Sense perjuï del que disposa l'article 20 del Decret Llei 1/2001, de 30 de setembre, del Consell, de Mesures Urgents de Règim Economi-cofinancer del Sector Públic Empresarial i Fundacional, la sol·licitud s'haurà de trametre dins de l'últim trimestre de l'exercici i haurà de dur adjunt informe de la conselleria que tinga assignades les competències en l'àrea d'hisenda sobre l'existència de cobertura pressupostària suficient per al seu pagament, així com un informe comparatiu entre les xifres del seu compte d'explotació previst per a l'exercici i les corresponents dels dos exercicis anteriors.

En cap cas, les quanties assignades pel concepte de productivitat durant un període de temps originaran cap dret individual respecte a les valoracions o apreciacions corresponents a períodes successius. A este efecte, les quanties assignades pel dit concepte no podran ser fixes en l'import ni periòdiques en la meritació.

Durant l'any 2012, l'import a percebre en concepte de productivitat pel personal laboral i no funcionari de les entitats de dret públic dependents de la Generalitat i de les societats mercantils, no podrà experimentar cap increment respecte del percebut a 31 de desembre de 2011.

7. No es podran autoritzar despeses derivades de la determinació o modificació de les retribucions del personal inclòs en el present article, sense el compliment dels requisits que s'hi estableixen.

8. L'establiment de les retribucions del personal directiu de les empreses de la Generalitat requerirà informe de la conselleria que tinga assignades les competències en l'àrea d'hisenda, en el qual s'haurà d'especificar l'existència de cobertura pressupostària suficient per al seu pagament.

Article 32. De l'Oferta d'Ocupació Pública

1. Durant l'any 2012 se suspén en l'àmbit de la Generalitat la incorporació de nou personal a través de l'Oferta d'Ocupació Pública.

2. Durant l'any 2012, no es procedirà a la contractació de personal laboral temporal, ni al nomenament de personal estatutari temporal o de funcionaris interins, en l'àmbit del sector públic valencià, llevat de casos excepcionals i per a cobrir necessitats urgents i inajornables.

La contractació de personal laboral temporal i el nomenament de personal funcionari interí, en les condicions establides en el paràgraf anterior, requerirà l'autorització prèvia de les conselleries que tinguen assignades les competències en l'àrea d'hisenda i en matèria de funció pública.

No obstant això, no es requerirà l'autorització de la conselleria que tinga assignades les competències en matèria de funció pública i, en conseqüència, només serà necessària l'autorització de la conselleria que tinga assignades les competències en l'àrea d'hisenda, per a la contractació de personal laboral temporal o el nomenament de personal estatutari temporal o funcionari interí en els supòsits següents:

- a) En l'àmbit de les empreses de la Generalitat.
- b) En l'àmbit d'aplicació de la Llei 55/2003, de 16 de desembre, de l'Estatut Marc del personal estatutari dels serveis de salut.
- c) Per al personal docent.
- d) Per al personal al servei de l'administració de justícia, competència de la comunitat autònoma.

6. Las sociedades mercantiles en las que exista participación mayoritaria de la Generalitat o de sus entidades autónomas, así como las entidades de derecho público dependientes de la Generalitat, con personalidad jurídica propia y cuyas actividades se ríjan por el ordenamiento jurídico privado, podrán pagar el concepto de productividad siempre que tengan un sistema de objetivos que permita su correcta evaluación, entre los que se incluirá, necesariamente, la evolución real en el ejercicio de los componentes más importantes de su cuenta de explotación.

El importe total a pagar por el concepto de productividad no podrá superar el 7 por ciento de la masa salarial correspondiente a las retribuciones básicas y complementarias, fijas y periódicas, pagadas durante el ejercicio 2011, excluido el mencionado concepto.

Las sociedades y las entidades de derecho público afectadas, con carácter previo a su efectiva aplicación y mediante propuesta motivada, requerirán autorización al Consell de las cuantías individualmente asignadas por tal concepto a su personal.

Sin perjuicio de lo dispuesto en el artículo 20 del Decreto Ley 1/2001, de 30 de septiembre, del Consell de Medidas Urgentes de Regimen Económico-Financiero del Sector Público Empresarial y Fundacional, la solicitud deberá remitirse dentro del último trimestre del ejercicio y deberá ir acompañada de informe de la conselleria que tenga asignadas las competencias en el área de hacienda sobre la existencia de cobertura presupuestaria suficiente para su abono, así como de un informe comparativo entre las cifras de su cuenta de explotación prevista para el ejercicio y las correspondientes de los dos ejercicios anteriores.

En ningún caso, las cuantías asignadas en concepto de productividad durante un período de tiempo originarán derecho individual alguno respecto a las valoraciones o apreciaciones correspondientes a períodos sucesivos. A tal efecto, las cuantías asignadas por tal concepto no podrán ser fijas en su importe ni periódicas en su devengo.

Durante el año 2012, el importe a percibir en concepto de productividad por el personal laboral y no funcionario de las entidades de derecho público dependientes de la Generalitat y de las sociedades mercantiles, no podrá experimentar ningún incremento respecto del percibido a 31 de diciembre de 2011.

7. No podrán autorizarse gastos derivados de la determinación o modificación de las retribuciones del personal incluido en el presente artículo, sin el cumplimiento de los requisitos establecidos en el mismo.

8. El establecimiento de las retribuciones del personal directivo de las empresas de la Generalitat requerirá informe de la conselleria que tenga asignadas las competencias en materia de hacienda, en el que se deberá especificar la existencia de cobertura presupuestaria suficiente para su abono.

Artículo 32. De la Oferta de Empleo Público

1. Durante el año 2012 se suspende en el ámbito de la Generalitat la incorporación de nuevo personal a través de la Oferta de Empleo Público.

2. Durante el año 2012, no se procederá a la contratación de personal laboral temporal, ni al nombramiento de personal estatutario temporal o de funcionarios interinos, en el ámbito del sector público valenciano, salvo en casos excepcionales y para cubrir necesidades urgentes e inaplazables.

La contratación de personal laboral temporal y el nombramiento de personal funcionario interino, en las condiciones establecidas en el párrafo anterior, requerirá la previa autorización de las consellerias que tengan asignadas las competencias en el área de hacienda y en materia de función pública.

No obstante lo anterior, no se requerirá la autorización de la conselleria que tenga asignadas las competencias en materia de función pública y, en consecuencia, sólo será necesaria la autorización de la conselleria que tenga asignadas las competencias en el área de hacienda, para la contratación de personal laboral temporal o el nombramiento de personal estatutario temporal o funcionario interino en los siguientes supuestos:

- a) En el ámbito de las empresas de la Generalitat.
- b) En el ámbito de aplicación de la Ley 55/2003, de 16 de diciembre, del Estatuto Marco del personal estatutario de los servicios de salud.
- c) Para el personal docente.
- d) Para el personal al servicio de la administración de Justicia, competencia de la Comunidad Autónoma.

En tot cas, reglamentàriament es fixaran les condicions, les característiques i les limitacions de l'autorització a què fa referència el present apartat.

Article 33. De la contractació de personal laboral a càrrec dels crèdits per a inversions

1. Les distintes conselleries i les entitats autònomes podrán formalitzar durant 2012, a càrrec dels respectius crèdits d'inversions, contrac-tes laborals de caràcter temporal per a la realització d'obres o serveis, sempre que hi concorreguen els requisits següents:

a) Que la contractació tinga per objecte l'execució d'obres per administració directa i amb aplicació de la legislació de contractes de l'Estat, o la realització de serveis que tinguen la naturalesa d'inversions.

b) Que estes obres o serveis corresponguen a inversions previstes i aprovades en els pressupostos de la Generalitat vigents.

c) Que les obres o serveis no puguen ser executats amb el personal fix de plantilla i no hi haja disponibilitat suficient en el crèdit pressupostari destinat a la contractació de personal.

2. Els contractes s'hauran de formalitzar seguint les prescripcions dels articles 15 i 17 del text refós de l'Estatut dels Treballadors, i respectant el que disposa la Llei 53/1984, de 26 de desembre, d'Incompatibilitats del Personal al Servici de les Administracions Públiques. En els contractes es farà constar l'obra o el servei per a la realització del qual es formalitza el contracte i el temps de duració, així com la resta de les formalitats que imposa la legislació sobre contractes laborals, eventuals o temporals. Les conselleries i les entitats autònomes seran responsables del fet que es complisquen les obligacions formals esmentades, així com d'evitar l'assignació de personal contractat per a funcions distintes de les determinades en els contractes, de les quals es puguen derivar drets de permanència per al personal contractat. En este sentit, les actuacions irregulars en la present matèria donaran lloc a l'exigència de responsabilitats, d'acord amb el que preveu el text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

La informació als representants dels treballadors es realitzarà d'acord amb el que estableix el text refós de la Llei de l'Estatut dels Treballadors.

3. La contractació podrà excedir de l'exercici pressupostari quan es tracte d'obres o serveis que hagen d'excedir del dit període i corresponguen a projectes d'inversió de caràcter pluriennal que cumplisquen els requisits que per a estos es preveuen en l'article 29 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

4. La realització dels contractes regulats en el present article serà objecte de fiscalització prèvia en tot cas. A estos efectos, els crèdits d'inversions s'entendran adequats per a la formalització de contractes laborals de caràcter temporal si no hi ha crèdit suficient per a això en el concepte pressupostari destinat específicamente a la contractació laboral temporal.

**TÍTOL IV
GESTIÓ DE TRANSFERÈNCIES CORRENTS
I DE CAPITAL**

**CAPÍTOL ÚNIC
De les transferències**

Article 34. Transferències corrents i de capital exceptuades del règim general

Les transferències corrents i de capital següents queden exceptuades del règim general previst en l'article 47 bis del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell:

1. Les transferències corrents que a continuació s'indiquen, en el marc de l'assistència social i dels serveis socials, en els termes següents:

a) Ajudes i subvencions de naturalesa corrent, destinades a pal·liar situacions de primera necessitat, d'emergència, o de subsistència, justificades com cal, de persones individuals o unitats familiars: es podrà

En todo caso, reglamentariamente se fijarán las condiciones, características y limitaciones de la autorización a que se refiere el presente apartado.

Artículo 33. De la contratación de personal laboral con cargo a los créditos para inversiones

1. Las distintas consellerías y las entidades autónomas podrán formalizar durante 2012, con cargo a los respectivos créditos de inversiones, contratos laborales de carácter temporal para la realización de obras o servicios, siempre que se dé la concurrencia de los siguientes requisitos:

a) Que la contratación tenga por objeto la ejecución de obras por administración directa y con aplicación de la legislación de contratos del Estado, o la realización de servicios que tengan la naturaleza de inversiones.

b) Que tales obras o servicios correspondan a inversiones previstas y aprobadas en los Presupuestos de la Generalitat vigentes.

c) Que las obras o servicios no puedan ser ejecutados con el personal fijo de plantilla y no exista disponibilidad suficiente en el crédito presupuestario destinado a la contratación de personal.

2. Los contratos habrán de formalizarse siguiendo las prescripciones de los artículos 15 y 17 del texto refundido del Estatuto de los Trabajadores, y con respecto a lo dispuesto en la Ley 53/1984, de 26 de diciembre, de Incompatibilidades del Personal al Servicio de las Administraciones Públicas. En los contratos se hará constar la obra o servicio para cuya realización se formaliza el contrato y el tiempo de duración, así como el resto de las formalidades que impone la legislación sobre contratos laborales, eventuales o temporales. Las consellerías y entidades autónomas serán responsables de que se cumplan las citadas obligaciones formales, así como de evitar la asignación de personal contratado para funciones distintas de las determinadas en los contratos, de los que pudieran derivarse derechos de permanencia para el personal contratado. En tal sentido, las actuaciones irregulares en la presente materia darán lugar a la exigencia de responsabilidades, de conformidad con lo previsto en el texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell.

La información a los representantes de los trabajadores se realizará de conformidad con lo establecido en el texto refundido de la Ley del Estatuto de los Trabajadores.

3. La contratación podrá exceder del ejercicio presupuestario cuando se trate de obras o servicios que hayan de exceder de dicho período y correspondan a proyectos de inversión de carácter plurianual que cumplan los requisitos que para estos se prevén en el artículo 29 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991.

4. La realización de los contratos regulados en el presente artículo será objeto de fiscalización previa en todo caso. A estos efectos, los créditos de inversiones se entenderán adecuados para la formalización de contratos laborales de carácter temporal si no existe crédito suficiente para ello en el concepto presupuestario destinado específicamente a la contratación laboral temporal.

**TÍTULO IV
GESTIÓN DE LAS TRANSFERENCIAS CORRIENTES
Y DE CAPITAL**

**CAPÍTULO ÚNICO
De las transferencias**

Artículo 34. Transferencias corrientes y de capital excepcionadas del régimen general

Las siguientes transferencias corrientes y de capital quedan exceptuadas del régimen general previsto en el artículo 47 bis del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell:

1. Las transferencias corrientes que a continuación se indican, en el marco de la asistencia social y de los servicios sociales, en los siguientes términos:

a) Ayudas y subvenciones de naturaleza corriente, destinadas a paliar situaciones de primera necesidad, de emergencia, o de subsistencia, debidamente justificadas, de personas individuales o unidades fami-

lliurar d'immediat, una vegada concedides, fins al 100 per cent del seu import. Així mateix, a les corporacions locals se'ls podrà avançar fins al 100 per cent de la subvenció concedida per a les prestacions econòmiques individualitzades d'acolliments familiars simples i permanents en família extensa o afí, així com per a la renda garantida de ciutadania.

b) Ajudes destinades als serveis socials generals: es podrà lliurar d'immediat, una vegada concedides, fins al 60 per cent del seu import; el 40 per cent restant es lliurà després de l'aportació i comprovació de la documentació justificativa de l'efectiva i correcta aplicació de l'import inicialment anticipat.

c) Ajudes destinades als serveis socials especialitzats:

1.ⁿ Quan vagen dirigides al manteniment dels centres, o a contribuir a sufragar el cost de les places o dels concertes de places que se subscriuen, sempre que es tracte d'entitats públiques, cooperatives o entitats sense fins de lucre, així com a l'execució de les mesures imposades per la Judicatura de Menors per a ser complides en medi obert, que no supose internament, es podran lliurar d'immediat, una vegada concedides, fins al 60 per cent del seu import; el 40 per cent restant es lliurà després de l'aportació i comprovació de la documentació justificativa de l'efectiva i correcta aplicació d'almenys el 75 per cent de l'import inicialment anticipat.

2.ⁿ Quan vagen dirigides al finançament de programes d'actuació i activitats de serveis socials especialitzats: es podrà lliurar d'immediat, una vegada concedides, fins al 60 per cent del seu import; el 40 per cent restant es lliurà després de l'aportació i comprovació de la documentació justificativa de l'efectiva i correcta aplicació de l'import inicialment anticipat.

En tot cas, les persones que resulten beneficiàries de les transferències corrents recollides en els apartats anteriors, durant el mes de gener de l'exercici següent, hauran de justificar la totalitat de la despesa anual objecte de la subvenció, moment a partir del qual es procedirà a la seu liquidació, de la qual es podrà derivar una regularització, que implicarà l'exigència de reintegrament dels imports indegudament percebuts, en el cas que la justificació siga insuficient.

3.ⁿ Quan vagen dirigides al finançament de serveis socials destinats a col·laborar amb el compliment del règim de visites dels menors amb els seus progenitors establits pel jutge en processos de separació, divorci i nul·litat matrimonial, així com aquells que presten atenció a tots aquells ciutadans que són víctimes d'algun delicte, amb especial incidència en les dones víctimes de violència de gènere, es podran lliurar d'immediat, una vegada concedides, fins al 60 per cent del seu import, el 40 per cent restant es lliurà després de l'aportació i comprovació de la documentació justificativa de l'efectiva i correcta aplicació almenys del 75 per cent de l'import inicialment anticipat.

d) Ajudes per a finançar estades en residències per a la tercera edat i centres de dia.

El pagament de les ajudes per a finançar estades en residències per a la tercera edat i centres de dia, es lliurà a mes vençut, després de la presentació de la factura corresponent justificada amb la relació nominal dels residents acollits durant el mes immediatament anterior a la justificació, excepte la liquidació corresponent al mes de desembre, la qual es lliurà justificada amb la relació nominal dels beneficiaris atesos en el centre l'1 de desembre. La justificació de les ajudes efectivament prestades s'efectuarà fins al dia 15 de gener de l'any següent, i en eixe moment es procedirà a la seu liquidació, de la qual podrà derivar-se una regularització que implicarà l'exigència de reintegrament dels imports indegudament percebuts, en el cas que la justificació siga insuficient.

2. Ajudes i subvencions, de naturalesa corrent, concedides per la conselleria que tinga assignades les competències en matèria de medi ambient, en l'àmbit de les activitats del voluntariat ambiental.

a) Les persones que resulten beneficiàries podran sol·licitar una bestreta en un percentatge mai superior al 80 per cent del total de la subvenció, en este cas el pagament de les ajudes s'efectuarà segons el règim següent:

1.^r Fins a un 40 per cent de l'import de la subvenció es lliurà una vegada concedida i aprovada l'ajuda.

2.ⁿ La resta, fins al 80 per cent mencionat, es pagarà després de la comprovació de la correcta aplicació de la suma lliurada a l'actuació objecte de subvenció, segons revisió realitzada pels serveis tècnics de

liares: podrá librarse de inmediato, una vez concedidas, hasta el 100 por ciento de su importe. Asimismo a las corporaciones locales se les podrá adelantar hasta el 100 por ciento de la subvención concedida para las prestaciones económicas individualizadas de acogimientos familiares simples y permanentes en familia extensa o afín, así como para la renta garantizada de ciudadanía.

b) Ayudas destinadas a los servicios sociales generales: podrá librarse de inmediato, una vez concedidas, hasta el 60 por ciento de su importe; el 40 por ciento restante se librará tras la aportación y comprobación de la documentación justificativa de la efectiva y correcta aplicación del importe inicialmente anticipado.

c) Ayudas destinadas a los servicios sociales especializados:

1.^o Cuando vayan dirigidas al mantenimiento de los centros, o a contribuir a sufragar el coste de las plazas o de los conciertos de plazas que se suscriban, siempre que se trate de entidades públicas, cooperativas o entidades sin fines de lucro, así como a la ejecución de las medidas impuestas por la Judicatura de Menores para su cumplimiento en medio abierto, que no suponga internamiento, podrán librarse de inmediato, una vez concedidas, hasta el 60 por ciento de su importe, el 40 por ciento restante se librará tras la aportación y comprobación de la documentación justificativa de la efectiva y correcta aplicación de, al menos, el 75 por ciento del importe inicialmente anticipado.

2.^o Cuando vayan dirigidas a la financiación de programas de actuación y actividades de servicios sociales especializados: podrá librarse de inmediato, una vez concedidas, hasta el 60 por ciento de su importe; el 40 por ciento restante se librará tras la aportación y comprobación de la documentación justificativa de la efectiva y correcta aplicación del importe inicialmente anticipado.

En cualquier caso, las personas que resulten beneficiarias de las transferencias corrientes recogidas en los apartados anteriores, durante el mes de enero del ejercicio siguiente, deberán justificar la totalidad del gasto anual objeto de la subvención, momento a partir del cual se procederá a la liquidación de la misma, de la que podrá derivarse una regularización, que implicará la exigencia de reintegro de los importes indebidamente percibidos, caso de que la justificación fuera insuficiente.

3.^o Cuando vayan dirigidas a la financiación de servicios sociales destinados a colaborar con el cumplimiento del régimen de visitas de los menores con sus progenitores establecido por el juez en procesos de separación, divorcio y nulidad matrimonial, así como aquellos que prestan atención a todos aquellos ciudadanos que son víctimas de algún delito, con especial incidencia en las mujeres víctimas de violencia de género, podrán librarse de inmediato, una vez concedidas, hasta el 60 por ciento de su importe, el 40 por ciento restante se librará tras la aportación y comprobación de la documentación justificativa de la efectiva y correcta aplicación de al menos el 75 por ciento del importe inicialmente anticipado

d) Ayudas para financiar estancias en residencias para la tercera edad y centros de día.

El pago de las ayudas para financiar estancias en residencias para la tercera edad y centros de día, se librará a mes vencido, tras la presentación de la correspondiente factura justificada con la relación nominal de los residentes acogidos durante el mes inmediatamente anterior a la justificación, excepto la liquidación correspondiente al mes de diciembre, la cual se librará justificada con la relación nominal de los beneficiarios atendidos en el centro 1 de diciembre. La justificación de las ayudas efectivamente prestadas se efectuará hasta el día 15 de enero del año siguiente, procediéndose en ese momento a la liquidación de las mismas, de la que podrá derivarse una regularización que implicará la exigencia de reintegro de los importes indebidamente percibidos, caso de que la justificación fuera insuficiente.

2. Ayudas y subvenciones de naturaleza corriente, concedidas por la conselleria que tenga asignadas las competencias en materia de medio ambiente, en el ámbito de las actividades del voluntariado ambiental:

a) Las personas que resulten beneficiarias podrán solicitar un anticipo en un porcentaje nunca superior al 80 por ciento del total de la subvención, efectuándose, en este caso, el abono de las ayudas según el régimen siguiente:

1.^r Hasta un 40 por ciento del importe de la subvención se librará una vez concedida y aprobada la ayuda.

2.^o El resto, hasta el 80 por ciento mencionado, se abonará tras la comprobación de la correcta aplicación de la suma librada a la actuación objeto de subvención, según revisión realizada por los servicios técnicos

la conselleria que tinga assignades les competències en matèria de medi ambient, que expediran certificat en el sentit indicat.

b) La resta es pagarà quan la persona que resulte beneficiària justifique el compliment d'allo convingut, la presentació de la memòria final d'activitat i el pagament de la totalitat de les despeses originades per les activitats subvencionades, així com la devolució de qualsevol material que haguera sigut cedit per la Generalitat per a la realització de l'activitat.

c) Així mateix, les persones que resulten beneficiàries d'estes ajudes i subvencions queden exemptes de la prestació de garanties per bestres.

3. Les ajudes i subvencions de naturalesa corrent o de capital concedides en el marc d'actuacions vinculades directament a programes i convenis en matèria d'investigació, desenvolupament tecnològic i innovació empresarial, es podran fer efectives en els termes següents:

a) Pagaments de beques i ajudes de formació, perfeccionament i mobilitat del personal investigador i tècnic, i beques postdoctorals d'excellència per a estades en centres estrangers:

1.^r Es podran fer efectius anticipadament mitjançant el fraccionament de la quantia total en la forma que especifique la convocatòria d'ajudes corresponent.

2.ⁿ Quan les beques incloguen un concepte d'ajuda complementària, esta es podrà llurar a les entitats anticipadament fins a un 100 per cent de l'ajuda, una vegada concedida esta.

3.^r En beques i ajudes a estades de personal investigador i tècnic, es podrà llurar anticipadament fins a un 100 per cent de l'ajuda corresponent a cada anualitat, una vegada concedida.

4t. Les persones físiques beneficiàries de beques i ajudes d'estos programes estarán exentas de la presentació de la fiança prevista per al pagament anticipat en l'article 47 bis del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

b) En ajudes a la contractació de personal investigador i tècnic, i ajudes per a la contractació de personal investigador en formació i doctors, es podrà llurar anticipadament fins a un 100 per cent de l'ajuda corresponent a cada anualitat, una vegada concedida.

c) En ajudes per a la realització de projectes de I+D+i, adquisició, renovació o millora d'infraestructures d'investigació científica i tècnica, difusió de congressos, jornades i reunions de caràcter científic, tecnològic, humanístic o artístic, realització d'accions especials, complementàries per a projectes d'investigació, grups i xarxes d'investigació i transferència de tecnologia, així com altres actuacions en matèria de I+D+i dutes a terme per instituts tecnològics de la Xarxa d'Instituts Tecnològics de la Comunitat Valenciana (REDIT), per instituts superiors d'investigació cooperativa, i en els parcs científics de la Comunitat Valenciana, es podrà llurar anticipadament fins a un 100 per cent de l'ajuda corresponent a cada anualitat, una vegada concedida. Les convocatòries respectives podran exonerar de l'obligació de presentar garanties els instituts tecnològics inscrits com a centres d'innovació i tecnologia en el registre regulat pel Reial Decret 2093/2008, de 19 de desembre, si bé es podrà exigir la presentació d'un informe d'auditoria elaborat per auditor o empresa auditora externa inscrita en el Registre Oficial d'Auditors de Comptes.

4. Ajudes i subvencions de naturalesa corrent concedides en el marc de les actuacions del programa pressupostari 422.20 «Ensenyament Primari», destinades a finançar l'educació infantil: el 100 per cent de l'ajuda es podrà llurar d'immediat als centres beneficiaris, una vegada concedida.

La justificació de la subvenció al segon cicle d'educació infantil es realitzarà, una vegada acabat el curs escolar, mitjançant certificació del consell escolar o òrgan a través del qual es canalitza la participació de la comunitat educativa, en la qual s'aprove la rendició de comptes i s'acredite que la titularitat del centre ha complit les obligacions establecides en l'ordre de convocatòria corresponent.

La justificació de la subvenció al primer cicle d'educació infantil es realitzarà mitjançant l'aportació a l'administració, per part dels centres, dels bons lliurats mensualment pels pares com a part del pagament de l'escolarització.

5. Les subvencions de naturalesa corrent o de capital en l'àmbit de la cooperació internacional, concedides per la conselleria que tinga

de la conselleria que tenga asignadas las competencias en materia de medio ambiente, que expedirán certificado en el sentido indicado.

b) El resto se abonará en cuanto se justifique, por la persona que resulte beneficiaria, el cumplimiento de lo convenido, la presentación de la memoria final de actividad y el pago de la totalidad de gastos originados por las actividades subvencionadas, así como la devolución de cualquier material que hubiera sido cedido por la Generalitat para la realización de la actividad.

c) Así mismo, las personas que resulten beneficiarias de estas ayudas y subvenciones quedan exentas de la prestación de garantías por anticipos.

3. Las ayudas y subvenciones de naturaleza corriente o de capital concedidas en el marco de las actuaciones vinculadas directamente a programas y convenios en materia de Investigación, Desarrollo Tecnológico e Innovación Empresarial, podrán hacerse efectivas en los siguientes términos:

a) Pagos de becas y ayudas de formación, perfeccionamiento y movilidad de personal investigador y técnico, y becas postdoctorales de excelencia para estancias en centros extranjeros:

1.^r Podrán hacerse efectivos anticipadamente mediante el fraccionamiento de la cuantía total en la forma que especifique la correspondiente convocatoria de ayudas.

2.ⁿ Cuando las becas incluyan un concepto de ayuda complementaria, ésta podrá librarse a las entidades anticipadamente hasta un 100 por ciento de la ayuda, una vez concedida ésta.

3.^r En becas y ayudas a estancias de personal investigador y técnico, podrá librarse anticipadamente hasta un 100 por ciento de la ayuda correspondiente a cada anualidad, una vez concedida.

4.^r Las personas físicas beneficiarias de becas y ayudas de estos programas estarán exentas de la presentación de la fianza prevista para el pago anticipado en el artículo 47 bis del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell.

b) En ayudas a la contratación de personal investigador y técnico, y ayudas para la contratación de personal investigador en formación y doctores, podrá librarse anticipadamente hasta un 100 por ciento de la ayuda correspondiente a cada anualidad, una vez concedida.

c) En ayudas para la realización de proyectos de I+D+i, adquisición, renovación o mejora de infraestructuras de investigación científica y técnica, difusión de congresos, jornadas y reuniones de carácter científico, tecnológico, humanístico o artístico, realización de acciones especiales, complementarias para proyectos de investigación, grupos y redes de investigación y transferencia de tecnología, así como otras actuaciones en materia de I+D+i llevadas a cabo por Institutos Tecnológicos de la Red de Institutos Tecnológicos de la Comunitat Valenciana (REDIT), por Institutos Superiores de Investigación Cooperativa, y en los parques científicos de la Comunitat Valenciana, podrá librarse anticipadamente hasta un 100 por ciento de la ayuda correspondiente a cada anualidad, una vez concedida. Las respectivas convocatorias podrán exonerar de la obligación de presentar garantías a los Institutos Tecnológicos inscritos como Centros de Innovación y Tecnología en el registro regulado por el Real Decreto 2093/2008, de 19 de diciembre, si bien podrá exigirse la presentación de un informe de auditoría elaborado por auditor o empresa auditora externa inscrita en el Registro Oficial de Auditores de Cuentas.

4. Ayudas y subvenciones de naturaleza corriente concedidas en el marco de las actuaciones del programa presupuestario 422.20 «Enseñanza Primaria», destinadas a financiar la Educación Infantil: El 100 por ciento de la ayuda podrá librarse de inmediato a los centros beneficiarios, una vez concedida.

La justificación de la subvención al segundo ciclo de Educación Infantil se realizará, una vez finalizado el curso escolar, mediante certificación del consejo escolar u órgano a través del cual se canalice la participación de la comunidad educativa, en la que se apruebe la rendición de cuentas y se acredite que la titularidad del centro ha cumplido las obligaciones establecidas en la orden de convocatoria correspondiente.

La justificación de la subvención al primer ciclo de Educación Infantil se realizará mediante la aportación a la administración, por parte de los Centros, de los bonos entregados mensualmente por los padres como parte del pago de la escolarización.

5. Las subvenciones de naturaleza corriente o de capital en el ámbito de la Cooperación Internacional, concedidas por la conselleria que tenga

assignades les competències en matèria de cooperació al desenvolupament, es podran pagar en la totalitat amb caràcter previ a la justificació de la finalitat per a la qual van ser concedides, segons el que estableix la Llei 6/2007, de 9 de febrer de la Generalitat, de la Cooperació al Desenvolupament de la Comunitat Valenciana, i el Decret 135/2010, de 10 de setembre, del Consell, pel qual s'aproven les bases per a la concessió d'ajudes en matèria de cooperació internacional per al desenvolupament.

6. Els beneficiaris de les ajudes i subvencions, siga quina siga la seua naturalesa jurídica o l'instrument jurídic utilitzat per a la seu concessió, i sempre que tinguen el seu origen o siguin conseqüència directa de l'aplicació de la Llei 6/2007, de 9 de febrer de la Generalitat, de la Cooperació al Desenvolupament de la Comunitat Valenciana, quedan exempts de la prestació de garanties per pagaments anticipats en els termes i les condicions que per a cada supòsit es preveja expressament en l'instrument jurídic de concessió corresponent.

7. Ajudes en matèria d'ocupació.

a) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, en l'àmbit de col·laboració amb les corporacions locals, òrgans de l'administració general de l'Estat i els seus organismes autònoms, òrgans de la Generalitat i les seues entitats autònoms, universitats i institucions sense ànim de lucre, que contracten persones en situació de desocupació per a l'execució d'obres i/o serveis d'interès general i social, es podran fer efectives en els termes següents:

1.^r Fins al 60 per cent de la subvenció concedida per a l'exercici pressupostari, una vegada concedida la subvenció.

2.ⁿ El pagament de la quantitat restant, després de l'aportació i comprovació de la documentació justificativa de la totalitat de la despesa corresponent a l'efectiva i correcta aplicació de la subvenció concedida.

b) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, destinades a entitats o consorciis de caràcter públic que subscrigen pactes territorials per a l'ocupació a través de convenis de col·laboració amb la conselleria competent per raó de la matèria o el Servici Valencià d'Ocupació i Formació, es podran fer efectives en els termes següents:

1.^r Fins al 60 per cent, una vegada concedida la subvenció.

2.ⁿ El pagament de la quantitat restant, després de l'aportació i comprovació de la documentació justificativa de la totalitat de la despesa corresponent a l'efectiva i correcta aplicació de la subvenció concedida.

c) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, destinades a atendre les despeses salarials del personal fix discapacitat així com les despeses salarials i de Seguretat Social del personal integrant de les unitats de suport a l'activitat professional en els centres especials d'ocupació, es podran fer efectives pel sistema que a continuació s'establix:

1.^r L'ajuda es farà efectiva en dos pagaments, equivalents cada un al 50 per cent del total de la subvenció. El primer d'ells es farà efectiu una vegada concedida l'ajuda. El pagament restant es lliurà a l'inici del segon semestre natural amb caràcter igualment anticipat, i amb la justificació prèvia per la persona beneficiària del pagament corresponent al semestre anterior. L'import del pagament serà minorat en el supòsit que la justificació corresponent a la bestreta del primer semestre siga inferior a la quantitat lliurada.

2.ⁿ La justificació corresponent a la quantitat anticipada de l'últim semestre de l'any es realitzarà a l'inici de l'exercici pressupostari següent, i el pagament de l'ajuda que li puga corresponde en eixe exercici quedrà condicionat a la correcta justificació de les quantitats anticipades.

d) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, a càrrec del Salari Jove, en el cas que les entitats beneficiàries siguin corporacions locals, òrgans de l'administració general de l'Estat i els seus organismes autònoms, òrgans de la Generalitat i les seues entitats autònoms i universitats.

asignadas las competencias en materia de cooperación al desarrollo, podrán abonarse en su totalidad con carácter previo a la justificación de la finalidad para la que fueron concedidas, según lo establecido en la Ley 6/2007, de 9 de febrero, de la Generalitat, de la Cooperación al desarrollo de la Comunitat Valenciana y en el Decreto 135/2010, de 10 de septiembre, del Consell, por el que se aprueban las bases para la concesión de ayudas en materia de cooperación internacional para el desarrollo.

6. Los beneficiarios de las ayudas y subvenciones, cualquiera que sea su naturaleza jurídica o el instrumento jurídico utilizado para su concesión, y siempre que las mismas tengan su origen o sean consecuencia directa de la aplicación de la Ley 6/2007, de 9 de febrero de la Generalitat, de la Cooperación al Desarrollo de la Comunitat Valenciana, quedan exentos de la prestación de garantías por pagos anticipados en los términos y condiciones que para cada supuesto se recoja expresamente en el correspondiente instrumento jurídico de concesión.

7. Ayudas en materia de Empleo.

a) La subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, en el ámbito de la colaboración con las Corporaciones Locales, órganos de la administración General del Estado y sus organismos autónomos, órganos de la Generalitat y sus entidades autónomas, universidades e instituciones sin ánimo de lucro, que contraten personas en situación de desempleo para la ejecución de obras y/o servicios de interés general y social, podrán hacerse efectivas en los siguientes términos:

1.^r Hasta el 60 por ciento, de la subvención concedida para el ejercicio presupuestario, una vez concedida la subvención.

2.ⁿ El abono de la cuantía restante, tras la aportación y comprobación de la documentación justificativa de la totalidad del gasto correspondiente a la efectiva y correcta aplicación de la subvención concedida.

b) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, destinadas a entidades o consorcios de carácter público que suscriban Pactos Territoriales para el Empleo a través de convenios de colaboración con la conselleria competente por razón de la materia o el Servicio Valenciano de Empleo y Formación, podrán hacerse efectivas en los siguientes términos:

1.^r Hasta el 60 por ciento, una vez concedida la subvención.

2.ⁿ El abono de la cuantía restante, tras la aportación y comprobación de la documentación justificativa de la totalidad del gasto correspondiente a la efectiva y correcta aplicación de la subvención concedida.

c) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, destinadas a atender los gastos salariales del personal fijo discapacitado así como los gastos salariales y de Seguridad Social del personal integrante de las unidades de apoyo a la actividad profesional en los Centros Especiales de Empleo, podrán hacerse efectivas por el sistema que a continuación se establece:

1.^r La ayuda se hará efectiva en dos pagos, equivalentes cada uno al 50 por ciento del total de la subvención. El primero de ellos se hará efectivo una vez concedida la ayuda. El pago restante se librará al inicio del segundo semestre natural con carácter igualmente anticipado, y previa justificación por la persona beneficiaria del pago correspondiente al semestre anterior. El importe del pago será minorado en el supuesto de que la justificación correspondiente al anticipo del primer semestre sea inferior a la cantidad librada.

2.ⁿ La justificación correspondiente a la cantidad anticipada del último semestre del año se realizará al inicio del ejercicio presupuestario siguiente, quedando condicionado el pago de la ayuda que le pudiera corresponder en ese ejercicio a la correcta justificación de las cantidades anticipadas.

d) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, con cargo al Programa de Salario Joven, en el caso de que las entidades beneficiarias sean Corporaciones Locales, órganos de la administración General del Estado y sus organismos autónomos, órganos de la Generalitat y sus

sitats públiques que contracten persones en situació de desocupació per a actuacions d'interès general i social, es podran fer efectives fins a un 100 per cent del seu import una vegada concedida la subvenció i vagen a començar les activitats corresponents.

e) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, a favor de les entitats promotoras de plans integrals d'ocupació, es podran fer efectives en els termes següents:

1.^r Fins al 100 per cent de l'import de la primera anualitat s'anticiparà una vegada concedida la subvenció i justificat l'inici del desenrotllament del projecte.

2.ⁿ La resta de l'ajuda concedida es lliurarà, si és el cas, una vegada que la persona beneficiària justifique el total compliment de l'actuació objecte de la subvenció.

f) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, destinades a la realització d'accions d'orientació professional per a l'ocupació i assistència a l'autoocupació (accions OPEA), podran fer-se efectives mitjançant bestreta de pagament de fins al 100 per cent de la subvenció concedida, sempre que s'aporte prèviament:

1.^r Certificació de l'inici de les accions per part de l'entitat col·laboradora, segons model normalitzat.

2.ⁿ Presentació, per part de l'entitat beneficiària, d'aval bancari o dipòsit en efectiu per la quantia anticipada, constituit d'acord amb la normativa vigent.

g) Les subvencions de naturalesa corrent concedides per la conselleria que tinga assignades les competències en matèria d'ocupació, a través del Servici Valencià d'Ocupació i Formació, destinades a la realització de projectes d'ocupació amb suport com a mesura de foment d'ocupació de persones amb discapacitat en el mercat ordinari de treball, podran fer-se efectives en els termes següents:

1.^r Fins al 60 per cent, una vegada concedida la subvenció i vagen a iniciar-se les activitats corresponents.

2.ⁿ La resta de l'ajuda concedida, després de l'aportació i comprovació de la documentació justificativa de la totalitat de la despesa corresponent a l'efectiva i correcta aplicació de la subvenció concedida.

h) Les entitats sindicals i empresarials beneficiàries d'ajudes i subvencions de naturalesa corrent en matèria d'ocupació estaran exemptes de la presentació de les garanties previstes per al pagament anticipat en l'article 47 bis del text refós de la Llei d'hisenda pública de la Generalitat. Així mateix estaran exemptes les entitats sense fins de lucre constituïdes per les anteriors organitzacions esmentades, la finalitat de les quals siga la col·laboració en les polítiques actives d'ocupació.

8. Ajudes en matèria de formació professional per a l'ocupació

a) En les subvencions de naturalesa corrent destinades a la realització d'accions formatives, en l'àmbit d'actuació de la Direcció General de Formació i Qualificació Professional, el règim aplicable serà el següent:

1r. Podrà anticipar-se fins al 75% de l'import de la subvenció, des del moment de la seua concessió i una vegada notificada la data d'inici de les activitats corresponents.

L'abonament de la quantia restant es produirà quan la persona beneficiària justifique el compliment íntegre de l'objecte de la subvenció.

2n. En les subvencions concedides per a la realització del programa d'escoles taller, cases d'ofici, tallers d'ocupació i unitats de promoció i desenvolupament, o el que el substituesca, si escau, podrà anticipar-se fins al 100% de l'import de la subvenció des del moment de la seua concessió i una vegada notificada la data d'inici de les activitats corresponents.

3r. En les subvencions estableties mitjançant línia nominativa podrà anticipar-se fins al 100% de l'import de la subvenció des del moment de la seua concessió i una vegada notificada la data d'inici de les activitats corresponents.

La concreció dels percentatges de bestreta esmentada s'establirà en les respectives bases reguladores de les subvencions.

b) Les organitzacions sindicals i empresarials beneficiàries d'ajudes i subvencions de naturalesa corrent en matèria de formació professional

entidades autónomas, y Universidades Públicas, que contraten a personas en situación de desempleo para actuaciones de interés general y social, podrán hacerse efectivas hasta un 100 por ciento de su importe una vez concedida la subvención y vaya a procederse al inicio de las correspondiente actividades.

e) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, a favor de las entidades promotoras de planes integrales de empleo, podrán hacerse efectivas en los siguientes términos:

1.^r Hasta el 100 por ciento del importe de la ayuda se anticipará una vez concedida la subvención y justificado el inicio del desarrollo del proyecto.

2.ⁿ El resto de la ayuda concedida, en su caso, se librará una vez se justifique, por la persona beneficiaria, el total cumplimiento de la actuación objeto de la subvención concedida.

f) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, destinadas a la realización de acciones de orientación profesional para el empleo y asistencia al autoempleo (acciones OPEA), podrán hacerse efectivas mediante anticipo de pago de hasta el 100 por ciento de la subvención concedida, siempre y cuando se aporte previamente:

1.^r Certificación del inicio de las acciones por parte de la entidad colaboradora, según modelo normalizado.

2.ⁿ Presentación, por parte de la entidad beneficiaria, de aval bancario o depósito en efectivo por la cuantía anticipada, constituido de acuerdo con la normativa vigente.

g) Las subvenciones de naturaleza corriente concedidas por la conselleria que tenga asignadas las competencias en materia de empleo, a través del Servicio Valenciano de Empleo y Formación, destinadas a la realización de proyectos de empleo con apoyo como medida de fomento de empleo de personas con discapacidad en el mercado ordinario de trabajo, podrán hacerse efectivas en los siguientes términos:

1.^r Hasta el 60 por ciento, una vez concedida la subvención y vaya a procederse al inicio de las correspondientes actividades.

2.ⁿ El resto de la ayuda concedida, tras la aportación y comprobación de la documentación justificativa de la totalidad del gasto correspondiente a la efectiva y correcta aplicación de la subvención concedida.

h) Las entidades sindicales y empresariales beneficiarias de ayudas y subvenciones de naturaleza corriente en materia de empleo estarán exentas de la presentación de las garantías previstas para el pago anticipado en el artículo 47 bis del texto refundido de la Ley de hacienda pública de la Generalitat. Asimismo estarán exentas las entidades sin ánimo de lucro constituidas por las anteriores organizaciones citadas, cuya finalidad sea la colaboración en las políticas activas de empleo.

8. Ayudas en materia de formación profesional para el Empleo.

a) En las subvenciones de naturaleza corriente destinadas a la realización de acciones formativas, en el ámbito de actuación de la Dirección General de Formación y Cualificación Profesional, el régimen aplicable será el siguiente:

1^r. Podrá anticiparse hasta el 75% del importe de la subvención, desde el momento de su concesión y una vez notificada la fecha de inicio de las correspondientes actividades.

El abono de la cuantía restante se producirá cuando se justifique por la persona beneficiaria el cumplimiento íntegro del objeto de la subvención.

2ⁿ. En las subvenciones concedidas para la realización del programa de escuelas taller, casas de oficio, talleres de empleo y unidades de promoción y desarrollo, o el que lo sustituya en su caso, podrá anticiparse hasta el 100% del importe de la subvención desde el momento de su concesión y una vez notificada la fecha de inicio de las correspondientes actividades.

3^r. En las subvenciones establecidas mediante línea nominativa podrá anticiparse hasta el 100% del importe de la subvención desde el momento de su concesión y una vez notificada la fecha de inicio de las correspondientes actividades.

La concreción de los porcentajes de anticipo mencionados se establecerá en las respectivas bases reguladoras de las subvenciones.

b) Las organizaciones sindicales y empresariales beneficiarias de ayudas y subvenciones de naturaleza corriente en materia de forma-

per a l'ocupació estaran exemptes de la presentació de les garanties previstes per al pagament anticipat en l'article 47 bis del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana. Així mateix estaran exemptes les entitats sense fins de lucre constituïdes per les organitzacions anteriors esmentades, la finalitat de les quals siga la impartició de formació professional per a l'ocupació.

c) S'exceptua l'aplicació del que hi ha disposat en l'article 31.1 del text refós de la Llei d'hisenda pública de la Generalitat Valenciana, en el cas dels crèdits destinats a la formació professional per a l'ocupació dirigida prioritàriament a treballadors desocupats o ocupats, de manera que tant l'activitat objecte de la subvenció com la despesa inherent a aquesta podran desenvolupar-se durant l'anualitat 2013 sempre que l'activitat s'inicie en l'exercici 2012.

9. Ajudes concedides per l'Institut de la Mitjana i Petita Indústria de la Generalitat (IMPIVA) a universitats, centres d'investigació i altres entitats públiques o privades sense intenció de lucre, en el marc de les línies de suport de l'Institut:

a) Fins a un 50 per cent del seu import, des del moment de la concessió o firma del conveni de col·laboració.

b) El pagament de la quantitat restant, després de la comprovació de la correcta aplicació de la suma anteriorment lliurada a l'actuació objecte de la subvenció.

Les convocatòries respectives podran exonerar de l'obligació de presentar garanties les entitats inscrites com a centres d'innovació i tecnologia en el registre regulat pel Reial Decret 2093/2008, de 19 de desembre, si bé es podrà exigir la presentació d'un informe d'auditoria elaborat per auditor o empresa auditora externa inscrita en el Registre Oficial d'Auditors de Comptes.

10. Ajudes i subvencions de naturalesa corrent, concedides per la conselleria que tinga assignades les competències en matèria de sanitat, per a concerts amb centres privats d'atenció i prevenció de les drogodependències i altres addicions:

a) Podran fer-se efectives per mitjà del pagament fraccionat de la quantia total de la subvenció concedida, per trimestres anticipats. El lliurament corresponent al tercer trimestre s'efectuarà amb justificació prèvia de la suma anticipada en el primer trimestre, i el lliurament corresponent al quart trimestre, amb justificació prèvia de la totalitat de la despesa objecte de la subvenció corresponent als tres primers trimestres, i es procedirà a les regularitzacions que pertoquen, segons les justificacions presentades. A estos efectos, les persones que resulten beneficiàries hauran d'aportar els justificant de despesa de cada trimestre en el mes natural següent al seu acabament.

b) En tractar-se de transferències corrents de caràcter pluriannual, a l'inici del segon o subsegüents exercicis de vigència del concert, es podrà efectuar la bestreta del primer trimestre de cada un d'ells amb independència de la situació en què es trobe la regularització econòmica de l'exercici anterior.

c) En tot cas, les persones que resulten beneficiàries d'estes transferències corrents, durant el mes de gener de l'exercici següent, hauran de justificar la totalitat de la despesa anual objecte de la subvenció, i es procedirà en així moment a la seua liquidació, de la qual podrà derivar-se una regularització, que implicarà l'exigència de reintegrament dels imports indegudament percebuts, en el cas que la justificació siga insuficient.

11. Ajudes i subvencions de naturalesa corrent derivades d'accords entre el Consell i les organitzacions sindicals i empresariales.

Les organitzacions sindicals i empresariales més representatives, beneficiàries d'ajudes i subvencions de naturalesa corrent com a conseqüència d'un acord entre el Consell i estes organitzacions o d'una línia de caràcter nominatiu recollida en els pressupostos de la Generalitat, estaran exemptes de la presentació de les garanties previstes per al pagament anticipat en l'article 47 bis del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

ción profesional para el empleo estarán exentas de la presentación de las garantías previstas para el pago anticipado en el artículo 47 bis del texto refundido de la Ley de Hacienda Pública de la Generalitat. Así mismo estarán exentas las entidades sin fines de lucro constituidas por las anteriores organizaciones citadas, cuya finalidad sea la impartición de formación profesional para el empleo.

c) Se exceptúa la aplicación de lo dispuesto en el artículo 31.1 del texto refundido de la Ley de hacienda pública de la Generalitat Valenciana, en el caso de los créditos destinados a la formación profesional para el empleo dirigida prioritariamente a trabajadores desempleados o empleados, de manera que tanto la actividad objeto de la subvención como el gasto inherente a la misma podrán desarrollarse durante la anualidad 2013 siempre que la actividad se inicie en el ejercicio 2012.

9. Ayudas concedidas por el Instituto de la Mediana y Pequeña Industria de la Generalitat (IMPIVA) a Universidades, Centros de Investigación y demás entidades públicas o privadas sin ánimo de lucro, en el marco de las líneas de apoyo del Instituto:

a) Hasta un 50 por ciento de su importe, desde el momento de la concesión o firma del convenio de colaboración.

b) El 50 por ciento restante, tras la comprobación de la correcta aplicación de la suma anteriormente librada a la actuación objeto de subvención.

Las respectivas convocatorias podrán exonerar de la obligación de presentar garantías a las entidades inscritas como Centros de Innovación y Tecnología en el registro regulado por el Real Decreto 2093/2008, de 19 de diciembre, si bien podrá exigirse la presentación de un informe de auditoría elaborado por auditor o empresa auditora externa inscrita en el Registro oficial de Auditores de Cuentas.

10. Ayudas y subvenciones de naturaleza corriente, concedidas por la conselleria que tenga asignadas las competencias en materia de sanidad, para conciertos con centros privados de atención y prevención de las drogodependencias y otras adicciones:

a) Podrán hacerse efectivas mediante el pago fraccionado de la cuantía total de la subvención concedida, por trimestres anticipados, efectuándose el libramiento correspondiente al tercer trimestre previa justificación de la suma anticipada en el primer trimestre, y el libramiento correspondiente al cuarto trimestre, previa justificación de la totalidad del gasto objeto de la subvención correspondiente a los tres primeros trimestres, procediéndose a las regularizaciones que procedan, según las justificaciones presentadas. A estos efectos, las personas que resulten beneficiarias deberán aportar los justificantes de gasto de cada trimestre en el mes natural siguiente a su finalización.

b) Al tratarse de transferencias corrientes de carácter plurianual, al inicio del segundo o subsiguientes ejercicios de vigencia del concierto, se podrá efectuar el anticipo del primer trimestre de cada uno de ellos con independencia de la situación en que se encuentre la regularización económica del ejercicio anterior.

c) En cualquier caso, las personas que resulten beneficiarias de estas transferencias corrientes, durante el mes de enero del ejercicio siguiente, deberán justificar la totalidad del gasto anual objeto de la subvención, procediéndose en ese momento a la liquidación de la misma, de la que podrá derivarse una regularización, que implicará la exigencia de reintegro de los importes indebidamente percibidos, caso de que la justificación fuera insuficiente.

11. Ayudas y subvenciones de naturaleza corriente derivadas de acuerdos entre el Consell y las Organizaciones Sindicales y Empresariales.

Las Organizaciones Sindicales y Empresariales más representativas, beneficiarias de ayudas y subvenciones de naturaleza corriente como consecuencia de un Acuerdo entre el Consell y dichas Organizaciones, o de una línea de carácter nominativo recogida en los presupuestos de la Generalitat, estarán exentas de la presentación de las garantías previstas para el pago anticipado en el artículo 47 bis del Texto Refundido de la Ley de Hacienda Pública de la Generalitat aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell.

TÍTOL V DE LES OPERACIONS FINANCERES

CAPÍTOL ÚNIC

Deute públic, operacions de tresoreria i avals de la Generalitat

Article 35. Del Deute públic

1. S'autoritzà el Consell perquè, a proposta conjunta de les persones titulars de les conselleries amb competències en matèria d'economia i hisenda, incremente el deute de la Generalitat amb la limitació que el seu saldo viu el 31 de desembre de 2012 no supere el corresponent saldo l'1 de gener de 2012 en més de 1.336.304.200

2. Este límit serà efectiu al final de l'exercici, podrà ser ultrapassat en el seu transcurs i quedrà automàticament revisat:

a) Per l'import de la variació neta d'actius financers destinats a finançar despeses d'inversió.

b) Per les desviacions entre les previsions d'ingressos contingudes en la present llei i la seua evolució real.

c) Per les bestrestes reintegrables o préstecs concertats amb altres administracions públiques, per al finançament d'inversions incloses en plans o programes conjunts.

d) Pels imports que es deriven dels programes vigents o que s'aproven en aplicació de la normativa en matèria d'estabilitat pressupostària.

Les revisions esmentades incrementaran o reduiran el límit assenyalat en l'apartat anterior segons que suposen un augment o una disminució, respectivament, de les necessitats de finançament de la Generalitat.

3. Així mateix, el límit assenyalat anteriorment podrà ampliar-se en els termes següents:

a) Per la quantia de l'endeutament autoritzat per la Llei de Pressupostos de la Generalitat per a l'exercici 2011 que no haja sigut utilitzat, com a conseqüència de variacions en la periodificació de les necessitats de finançament de la Generalitat.

b) Per l'import necessari per a finançar aquelles despeses d'inversió que serien objecte de minoració per a atendre les obligacions econòmiques ineludibles adquirides, com a conseqüència de les operacions de Tresoreria necessàries per a compensar les necessitats de líquiditat derivades dels retards en els lliuraments de fons procedents de l'administració de l'Estat i els previstos en l'Acord 6/2009, de 15 de juliol, «Per a la reforma del sistema de finançament de les comunitats autònombes de règim comú i ciutats amb estatut d'autonomia», aprovat pel Consell de Política Fiscal i Financera i/o en la normativa del seu desplegament.

c) Pels imports procedents de la disminució del saldo net de deute viu d'altres entitats incloses dins de l'àmbit de consolidació del sector públic de la Generalitat, d'acord amb el Sistema Europeu de Comptes Econòmics Integrats (normes del SEC 95).

d) Si és el cas, per l'augment del deute públic a curt termini que es produïsca en l'exercici 2012 per a atendre necessitats de tresoreria derivades de diferències en el venciment dels seus cobraments i pagaments previstos en l'article 90.1 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, i en l'article 36.1 d'esta llei.

4. No obstant el que disposen els apartats anteriors, si durant l'exercici sorgixen necessitats inversores l'execució de les quals no convinga demorar, l'endeutament previst podrà ser incrementat en la quantitat suficient per afrontar-les, amb l'autorització prèvia del Ministeri d'Economia i Hisenda, i sense ultrapassar, en tot cas, els límits de l'article 89.1.b) del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

5. En aquelles operacions de crèdit que finançen projectes d'inversió de caràcter pluriannual, únicament es computarà com endeutament per a l'exercici corrent l'import de l'anualitat dels projectes esmentats per al dit exercici.

6. El producte de les operacions a què fa referència l'article 87 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, s'ingressarà en la Tresoreria de la Generalitat i el saldo net al tancament de l'exercici s'aplicarà, sense cap excepció, al pressupost de la Generalitat o de l'entitat autònoma corresponent.

TÍTULO V DE LAS OPERACIONES FINANCIERAS

CAPÍTULO ÚNICO

Deuda pública, operaciones de tesorería y avales de la Generalitat

Artículo 35. De la Deuda pública

1. Se autoriza al Consell para que, a propuesta conjunta de las personas titulares de las consellerías con competencias en materia de economía y hacienda, incremente la deuda de la Generalitat con la limitación de que su saldo vivo a 31 de diciembre de 2012 no supere el correspondiente saldo a 1 de enero de 2012 en más de 1.336.304.200 euros.

2. Este límite será efectivo al término del ejercicio, pudiendo ser sobrepasado en el curso del mismo y quedará automáticamente revisado:

a) Por el importe de la variación neta de activos financieros destinados a financiar gastos de inversión.

b) Por las desviaciones entre las previsiones de ingresos contenidas en la presente ley y la evolución real de los mismos.

c) Por los anticipos reintegrables o préstamos concertados con otras administraciones públicas, para la financiación de inversiones incluidas en planes o programas conjuntos.

d) Por los importes que se deriven de los programas vigentes o que se aprueben en aplicación de la normativa en materia de estabilidad presupuestaria.

Las citadas revisiones incrementarán o reducirán el límite señalado en el apartado anterior según supongan un aumento o una disminución, respectivamente, de las necesidades de financiación de la Generalitat.

3. Asimismo, el límite señalado anteriormente podrá ampliarse en los siguientes términos:

a) Por la cuantía del endeudamiento autorizado por la Ley de Presupuestos de la Generalitat para el ejercicio 2011 que no haya sido utilizado, como consecuencia de variaciones en la periodificación de las necesidades de financiación de la Generalitat.

b) Por el importe necesario para financiar aquellos gastos de inversión que serían objeto de minoración para atender las obligaciones económicas ineludibles adquiridas, como consecuencia de las operaciones de Tesorería necesarias para compensar las necesidades de liquidez derivadas de los retrasos en los libramientos de fondos procedentes de la administración del Estado y los previstos en el Acuerdo 6/2009, de 15 de julio, «Para la reforma del sistema de financiación de las Comunidades Autónomas de Régimen Común y ciudades con Estatuto de Autonomía» aprobado por el Consejo de Política Fiscal y Financiera y/o en la normativa de desarrollo del mismo.

c) Por los importes procedentes de la disminución del saldo neto de deuda viva de otras entidades incluidas dentro del ámbito de consolidación del Sector Público de la Generalitat, de acuerdo con el Sistema Europeo de Cuentas Económicas Integradas (normas del SEC 95).

d) En su caso, por el aumento de la deuda pública a corto plazo que se produzca en el ejercicio 2012 para atender necesidades de tesorería derivadas de diferencias en el vencimiento de sus cobros y pagos contemplados en el artículo 90.1 del texto refundido de la Ley de Hacienda Pública de la Generalitat, y en el artículo 36.1 de esta ley.

4. No obstante lo dispuesto en los apartados anteriores, si durante el ejercicio surgen necesidades inversoras, cuya ejecución no convenga demorar, el endeudamiento previsto podrá ser incrementado en la cantidad suficiente para hacer frente a ellas, previa autorización del Ministerio de Economía y Hacienda, y sin rebasar, en todo caso, los límites del artículo 89.1.b) del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell.

5. En aquellas operaciones de crédito que financien proyectos de inversión de carácter plurianual, únicamente se computará como endeudamiento para el ejercicio corriente el importe de la anualidad de los citados proyectos para dicho ejercicio.

6. El producto de las operaciones a que se refiere el artículo 87 de texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell, se ingresará en la Tesorería de la Generalitat y el saldo neto al cierre del ejercicio se aplicará, sin ninguna excepción, al Presupuesto de la Generalitat o de la entidad autónoma correspondiente.

Article 36. Del Deute públic a curt termini

La persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda serà l'òrgan competent per a autoritzar les operacions d'endeutament per termini igual o inferior a un any destinades a atendre les necessitats de tresoreria derivades de diferències en el venciment dels seus ingressos i pagaments, amb el límit del 30 per cent dels crèdits consignats. Este límit s'haurà d'entendre referit, en tot cas, al volum viu.

Article 37. Avals de la Generalitat

1. La Generalitat, en els termes previstos en l'article 84 i següents del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, podrà prestar avals durant l'exercici 2012 per a les operacions de crèdit que concerten les entitats o empreses públiques i institucions fírals de la Comunitat Valenciana, fins a un límit de 800 milions d'euros.

2. La quantia a què fa referència l'apartat 1 d'este article podrà ser alterada en funció dels avals que es puguen amortitzar durant l'exercici.

3. Els imports de les operacions de productes derivats, avalades i vinculades a operacions de crèdit, no computaran en el límit màxim per avals a què fa referència l'apartat 1 del present article.

4. Als efectes del que preveuen els apartats anteriors, serà el Consell, a proposta conjunta de les persones titulares de les conselleries competents en matèria d'economia i hisenda, l'òrgan que haurà d'autoritzar els avals.

Article 38. Avals de l'Institut Valencià de Finances

L'Istitut Valencià de Finances podrà prestar avals, caucions o altre tipus de garanties durant l'exercici 2012, en els termes previstos en el seu reglament, per un import màxim que no podrà superar els 950 milions d'euros de volum viu el 31 de desembre de 2012.

Article 39. Assumpció per la Generalitat de la càrrega del deute per a 2012, de Ferrocarrils de la Generalitat i de l'Ens Públic Radiotelevisió Valenciana

1. La Generalitat assumix la càrrega del deute de Ferrocarrils de la Generalitat corresponent a 2012.

L'import del deute amortitzat en virtut del que disposa el paràgraf anterior es constituirà en aportació de la Generalitat per a incrementar el fons patrimonial de Ferrocarrils de la Generalitat.

2. La Generalitat podrà assumir, totalment o parcialment, la càrrega del deute de l'Ens Públic Radiotelevisió Valenciana corresponent a 2012.

Article 40. De les operacions de crèdit del Sector Públic

1. A proposta conjunta de les persones titulares de les conselleries competents en matèria d'economia i d'hisenda, la Comissió Delegada del Consell d'Hisenda i Pressupostos, estableixerà, per a l'exercici 2012, el límit màxim d'endeutament, a curt i llarg termini, de les persones jurídiques que integren el sector públic valencià, en els termes establerts en els apartats 2 i 3 de l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana.

El volum màxim d'operacions haurà de respectar els límits que garantisquen el compliment del que disposa la normativa en matèria d'estabilitat pressupostària.

2. L'accord en què es fixe el dit límit màxim, contindrà amb caràcter necessari i vinculant, almenys:

a) L'import màxim de deute a llarg termini susceptible de concertar-se per les persones jurídiques a què es referix l'apartat anterior durant 2012.

b) L'import màxim de deute a curt termini susceptible de concertar-se per les persones jurídiques a què es referix l'apartat anterior durant 2012.

c) Detall, per persona jurídica, de l'import màxim a contractar, distingint a este efecte entre curt i llarg termini, durant l'exercici.

3. Trimestralment l'accord serà objecte de les revisions i actualitzacions necessàries.

4. Mensualment l'Istitut Valencià de Finances haurà de comunicar a la Comissió Delegada del Consell d'Hisenda i Pressupostos, detall

Artículo 36. De la Deuda pública a corto plazo

La persona que tenga asignada la titularidad de la conselleria con competencias en el área de hacienda, será el órgano competente para autorizar las operaciones de endeudamiento por plazo igual o inferior a un año, destinadas a atender las necesidades de tesorería derivadas de diferencias en el vencimiento de sus ingresos y pagos, con el límite del 30 por ciento de los créditos consignados. Este límite deberá entenderse referido, en todo caso, al volumen vivo.

Artículo 37. Avales de la Generalitat

1. La Generalitat, en los términos previstos en el artículo 84 y siguientes del Texto refundido de la Ley de hacienda pública de la Generalitat Valenciana, aprobado por Decreto legislativo de 26 de junio de 1991, del Consell, podrá prestar avales durante el ejercicio 2012 para las operaciones de crédito que concierten las entidades o empresas públicas e instituciones feriales de la Comunitat Valenciana, hasta un límite de 800 millones de euros.

2. La cuantía a que se refiere el apartado 1 de este artículo podrá ser alterada en función de los avales que puedan amortizarse durante el ejercicio.

3. Los imports de las operaciones de productos derivados, avaladas y vinculadas a operaciones de crédito, no computarán en el límite máximo por avales a que se refiere el apartado 1 del presente artículo.

4. A los efectos de lo que prevén los apartados anteriores será el Consell, a propuesta conjunta de las personas titulares de las consellerias competentes en materia de economía y de hacienda, el órgano que deberá autorizar los avales.

Artículo 38. Avales del Instituto Valenciano de Finanzas

El Instituto Valenciano de Finanzas podrá prestar avales, cauciones u otro tipo de garantías durante el ejercicio 2012, en los términos previstos en su reglamento, por un importe máximo que no podrá superar los 950 millones de euros de volumen vivo a 31 de diciembre de 2012.

Artículo 39. Asunción por la Generalitat de la carga de la Deuda para 2012, de Ferrocarrils de la Generalitat y del Ente Público RadioTelevisión Valenciana

1. La Generalitat asume la carga de la Deuda de Ferrocarrils de la Generalitat correspondiente a 2012.

El importe de la Deuda amortizada en virtud de lo dispuesto en el párrafo anterior se constituye en aportación de la Generalitat para incrementar el fondo patrimonial de Ferrocarrils de la Generalitat.

2. La Generalitat podrá asumir, total o parcialmente, la carga de la Deuda del Ente Público Radiotelevisión Valenciana correspondiente a 2012.

Artículo 40. De las operaciones de crédito del Sector Público

1. A propuesta conjunta de las personas titulares de las consellerias competentes en materia de economía y de hacienda, la Comisión Delegada del Consell de Hacienda y Presupuestos, establecerá, para el ejercicio 2012, el límite máximo de endeudamiento, a corto y largo plazo, de las personas jurídicas que integran el sector público valenciano, en los términos establecidos en los apartados 2 y 3 del artículo 5 del texto refundido de la ley de Hacienda Pública de la Generalitat.

El volumen máximo de operaciones deberá respetar los límites que garanticen el cumplimiento de lo dispuesto en la normativa en materia de estabilidad presupuestaria.

2. El acuerdo en que se fije el dicho límite máximo, contará con carácter necesario y vinculante, al menos:

a) El importe máximo de deuda a largo plazo susceptible de concertarse por las personas jurídicas a que se refiere el apartado anterior durante 2012.

b) El importe máximo de deuda a corto plazo susceptible de concertarse por las personas jurídicas a que se refiere el apartado anterior durante 2012.

c) Detalle, por persona jurídica, del importe máximo a contratar, distinguiendo al efecto entre corto y largo plazo, durante el ejercicio.

3. Trimestralmente el acuerdo será objeto de las revisiones y actualizaciones necesarias.

4. Mensualmente el Instituto Valenciano de Finanzas deberá comunicar a la Comisión Delegada del Consell de Hacienda y Presupuestos,

de totes i cada una de les operacions, a curt o llarg termini que hagen subscrit les entitats del sector públic.

5. Les operacions a curt i llarg termini que, si és el cas, puga subscriure l'Institut Valencià de Finances al llarg del present any no se subjectaran al que preveuen els apartats anteriors.

6. Sense perjuí del que preveu l'article 14.4 del Decret Llei 1/2001, de 30 de setembre, del Consell, de Mesures Urgents de Règim Econòmicofinancer del Sector Públic Empresarial i Fundacional, una vegada adoptat l'accord, no es podrà subscriure cap operació de crèdit que per la seu naturalesa o import no s'ajuste als seus requisits i condicions.

7. L'Institut Valencià de Finances, durant l'any 2012, podrà realitzar operacions d'endeutament sempre que no sobrepassen els 1.600 milions d'euros de volum viu a 31 de desembre de 2012.

No obstant això, s'autoriza al Consell a modificar el límit esmentat, si es considera convenient per raons d'una major operativitat en l'àmbit creditici.

8. Durant l'exercici 2012, no s'incrementarà el Deute de l'Ens Públic Ràdio Televisió Valenciana, de tal forma que el seu saldo viu a 31 de desembre de 2012 no podrà superar per estes operacions el saldo viu a 31 de desembre de 2011.

TÍTOL VI DE LES NORMES TRIBUTÀRIES

CAPÍTOL PRIMER *Dels impostos indirectes*

Article 41. Cànon de Sanejament

1. Amb efectes a partir del dia 1 de gener de l'any 2012, les tarifes del Cànon de Sanejament seran les següents:

a) Usos domèstics: d'acord amb els trams de població següents, determinats segons l'últim cens:

Població Municipi (nre. habitants)	Quota de consum (euros/m ³)	Quota de servei (euros/any)
Entre 500/3.000	0,234	23,66
Entre 3.001/10.000	0,283	29,98
Entre 10.001/50.000	0,325	34,52
Superior a 50.000	0,352	35,86

b) Usos industrials (no domèstics) amb consums d'aigua fins a 3.000 metres cúbics per any, que no tinguen aprovat un coeficient corrector: la tarifa del cànon serà l'establida per a usos domèstics en el municipi on s'ubique l'empresa, el local o l'establiment corresponent. Per a això s'utilitzarà sempre com a referència el consum produït en l'any anterior. En el moment en què s'aprove un coeficient corrector, seran d'aplicació les tarifes previstes en el paràgraf següent.

c) Usos industrials (no domèstics) amb consums d'aigua superiors a 3.000 metres cúbics per any:

- c.1) Quota de consum: 0,449 euros/m³
- c.2) Quota de servei:

Calibre del comptador	Quota de servei (euros/any)
Fins a 13 mm	91,73
Fins a 15 mm	137,50
Fins a 20 mm	229,04
Fins a 25 mm	320,77
Fins a 30 mm	458,38
Fins a 40 mm	916,77
Fins a 50 mm	1.375,15
Fins a 65 mm	1.833,37
Fins a 80 mm	2.291,91
Major de 80 mm	3.208,53

2. Als efectes del que estableix la Llei 2/1992, de 26 de març, de Sanejament d'Aigües Residuales de la Comunitat Valenciana, les quotes de consum i de servei per a usos industrials podran ser incrementades o disminuïdes en funció dels coeficients correctors que s'establissen en consideració als criteris establerts en la llei mencionada.

detalle de todas y cada una de las operaciones, a corto o largo plazo que hubieren suscrito las entidades del sector público.

5. Las operaciones a corto y largo plazo que, en su caso, pudiera suscribir el Instituto Valenciano de Finanzas a lo largo del presente año no se sujetarán a lo previsto en los apartados anteriores.

6. Sin perjuicio de lo previsto en el artículo 14.4 del Decreto Ley 1/2001, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional, adoptado el acuerdo, no podrá suscribirse ninguna operación de crédito que por su naturaleza o importe no se ajuste a los requisitos y condiciones del mismo.

7. El Instituto Valenciano de Finanzas, durante el año 2012, podrá realizar operaciones de endeudamiento siempre que no rebase los 1.600 millones de euros de volumen vivo a 31 de diciembre de 2012.

No obstante, se autoriza al Consell a modificar el citado límite, si se considera conveniente por razones de una mayor operatividad en el ámbito crediticio.

8. Durante el ejercicio 2012, no se incrementará la Deuda del Ente Público Radio Televisión Valenciana, de tal forma que el saldo vivo de la misma a 31 de diciembre de 2012 no podrá superar por estas operaciones el saldo vivo a 31 de diciembre de 2011.

TÍTULO VI DE LAS NORMAS TRIBUTARIAS

CAPÍTULO I *De los impuestos indirectos*

Artículo 41. Canon de Saneamiento

1. Con efectos a partir del día 1 de enero del año 2012, las tarifas del Canon de Saneamiento serán las siguientes:

a) Usos domésticos: de acuerdo con los siguientes tramos de población, determinados según el último censo:

Población Municipi (n.º habitantes)	Cuota de consumo (euros/m ³)	Cuota de servicio (euros/año)
Entre 500/3.000	0,234	23,66
Entre 3.001/10.000	0,283	29,98
Entre 10.001/50.000	0,325	34,52
Superior a 50.000	0,352	35,86

b) Usos industriales (no domésticos) con consumos de agua de hasta 3.000 metros cúbicos por año, que no tengan aprobado un coeficiente corrector: la tarifa del Canon será la establecida para usos domésticos en el municipio en el que se ubique la empresa, local o establecimiento correspondiente. Para ello, se utilizará siempre como referencia el consumo producido en el año anterior. En el momento en que se apruebe un coeficiente corrector, le serán de aplicación las tarifas previstas en el párrafo siguiente.

c) Usos industriales (no domésticos) con consumos de agua superiores a 3.000 metros cúbicos por año:

- c.1) Cuota de consumo: 0,449 euros/m³
- c.2) Cuota de servicio:

Calibre del contador	Cuota de servicio (euros/año)
Hasta 13 mm	91,73
Hasta 15 mm	137,50
Hasta 20 mm	229,04
Hasta 25 mm	320,77
Hasta 30 mm	458,38
Hasta 40 mm	916,77
Hasta 50 mm	1.375,15
Hasta 65 mm	1.833,37
Hasta 80 mm	2.291,91
Mayor de 80 mm	3.208,53

2. A efectos de lo establecido en la Ley 2/1992, de 26 de marzo, de Saneamiento de Aguas Residuales de la Comunitat Valenciana, las cuotas de consumo y de servicio para usos industriales podrán ser incrementadas o disminuidas en función de los coeficientes correctores que se establezcan en consideración a los criterios establecidos en dicha ley.

3. Quan es produïsquen facturacions de l'aigua el període de consum de les quals comprenguera diferents anys, s'imputarà a cada un d'ells la part de la quota total de consum que proporcionalment corresponga a la fracció del dit període compresa en estos.

CAPÍTOL II *De les taxes i altres ingressos*

Article 42. Taxes pròpies i altres ingressos de dret públic

1. Es mantenen per a l'any 2012 els tipus de quantia fixa de les taxes i restants ingressos de dret públic no tributaris de la Hisenda de la Generalitat, en l'import exigible durant l'any 2011, a excepció dels preus públics, les quanties dels quals es fixaran, si és el cas, per la seua normativa específica.

Es consideren tipus de quantia fixa aquells que no es determinen per un percentatge de la base o esta no es valora en unitats monetàries.

2. El que disposa el paràgraf anterior no s'aplicarà als ingressos següents:

a) A la taxa que grava els jocs de sort, envit o atzar, que s'exigirà d'acord amb el que disposa l'article quinze 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.

b) A les taxes que es creen o la quantia de les quals es modifica per la Llei de Mesures Fiscals, de Gestió Administrativa i Financera i d'Organització de la Generalitat per a l'any 2012, que s'exigiran en els imports establerts en la llei esmentada.

c) A la taxa per serveis acadèmics universitaris, que s'exigirà d'acord amb el que preveuen els articles 81.3.b) de la Llei Orgànica 6/2001, de 21 de desembre, d'Universitats i 150.dos del text refós de la Llei de Taxes de la Generalitat Valenciana, aprovat mitjançant Decret Legislatiu 1/2005, de 25 de febrer, del Consell de la Generalitat.

3. Quan de la recaptació de les taxes i altres ingressos de dret públic, al llarg de 2012, es puga estimar un rendiment inferior o superior al previst, es podran modificar els crèdits de l'estat de despeses finançats amb esta font de recursos.

TÍTOL VII **DE LA INFORMACIÓ A LES CORTS**

CAPÍTOL ÚNIC

De la informació a les comissions de Les Corts

Article 43. De la informació de la conselleria d'Hisenda i Administració Pública

Sense perjuí del que disposa l'article 72 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, i els distints articles de la present llei, la persona que tinga assignada la titularitat de la conselleria competent en l'àrea d'hisenda donarà compte a la comissió corresponent de les Corts dels aspectes següents del desenrotllament pressupostari:

a) En el termini dels quinze dies següents a la liquidació del pressupost de l'exercici anterior, dels romanents de crèdits, que procedents de l'exercici liquidat, s'incorporen a l'exercici corrent.

b) Mensualment, informació sobre l'execució del pressupost de la Generalitat.

c) Trimestralment, del grau d'execució del Programa d'Inversions de la Generalitat.

d) Trimestralment, de les incidències que s'hagen produït en la concessió, la reducció i la cancel·lació d'avals que comporten riscos efectius als quals la Generalitat haurà de fer front directament com a conseqüència de la seua funció d'avalista.

e) De la distribució de la participació de les entitats locals en els ingressos generals de l'Estat.

3. Cuando se produzcan facturaciones del agua cuyo período de consumo abarque diferentes años, se imputará a cada uno de ellos la parte de la cuota total de consumo que proporcionalmente corresponda a la fracción del dicho período comprendida en los mismos.

CAPÍTULO II *De las tasas y otros ingresos*

Artículo 42. Tasas propias y otros ingresos de derecho público

1. Se mantienen para el año 2012 los tipos de cuantía fija de las tasas y restantes ingresos de derecho público no tributarios de la Hacienda de la Generalitat, en el importe exigible durante el año 2011, con excepción de los precios públicos, cuyas cuantías se fijarán, en su caso, por su normativa específica.

Se consideran tipos de cuantía fija, aquellos que no se determinan por un porcentaje de la base o ésta no se valora en unidades monetarias.

2. Lo dispuesto en el apartado anterior no será de aplicación a los siguientes ingresos:

a) A la tasa que grava los juegos de suerte, envite o azar, que se exigirá de acuerdo con lo dispuesto en el artículo quince 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.

b) A las tasas que se crean o cuya cuantía se modifica por la Ley de Medidas Fiscales, de Gestión Administrativa y Financiera y de Organización de la Generalitat para el año 2012, que se exigirán por los importes establecidos en la citada ley.

c) A la tasa por servicios académicos universitarios, que se exigirá de acuerdo con lo previsto en los artículos 81.3.b) de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, y 150.dos del Texto Refundido de la Ley de Tasas de la Generalitat Valenciana, aprobado mediante Decreto Legislativo 1/2005, de 25 de febrero, del Consell de la Generalitat.

3. Cuando de la recaudación de tasas y otros ingresos de derecho público, a lo largo de 2012, se pueda estimar un rendimiento inferior o superior al previsto, se podrán modificar los créditos del estado de gastos financiados con dicha fuente de recursos.

TÍTULO VII **DE LA INFORMACIÓN A LES CORTS**

CAPÍTULO ÚNICO

De la información a las comisiones de Les Corts

Artículo 43. De la información de la Conselleria de Hacienda y Administración Pública

Sin perjuicio de lo dispuesto en el artículo 72 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell, y en los distintos artículos de la presente ley, la persona que tenga asignada la titularidad de la conselleria competente en el área de hacienda dará cuenta a la Comisión correspondiente de Les Corts, de los siguientes aspectos del desarrollo presupuestario:

a) En el plazo de los quince días siguientes a la liquidación del Presupuesto del ejercicio anterior, de los remanentes de créditos que, procedentes del ejercicio liquidado, se incorporan al ejercicio corriente.

b) Mensualmente, información sobre la ejecución del presupuesto de la Generalitat.

c) Trimestralmente, del grado de ejecución del Programa de Inversiones de la Generalitat.

d) Trimestralmente, de las incidencias que se hayan producido en la concesión, reducción y cancelación de avales que comporten riesgos efectivos a los que la Generalitat deberá hacer frente directamente, como consecuencia de su función de avalista.

e) De la distribución de la participación de las Entidades Locales en los ingresos generales del Estado.

DISPOSICIONS ADDICIONALS

Primera. Dels pressupostos de les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídic Consultiu, l'Acadèmia Valenciana de la Llengua i el Comitè Econòmic i Social

1. Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídic Consultiu, l'Acadèmia Valenciana de la Llengua i el Comitè Econòmic i Social podran incorporar els romanents de pressupostos anteriors als mateixos capítols pressupostaris en què estaven consignats en l'any 2011.

2. Les dotacions pressupostàries de les seccions de les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídic Consultiu, l'Acadèmia Valenciana de la Llengua i el Comitè Econòmic i Social, es lluiran per quartes parts trimestrals al seu nom i no estarán subjectes a justificació, sense perjuï del que preveu l'apartat tercer de la present disposició.

3. Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídic Consultiu, l'Acadèmia Valenciana de la Llengua i el Comitè Econòmic i Social, abans del 30 de gener de 2012, hauran de reintegrar a la Generalitat la totalitat dels romanents de tresoreria, excepte aquells que queden vinculats per l'aplicació del que preveu el primer apartat de la present disposició.

Segona. De les agricultores i els agricultors que es troben en situació de jubilació i s'iguen titulars d'explotacions agràries

Les agricultores i els agricultors que es troben en situació de jubilació i s'iguen titulars d'explotacions agràries, en el cas que resulten subjectes beneficiaris d'ajudes públiques per adversitats meteorològiques, de quanties inferiors a 1.202,02 euros, no tindran l'obligació d'acreditar la seua alta en el règim especial agrari de la Seguretat Social.

Tercera. De l'adequació dels complements específics

Per resolució de la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hacienda s'actualitzarà la vigent taula de complements específics en els termes previstos per la present llei, sense perjuï del que disposa el Decret 34/2006, de 24 de març, per al personal inclòs en el seu àmbit d'aplicació.

Quarta. De l'estruktura de la comptabilitat pressupostària

Sense perjuï de les pecularitats recollides en les lleis de creació respectives, les entitats autònombes i les entitats de dret públic dependents de la Generalitat, s'ajustaran a l'estruktura de comptabilitat pressupostària d'esta, tant en la presentació dels seus estats de despeses i ingressos iniciais, com en el reflex de la seua gestió econòmica.

Cinquena. Del percentatge que s'ha d'aplicar en els convenis per a la compensació financerà

El percentatge que s'ha d'aplicar sobre la quantia del component addicional que figure en els convenis per a la compensació financerà previstos en la Llei 3/1998, de 21 de maig, de Turisme de la Comunitat Valenciana, i subscrits amb els municipis turístics per a compensar despeses corresponents a l'exercici 2010, serà el que resulte de dividir la dotació pressupostària consignada a l'efecte en la present llei entre la suma dels components addicionals que figuren en els dits convenis, multiplicat per cent.

Sisena. De la imputació d'obligacions reconegudes al pressupost 2012

Amb aplicació exclusiva al pressupost de l'exercici 2012, les obligacions a què fa referència l'article 21.b del text refós de la Llei d'Hacienda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, que s'han d'imputar a l'exercici seran les reconegudes fins al final del mes de desembre, sempre que corresponguen a adquisicions, obres, serveis, prestacions o despeses en general, realitzades dins de 2012 i a càrrec dels seus crèdits respectius.

DISPOSICIONES ADICIONALES

Primera. De los presupuestos de Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídico Consultivo, l'Acadèmia Valenciana de la Llengua y el Comité Económico y Social

1. Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídico Consultivo, l'Acadèmia Valenciana de la Llengua y el Comité Económico y Social, podrán incorporar los remanentes de presupuestos anteriores a los mismos capítulos presupuestarios en que estuvieran consignados en 2011.

2. Las dotaciones presupuestarias de las secciones de Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídico Consultivo, L'Acadèmia Valenciana de la Llengua y el Comité Económico y Social, se libraran por cuartas partes trimestrales a nombre de las mismas y no estarán sujetas a justificación, sin perjuicio de lo previsto en el apartado tercero de la presente Disposición Adicional.

3. Les Corts, la Sindicatura de Comptes, el Consell Valencià de Cultura, el Síndic de Greuges, el Consell Jurídico Consultivo, L'Acadèmia Valenciana de la Llengua y el Comité Económico y Social, con anterioridad al 30 de marzo de 2012, deberán reintegrar a la Generalitat la totalidad de los remanentes de tesorería, excepto aquellos que queden vinculados por la aplicación de lo previsto en el primer apartado de la presente Disposición Adicional.

Segunda. De las agricultoras y agricultores que se encuentren en situación de jubilación y sean titulares de explotaciones agrarias

Las agricultoras y agricultores que se encuentren en situación de jubilación y sean titulares de explotaciones agrarias, en el supuesto de que resulten sujetos beneficiarios de ayudas públicas por adversidades meteorológicas de cuantías inferiores a 1.202,02 euros, no tendrán la obligación de acreditar su alta en el régimen especial agrario de la Seguridad Social.

Tercera. De la adecuación de los complementos específicos

Por resolución de la persona que tenga asignada la titularidad de la conselleria con competencias en el área de hacienda se procederá a actualizar la vigente tabla de complementos específicos en los términos previstos por la presente ley, sin perjuicio de lo dispuesto en el Decreto 34/2006, de 24 de marzo, para el personal incluido en su ámbito de aplicación.

Cuarta. De la estructura de la contabilidad presupuestaria

Sin perjuicio de las peculiaridades recogidas en las respectivas leyes de creación, las entidades autónomas así como las entidades de derecho público dependientes de la Generalitat, se ajustarán a la estructura de contabilidad presupuestaria de ésta, tanto en la presentación de sus estados de gastos e ingresos iniciales, como en el reflejo de su gestión económica.

Quinta. Del porcentaje a aplicar en los convenios para la compensación financiera

El porcentaje a aplicar sobre la cuantía del componente adicional que figure en los convenios para compensación financiera prevista en la Ley 3/1998, de 21 de marzo, de turismo de la Comunitat Valenciana y suscritos con los municipios turísticos para compensar gastos correspondientes al ejercicio 2010, será el que resulte de dividir la dotación presupuestaria consignada al efecto en la presente ley entre la suma de los componentes que figuren en dichos convenios, multiplicado por cien.

Sexta. De la imputación de obligaciones reconocidas al presupuesto 2012

Con aplicación exclusiva al presupuesto del ejercicio 2012, las obligaciones a las que se refiere el artículo 21.b del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell, a imputar al ejercicio, serán las reconocidas hasta el fin del mes de diciembre, siempre que correspondan a adquisiciones, obras, servicios, prestaciones o gastos en general, realizados dentro de 2012 y con cargo a sus respectivos créditos.

Setena. De la informació que han de subministrar les entitats autònomes de caràcter industrial, comercial, financer o anàleg

Les entitats autònomes de caràcter industrial, comercial, financer o anàleg hauran de subministrar als efectes d'un eficàs seguiment i control de la despesa pública, a la conselleria amb competències en matèria d'hisenda la informació a què fa referència les lletres a) i b) de l'apartat segon de l'article 8 del Decret Llei 1/2011, de 20 de setembre, del Consell, de Mesures Urgents de Règim Economicofinancer del Sector Públic Empresarial i Fundacional.

Vuitena. De les aportacions de capital a càrrec dels pressupostos de la Generalitat

Serà preceptiu l'informe de la Secretaria Autonòmica d'Hisenda i Pressupostos per a la realització d'aportacions de capital, a càrrec dels pressupostos de la Generalitat a les societats mercantils de la Generalitat a què fa referència l'article 5.2 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell.

L'informe mencionat tindrà per objecte exclusivament l'examen dels efectes que l'aportació pretesa puga tindre en el compliment de l'objectiu d'estabilitat pressupostària a què fa referència l'article 7 del Reial Decret Legislatiu 2/2007, de 28 de desembre, pel qual s'aprova el text refós de la Llei General d'Estabilitat Pressupostària.

Novena. De la tramitació anticipada d'ajudes i beques de I+D+i

Per raó de les particulars circumstàncies que concorren en la tramitació d'ajudes i beques de I+D+i, les conselleries amb competències en la matèria podràn iniciar la seu tramitació anticipada a partir de l'1 de març de 2012.

Desena. De l'Agència Valenciana de Salut

1. Durant l'exercici pressupostari de 2012, la gestió econòmica i pressupostària de l'Agència Valenciana de Salut s'instrumentarà a través dels programes i subprogrames pressupostaris que integren el servei 02 «Agència Valenciana de Salut» de la secció 10 «Conselleria de Sanitat».

2. D'acord amb això i als efectes del que disposa l'article 40 de la Llei 3/2003, de 6 de febrer, d'Ordenació Sanitària de la Comunitat Valenciana, s'autoritza les persones que tinguen assignada la titularitat de les conselleries amb competències en l'àrea d'hisenda i en matèria de sanitat perquè adopten les mesures necessàries perquè la instrumentació de la gestió mencionada s'adeque a la naturalesa i al règim juridicopressupostari de l'entitat.

Onzena. De l'Institut Superior d'Ensenyaments Artístics de la Comunitat Valenciana

1. Durant l'exercici pressupostari de 2012, la gestió econòmico-presupostària de l'Institut Superior d'Ensenyances Artístiques de la Comunitat Valenciana s'instrumentarà a través del programa pressupostari 422.80 integrat en el Centre Gestor 03 «Direcció General d'universitats, Estudis Superiors i Ciència» del Servei 02 «secretaria Autonòmica d'Educació» de la Secció 09 «Conselleria d'Educació, Formació i Ocupació».

2. D'acord amb això, s'autoritza les persones que tinguen assignada la titularitat de les conselleries amb competències en matèria d'hisenda i en matèria d'universitats, perquè adopten les mesures necessàries perquè la instrumentació de la gestió esmentada s'adeque a la naturalesa i al règim juridicopressupostari de l'entitat.

Dotzena. De les entitats financeres

A fi de garantir la coordinació i l'adecuada relació entre les entitats financeres i la Generalitat, incloent-hi a este efecte l'administració pública de la Generalitat i el sector públic valencià en els termes establerts en l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, la conselleria que tinga assignades les competències en l'àrea d'hisenda informarà, amb caràcter preceptiu i vinculant, sobre els instruments i la resta d'accords de col·laboració que haja de subscriure qualsevol òrgan o entitat inclosa en l'àmbit del present precepte.

Séptima. De la información a suministrar por las entidades autónomas de carácter industrial, comercial, financiero o análogo

Las entidades autónomas de carácter industrial, comercial, financiero o análogo, deberán suministrar, a los efectos de un eficaz seguimiento y control del gasto público, a la conselleria con competencias en materia de hacienda la información a que hace referencia las letras a) y b) del apartado segundo del artículo 8 del Decreto Ley 1/2011, de 30 de septiembre, del Consell, de Medidas Urgentes de Régimen Económico-financiero del Sector Público Empresarial y Fundacional.

Octava. De las aportaciones de capital con cargo a los presupuestos de la Generalitat

Será preceptivo el informe de la Secretaría Autonómica de Hacienda y Presupuestos para la realización de aportaciones de capital, con cargo a los Presupuestos de la Generalitat a las sociedades mercantiles a que se refiere el artículo 5.2 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991 del Consell.

El citado informe tendrá por objeto exclusivamente el examen de los efectos que la aportación pretendida pudiera tener en el cumplimiento del objetivo de estabilidad presupuestaria, a que se refiere el artículo 7 del Real Decreto Legislativo 2/2007, de 28 de diciembre, por el que se aprueba el texto refundido de la Ley General de Estabilidad Presupuestaria.

Novena. De la tramitación anticipada de ayudas y becas de I+D+i

En atención a las particulares circunstancias que concurren en la tramitación de ayudas y becas de Investigación, Desarrollo e innovación, las consellerias con competencias en la materia podrán iniciar la tramitación anticipada de las mismas a partir del 1 de marzo de 2012.

Décima. De la Agencia Valenciana de Salud

1. Durante el ejercicio presupuestario de 2012, la gestión económico-presupuestaria de la Agencia Valenciana de Salud se instrumentará a través de los programas y subprogramas presupuestarios que integran el Servicio 02 «Agencia Valenciana de Salud» de la Sección 10 «Conselleria de Sanidad».

2. De acuerdo con lo anterior y a los efectos de lo dispuesto en el artículo 40 de la Ley 3/2003, de 6 de febrero, de Ordenación Sanitaria de la Comunitat Valenciana, se autoriza a las personas que tengan asignada la titularidad de las consellerias con competencias en el área de hacienda y en materia de sanidad, para que adopten las medidas necesarias para que la instrumentación de la citada gestión se acomode a la naturaleza y régimen jurídico-presupuestario de la entidad.

Undécima. Del Instituto Superior de Enseñanzas Artísticas de la Comunitat Valenciana

1. Durante el ejercicio presupuestario de 2012, la gestión económico-presupuestaria del Instituto Superior de Enseñanzas Artísticas de la Comunitat Valenciana se instrumentará a través del programa presupuestario 422.80 integrado en el Centro Gestor 03 «Dirección General de Universidades, Estudios Superiores y Ciencia» del Servicio 02 «Secretaría Autonómica de Educación» de la Sección 09 «Conselleria de Educación, Formación y Empleo».

2. De acuerdo con lo anterior, se autoriza a las personas que tengan asignada la titularidad de las consellerias con competencias en materia de hacienda y de universidades, para que adopten las medidas necesarias para que la instrumentación de la citada gestión se adecue a la naturaleza y régimen jurídico-presupuestario de la entidad.

Duodécima. De las entidades financieras

A fin de garantizar la coordinación y la adecuada relación entre las entidades financieras y la Generalitat, incluyendo al efecto la administración Pública de la Generalitat y el sector público valenciano en los términos establecidos en el artículo 5 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, la conselleria que tenga asignadas las competencias en el área de hacienda informará, con carácter preceptivo y vinculante, los instrumentos y demás acuerdos de colaboración que tenga que suscribir cualquier órgano o entidad incluida en el ámbito del presente precepto.

Tretzena. Dels informes en matèria de pagament ajornat del preu en els contractes de l'administració del Consell i del seu sector públic

Sense perjuí dels requisits establits en la normativa en vigor, la inclusió de clàusules de pagament ajornat del preu en els contractes de l'administració del Consell o de qualsevol persona jurídica integrant del sector públic valencià tal com ve definit en l'article 5 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, siga quina siga la seua naturalesa jurídica, exigirà, en tot cas, informe preceptiu i vinculant de la conselleria que tinga assignades les competències en matèria d'hisenda.

Catorzena. De la Defensa de la Competència

1. Queden derogats els articles 119 de la Llei 14/2005, de 23 de desembre, de la Generalitat, de mesures fiscals, de gestió financera i administrativa i d'organització de la Generalitat, i 55 de la Llei 16/2008, de 22 de desembre, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat, de creació del Tribunal de Defensa de la Competència de la Comunitat Valenciana; així com totes les disposicions que del mateix rang o d'un rang inferior s'hagen dictat en desplegament de la llei esmentada.

2. Mitjançant decret del Consell es regularà la creació, la composició i el funcionament de l'òrgan col·legiat amb atribucions en matèria de defensa de la competència de la Comunitat Valenciana. Este òrgan col·legiat estarà adscrit a la conselleria amb competències en matèria d'economia.

3. El personal que actualment presta els seus serveis en este Tribunal s'integrarà en l'estructura administrativa de la conselleria esmentada.

4. Els béns i drets de l'entitat s'integraran en el patrimoni de l'administració de la Generalitat.

Quinzena. Dels encàrrecs

S'autoritza el Consell perquè, a proposta de la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda, regule, en l'àmbit de l'administració general de la Generalitat, i el seu sector públic, tal com ve definit en l'article 5 del text refós de la Llei de la Hisenda Pública de la Generalitat Valenciana, el règim dels encàrrecs regulats en la Llei 30/2007, de 30 d'octubre, de Contractes del Sector Públic.

Als efectes de l'autorització a què es referix el paràgraf anterior, el Consell per mitjà del decret mencionat podrà modificar els estatuts i reglaments d'organització dels subjectes a què es referix l'article 5 mencionat, a fi de poder reconéixer-los expressament la condició de mitjà propi i servei tècnic de l'administració general de la Generalitat i dels poders adjudicadors que en depenen, en els termes previstos en la legislació vigent.

Setzena. De les operacions de capital

Les activitats d'investigació, desenvolupament i innovació, de formació de capital humà i de millora de l'ocupabilitat, tindran la consideració d'operacions de capital i es tindrà especialment en compte el seu impacte pluriannual i la seua vinculació a la reactivació econòmica.

Dissetena. De les mesures excepcionals en matèria de reconeixement i progrés de la carrera professional i el desenvolupament professional

1. Amb efectes 1 de gener de 2012 i fins al 31 de desembre de 2012, per raons d'interès general derivades d'una alteració substancial de les circumstàncies econòmiques que van permetre l'establiment de la carrera professional i el desenvolupament professional per a 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 conformen el sector públic autonòmic que en depén, esdevenen inaplicables els decrets del Consell 66/2006, de 12 de maig, 85/2007, de 22 de juny, i 173/2007 de 5 d'octubre, així com la normativa dictada en el seu desplegament o execució, pel que fa a:

– el dret d'accés a la carrera professional i al desenvolupament professional en el moment de la seua primera incorporació definitiva al lloc, i

Decimotercera. De los informes en materia de pago aplazado del precio en los contratos de la administración del Consell y de su sector público

Sin perjuicio de los requisitos establecidos en la normativa en vigor, la inclusión de cláusulas de pago aplazado del precio en los contratos de la administración del Consell o de cualquier persona jurídica integrante del sector público valenciano tal y como viene definido en el artículo 5 del texto refundido de la ley de Hacienda Pública de la Generalitat Valenciana, cualquiera que sea su naturaleza jurídica, exigirá, en todo caso, informe preceptivo y vinculante de la consellería que tenga asignadas las competencias en materia de hacienda.

Decimocuarta. De la Defensa de la Competencia

1. Quedan derogados los artículos 119 de la Ley 14/2005, de 23 de diciembre, de la Generalitat, de medidas fiscales, de gestión financiera y administrativa y de organización de la Generalitat, y 55 de la Ley 16/2008, de 22 de diciembre, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat, de creación del Tribunal de Defensa de la Competencia de la Comunitat Valenciana; así como cuantas disposiciones de igual o inferior rango se hayan dictado en desarrollo de la citada ley.

2. Mediante Decreto del Consell se regulará la creación, composición y funcionamiento del órgano colegiado con atribuciones en materia de defensa de la competencia de la Comunitat Valenciana. Dicho órgano colegiado estará adscrito a la conselleria con competencias en materia de economía.

3. El personal que actualmente presta sus servicios en dicho Tribunal se integrará en la estructura administrativa de la citada Conselleria.

4. Los bienes y derechos de la entidad se integrarán en el patrimonio de la administración de la Generalitat.

Decimoquinta. De las encomiendas

Se autoriza al Consell para que, a propuesta de la persona que tenga asignada la titularidad de la conselleria con competencias en el área de hacienda, regule, en el ámbito de la administración General de la Generalitat, y su sector público, tal y como viene definido en el artículo 5 del texto refundido de la Ley de la Hacienda Pública de la Generalitat Valenciana, el régimen de las encomiendas reguladas en la Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.

A los efectos de la autorización que se refiere el párrafo anterior, el Consell mediante el mencionado decreto podrá modificar los estatutos y reglamentos de organización de los sujetos a que se refiere el citado artículo 5, al objeto de poder reconocerles expresamente la condición de medio propio y servicio técnico de la administración General de la Generalitat y de los poderes adjudicadores dependientes de ella, en los términos previstos en la legislación vigente.

Decimosexta. De las operaciones de capital

Las actividades de Investigación, Desarrollo e Innovación, de Formación de Capital Humano y de mejora de la empleabilidad, tendrán la consideración de operaciones de capital teniendo especialmente en cuenta su impacto plurianual y su vinculación a la reactivación económica.

Decimoséptima. De las medidas excepcionales en materia de reconocimiento y progresión de la carrera profesional y el desarrollo profesional

1. Con efectos 1 de enero de 2012 y hasta el 31 de diciembre de 2012, por razones de interés general derivadas de una alteración sustancial de las circunstancias económicas que permitieron el establecimiento de la carrera profesional y el desarrollo profesional para determinado personal que desarrolla su actividad en el marco de la estructura orgánica y funcional de la Consellería de Sanidad y de las personas jurídicas que conforman el sector público autonómico dependiente de la misma, devienen inaplicables los Decretos del Consell 66/2006, de 12 de mayo, 85/2007, de 22 de junio, y 173/2007 de 5 de octubre, así como la normativa dictada en desarrollo o ejecución de los mismos, en lo que se refiere a:

– el derecho de acceso a la carrera profesional y al desarrollo profesional en el momento de su primera incorporación definitiva al puesto, y

– el dret a la progressió en els graus de carrera professional i desenvolupament professional.

2. Com a conseqüència d'això l'import de les retribucions corresponents als complementos de carrera professional i desenvolupament professional del personal a què es referix la present disposició addicional, en l'any 2012, no podrà ser superior a l'import vigent a 31 de desembre de 2011.

Divuitena. Del finançament de les universitats públiques dependents de la Generalitat

Els crèdits reconeguts a favor de les universitats públiques dependents de la Generalitat, conseqüència dels convenis de col·laboració suscrits amb la Generalitat al maig de 2008, podran ser objecte de factoring en els termes previstos en el Pla Pluriennal de Finançament de les Universitats vigent en el 2012.

Dinovena. De les retribucions del personal de les societats mercantils

Amb efectes 1 de gener de 2012, les retribucions del personal no directiu de les societats mercantils, que es referix l'article 5.2 del text refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991, del Consell, que percepren aportacions de qualsevol naturalesa a càrrec dels pressupostos públics o a càrrec dels pressupostos dels ens o societats que pertanguen al sector públic autonòmic destinades a cobrir dèficit d'explotació, no podran experimentar cap increment respecte a les vigentes a 31 de desembre de 2011, com a conseqüència, si és el cas, de la negociació col·lectiva corresponent.

Vintena. Retribucions del personal al servei de l'administració de justícia, competència de la Generalitat

En l'any 2012, d'acord amb el que disposa l'article 23.1 d'esta llei, les retribucions del personal al servei de l'administració de justícia, pertanyent als cossos i escales de metges forenses, de secretaris de justícia de pau, de gestió processal i administrativa, de tramitació processal i administrativa i d'auxili judicial, competència de la Generalitat, seran les següents:

a) Les retribucions bàsiques i el complement general del lloc o concepte anàleg seran les establides en la Llei de Pressupostos Generals de l'Estat per a l'any 2011.

b) La resta de retribucions complementàries que, si és el cas, puga percebre el personal a què fa referència el present article, tampoc experimentaran cap increment respecte de les vigentes a 31 de desembre de 2011.

Vint-i-unena. Altres mesures de control de les despeses de personal

1. Durant l'exercici 2012, els crèdits màxims destinats, dins de cada programa pressupostari, a satisfer les despeses de personal que no siguin de caràcter fix i periòdic no podrán superar les quanties satisfetes per estos conceptes durant l'exercici 2011, en termes anuals i d'homogeneïtat.

2. Als efectes de l'apartat anterior, s'entendran per despeses de personal que no siguin de caràcter fix i periòdic les següents:

a) Pagaments en conceptes de guàrdies, festivitat, nocturnitat, torns i atenció continuada.

b) Sustitucions de personal per vacances, permisos i llicències, per incapacitat transitòria, llicències per maternitat i qualsevol altre supòsit legalment reconegut.

3. Amb caràcter excepcional, la conselleria que tinga atribuïdes les competències en matèria d'hisenda podrà autoritzar la modificació dels crèdits màxims assenyalats en el primer apartat, amb la sol·licitud prèvia motivada de l'òrgan competent en matèria de personal de cada conselleria.

Vint-i-dosena. Dels acords i pactes

Amb efectes d'1 de gener de 2012 se suspenden parcialment tots els acords i pactes sindicals firmats en l'àmbit de personal funcionari i estatutari, i del laboral, al servei del sector públic valencià, en els termes necessaris per a la correcta aplicació d'esta llei i de la Llei de Pressupostos Generals de l'Estat per a l'exercici 2012, i en concret, les mesures de caràcter econòmic.

– el derecho a la progresión en los grados de carrera profesional y desarrollo profesional.

2. Consecuencia de lo anterior el importe de las retribuciones correspondientes a los complementos de carrera profesional y desarrollo profesional del personal a que se refiere la presente Disposición Adicional, en el año 2012, no podrá ser superior al importe vigente a 31 de diciembre de 2011.

Decimocuarta. De la financiación de las Universidades Públicas dependientes de la Generalitat

Los créditos reconocidos a favor de las Universidades Públicas dependientes de la Generalitat, consecuencia de los convenios de colaboración suscritos con la Generalitat en mayo de 2008, podrán ser objeto de factoring en los términos previstos en el Plan Pluriannual de Financiación de las Universidades vigente en el 2012.

Decimonovena. De las retribuciones del personal de las sociedades mercantiles

Con efectos 1 de enero de 2012, las retribuciones del personal no directivo de las sociedades mercantiles, a que se refiere el artículo 5.2 del texto refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991, del Consell, que perciban aportaciones de cualquier naturaleza con cargo a los presupuestos públicos o con cargo a los presupuestos de los entes o sociedades que pertenezcan al sector público autonómico destinadas a cubrir déficit de explotación, no podrán experimentar ningún incremento respecto de las vigentes a 31 de diciembre de 2011, como consecuencia, en su caso, de la correspondiente negociación colectiva.

Vigésima. Retribuciones del personal al servicio de la administración de Justicia, competencia de la Generalitat

En el año 2012, de acuerdo con lo dispuesto en el artículo 23.1 de esta ley, las retribuciones del personal al servicio de la administración de Justicia, perteneciente a los cuerpos y escalas de médicos forenses, de secretarios de justicia de paz, de gestión procesal y administrativa, de tramitación procesal y administrativa y de auxilio judicial, competencia de la Generalitat, serán las siguientes:

a) Las retribuciones básicas y el complemento general del puesto o concepto análogo serán las establecidas en la Ley de Presupuestos Generales del Estado para el año 2011.

b) Las restantes retribuciones complementarias que, en su caso, pudiera percibir el personal a que se refiere el presente artículo, igualmente no experimentarán ningún incremento respecto de las vigentes a 31 de diciembre de 2011.

Vigésima primera. Otras medidas de control de los gastos de personal

1. Durante el ejercicio 2012, los créditos máximos destinados, dentro de cada programa presupuestario, a satisfacer los gastos de personal que no sean de carácter fijo y periódico no podrán superar las cuantías abonadas por estos conceptos durante el ejercicio 2011, en términos anuales y de homogeneidad.

2. A los efectos del apartado anterior, se entenderán por gastos de personal que no sean de carácter fijo y periódico los siguientes:

a) Pagos en conceptos de guardias, festividad, nocturnidad, turnidad y atención continuada.

b) Sustituciones de personal por vacaciones, permisos y licencias, por incapacidad transitoria, licencias por maternidad y cualquier otro supuesto legalmente reconocido.

3. Con carácter excepcional, la Conselleria que tenga atribuidas las competencias en materia de hacienda podrá autorizar la modificación de los créditos máximos señalados en el primer apartado, previa solicitud motivada del órgano competente en materia de personal de cada conselleria.

Vigésima segunda. De los Acuerdos y Pactos

Con efectos de 1 de enero de 2012 se suspenden parcialmente todos los acuerdos y pactos sindicales firmados en el ámbito del personal funcionario y estatutario, y del laboral, al servicio del sector público valenciano, en los términos necesarios para la correcta aplicación de esta ley, y de la ley de presupuestos Generales del Estado para el ejercicio 2012, y en concreto, las medidas de carácter económico.

Vint-i-tresena. De la Central de Compres de la Generalitat

1. Correspondran a la Central de Compres de la Generalitat adscrita a la conselleria amb competències en matèria d'hisenda, la determinació dels béns i serveis d'ús comú susceptibles de centralització.

2. La contractació del béns i subministraments centralitzats es realitzarà mitjançant l'establiment d'accords marc en els termes disposats en l'article 182 de la Llei de Contractes del Sector Públic.

Els accords marc que s'establisquen podran homologar subministraments i serveis, corresponent a la Central de Compres de la Generalitat o als distints departaments de la Generalitat la licitació dels seus contractes derivats amb tots els proveïdors seleccionats; o bé fixar tots els termes de l'adjudicació sense necessitat de convocar les parts a una nova licitació, establent per tant la uniformitat dels subministraments, i serveis i els proveïdors. En este últim cas els departaments de la Generalitat formularan únicament peticions segons el model que a estos efectes s'establisca.

3. Quan s'estime necessari en funció de l'objecte del contracte i del procediment seguit de conformitat amb el que disposa l'apartat 2, la conselleria amb competències en matèria d'hisenda podrà efectuar les retencions de crèdit necessàries dels distints centres de despesa, als efectes de disposar del crèdit adequat i suficient per a la licitació.

Vint-i-quatrena. Autorització d'unitats escolars en centres privats sostenits amb fons públics per al curs escolar 2012-2013

El Consell autoritzarà el nombre màxim d'unitats a concertar per al curs escolar 2012-2013. Esta autorització, que tindrà caràcter global, es tramitarà a proposta de la conselleria amb competències en matèria d'educació, i amb informe previ, de caràcter preceptiu i vinculant, de la conselleria amb competències en matèria d'hisenda.

Vint-i-cinquena. Retenció i compensació

En el cas que qualssevol persones jurídiques, privades o públiques, deguen imports a la Generalitat o a qualsevol de les persones jurídiques que conformen el seu sector públic, la conselleria competent en matèria d'hisenda podrà practicar retencions dels pagaments destinats a dites subjectes. A este efecte, l'esmentada conselleria, a proposta motivada de la conselleria o persona jurídica creditora, serà l'òrgan competent per a tramitar el corresponent expedient, en el que, en tot cas, es concedirà audiència prèvia a les persones jurídiques afectades, i per a adoptar, si és el cas, la corresponent Resolució que permeta reflectir en la comptabilitat la compensació.

Vint-i-sisena. De la reorganització del sector públic empresarial i fundacional de la Generalitat

En el marc de les mesures d'austeritat recollides en els presents pressupostos, s'autoritza el Consell perquè durant 2012, mitjançant un decret, a proposta de la conselleria amb competències en matèria de sector públic empresarial, procedesca a suprimir, refundre o modificar la naturalesa jurídica de les persones jurídiques privades o públiques que conformen el sector públic empresarial i fundacional de la Generalitat, en els termes establets en els apartats 2 i 3 de l'article 5 del text refós de la Llei d'hisenda pública de la Generalitat, sempre que els fins d'aquelles s'hagueren complert o si, encara que romanguen, poden ser atribuïts, sense detriment del nivell de prestació dels serveis públics, a òrgans centrals de les conselleries en què s'organitza l'administració de la Generalitat o a una altra persona jurídica pertanyent al sector públic esmentat.

DISPOSICIÓ TRANSITÒRIA

Primera. De les retribucions del personal laboral

Mentre no es formalitze el conveni o convenis a què fa referència l'article 31 de la present llei, les retribucions del personal laboral se subjectaran al que preveu l'article 23 de la present llei, sense perjuici, si és el cas, d'ulteriors regularitzacions.

Segona. Dels pressupostos generals de l'Estat

Les previsions arreplegades en la present llei, relatives al règim i a les condicions retributives del personal al servei de la Generalitat i del

Vigésima tercera. De la Central de Compras de la Generalitat

1. Correspondrà a la Central de Compras de la Generalitat adscrita a la conselleria con competencias en materia de hacienda, la determinación de los bienes y servicios de uso común susceptibles de centralización.

2. La contratación de los bienes y suministros centralizados se realizará mediante el establecimiento de acuerdos marco en los términos dispuesto en el artículo 182 de la Ley de Contratos del Sector Público.

Los acuerdos marco que se establezcan podrán homologar suministros y servicios, correspondiendo a la Central de Compras de la Generalitat o a los distintos departamentos de la Generalitat la licitación de sus contratos derivados con todos los proveedores seleccionados; o bien fijar todos los términos de la adjudicación sin necesidad de convocar a las partes a una nueva licitación, estableciendo por tanto la uniformidad de los suministros, y servicios y los proveedores. En este último caso los departamentos de la Generalitat formularán únicamente peticiones según el modelo que a estos efectos se establezca.

3. Cuando se estime necesario en función del objeto del contrato y del procedimiento seguido de conformidad con lo dispuesto en el apartado 2, la conselleria con competencias en materia de hacienda podrá efectuar las retenciones de crédito necesarias en los distintos centros de gasto, a los efectos de disponer del crédito adecuado y suficiente para la licitación.

Vigésima cuarta. Autorización de unidades escolares en centros privados sostenidos con fondos públicos para el curso escolar 2012-2013

El Consell autorizará el número máximo de unidades a concertar para el curso escolar 2012-2013. Dicha autorización, que tendrá carácter global, se tramitará a propuesta de la conselleria con competencias en materia de educación, y previo informe, de carácter preceptivo y vinculante, de la conselleria con competencias en materia de hacienda.

Vigésima quinta. Retención y compensación

En el supuesto de que cualesquier personas jurídicas, privadas o públicas, adeuden importes a la Generalitat o a cualquiera de las personas jurídicas que conforman su sector público, la conselleria competente en materia de hacienda podrá practicar retenciones de los pagos destinados a dichos sujetos. A tal efecto, la citada conselleria, a propuesta motivada de la conselleria o persona jurídica acreedora, será el órgano competente para tramitar el correspondiente expediente, en el que, en todo caso, se concederá audiencia previa a las personas jurídicas afectadas, y para adoptar, en su caso, la correspondiente Resolución que permita reflejar en la contabilidad la compensación.

Vigésima sexta. De la reorganización del sector público empresarial y fundacional de la Generalitat

En el marco de las medidas de austeridad recogidas en los presentes presupuestos, se autoriza al Consell para que durante 2012, mediante decreto, a propuesta de la conselleria con competencias en materia de sector público empresarial, proceda a suprimir, refundir o modificar la naturaleza jurídica de las personas jurídicas privadas o públicas que conforman el sector público empresarial y fundacional de la Generalitat, en los términos establecidos en los apartados 2 y 3 del artículo 5 del texto refundido de la Ley de hacienda pública de la Generalitat, siempre que los fines de aquellas se hubieran cumplido o si, permaneciendo estos, los mismos pueden ser atribuidos, sin menoscabo del nivel de prestación de los servicios públicos, a órganos centrales de las consellerias en que se organiza la administración de la Generalitat o a otra persona jurídica perteneciente al citado sector público.

DISPOSICIÓN TRANSITORIA

Primera. De las retribuciones del personal laboral

En tanto no se formalice el convenio o convenios a los que se refiere el artículo 31 de la presente ley, las retribuciones del personal laboral se sujetarán a lo previsto en el artículo 23 de la presente ley, sin perjuicio, en su caso, de ulteriores regularizaciones.

Segunda. De los presupuestos generales del Estado

Las previsions recogidas en la presente ley, relativas al régimen y condiciones retributivas del personal al servicio de la Generalitat y de

seu sector públic, i a l'Oferta d'Ocupació Públic per al 2012, s'hauran d'adecuar a les normes que amb el caràcter de bàsic s'inclouen en la Llei General de Pressupostos Generals de l'Estat per al 2012.

A este efecte, s'autoriza el Consell, una vegada aprovada la llei esmentada, perquè adopte les mesures necessàries per a assegurar l'estricte compliment del que preveu el paràgraf anterior.

DISPOSICIONS FINALS

Primera. De la coordinació amb diputacions

D'acord amb el que disposa l'article 7 de la Llei 2/1983, de 4 d'octubre, per la qual es declaren d'interès general per a la Comunitat Valenciana determinades funcions pròpies de les diputacions provincials, s'uniran, com annex al pressupost de la Generalitat per a l'exercici de 2012, els pressupostos aprovats per les diputacions provincials d'Alacant, Castelló i València, per al mateix any, que seran publicats en el *Diari Oficial de la Comunitat Valenciana*.

Segona. Del desplegament i execució de la present llei

S'autoriza el Consell perquè, a proposta de la persona que tinga assignada la titularitat de la conselleria amb competències en l'àrea d'hisenda, dicte les disposicions necessàries per al desplegament i l'execució del que disposa esta llei.

Tercera. Entrada en vigor

1. La present llei entrarà en vigor el dia 1 de gener de 2012.
2. Els apartats 1, 3 i 4 de la disposició addicional catorzena entraran en vigor alhora que el decret previst en l'apartat 2 de la mateixa disposició.

Per tant, ordene que tots els ciutadans, tribunals, autoritats i poders públics als quals pertoque, observen i facen cumplir esta llei.

València, 27 de desembre de 2011

El president de la Generalitat
ALBERTO FABRA PART

su sector público, y a la Oferta de Empleo Público para el 2012, deberán adecuarse a las normas que con el carácter de básico se incluyan en la Ley General de Presupuestos Generales del Estado para el 2012.

A tal efecto, se autoriza al Consell, una vez aprobada la citada Ley, a que adopte las medidas necesarias para asegurar el estricto cumplimiento de lo previsto en el párrafo anterior.

DISPOSICIONES FINALES

Primera. De la coordinación con diputaciones

De acuerdo con lo dispuesto en el artículo 7 de la Ley 2/1983, de 4 de octubre, por la que se declaran de interés general para la Comunitat Valenciana determinadas funciones propias de las diputaciones provinciales, se unirán, como Anexo al Presupuesto de la Generalitat para el ejercicio 2012, los presupuestos aprobados por las Diputaciones Provinciales de Alicante, Castellón y Valencia, para ese mismo año, que serán publicados en el *Diari Oficial de la Comunitat Valenciana*.

Segunda. Del desarrollo y ejecución de la presente ley

Se autoriza al Consell para que, a propuesta de la persona que tenga asignada la titularidad de la conselleria con competencias en el área de hacienda, dicte las disposiciones necesarias para el desarrollo y ejecución de lo dispuesto en esta ley.

Tercera. Entrada en vigor

1. La presente ley entrará en vigor el día 1 de enero de 2012.
2. Los apartados 1, 3 y 4 de la disposición adicional decimocuarta entrarán en vigor al mismo tiempo que el decreto previsto en el apartado 2 de la misma disposición.

Por tanto, ordeno que todos los ciudadanos, tribunales, autoridades y poderes públicos a los que corresponda, observen y hagan cumplir esta ley.

Valencia, 27 de diciembre de 2011

El presidente de la Generalitat
ALBERTO FABRA PART

ANNEX I

**Mòduls econòmics de distribució de fons públics per a sosteniment
de centres concertats**

2n cicle Educació Infantil (centres hasta dos unitats i unitats de línies incompletas)	Salaris i c.socials	36.483,39
	Despeses variables	3.847,06
	Altres despeses	7.438,05
	TOTAL	47.768,50

2n cicle Educació Infantil (centres de 3 unitats)	Salaris i c.socials	48.644,51
	Despeses variables	3.847,06
	Altres despeses	7.438,05
	TOTAL	59.929,62

2n cicle Educació Infantil (centres de 6 unitats)	Salaris i c.socials	42.563,95
	Despeses variables	3.847,06
	Altres despeses	7.438,05
	TOTAL	53.849,06

2n cicle Educació Infantil (centres de 9 unitats)	Salaris i c.socials	40.537,10
	Despeses variables	3.847,06
	Altres despeses	7.438,05
	TOTAL	51.822,21

2n cicle Educació Infantil (centres de 12 unitats)	Salaris i c.socials	42.563,95
	Despeses variables	3.847,06
	Altres despeses	7.438,05
	TOTAL	53.849,06

E. Primària (centres fins a 5 u. i u. de línies incompletas)	Salaris i c.socials	36.483,39
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	48.695,73

E. Primària (centres de 6 unitats)	Salaris i c.socials	54.725,08
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	66.937,42

E. Primària (centres de 12 unitats)	Salaris i c.socials	51.684,80
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	63.897,14

E. Primària (centres de 18 unitats)	Salaris i c.socials	50.671,37
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	62.883,71

E. Primària (centres de 24 unitats)	Salaris i c.socials	48.644,51
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	60.856,85

E. Primària (centres de 30 unitats)	Salaris i c.socials	48.644,51
	Despeses variables	4.774,29
	Altres despeses	7.438,05
	TOTAL	60.856,85

E.E. Psíquics (Moderats)	Salaris i c.socials	36.483,39
	Despeses variables	4.774,29
	Altres despeses	7.594,54
	P. complementari	32.239,80
	TOTAL	81.092,02

ANEXO I

**Módulos económicos de distribución de fondos públicos para
sostenimiento de centros concertados**

2º ciclo Educación Infantil (centros hasta dos unidades y unidades de línies incompletas)	Salarios y c_sociales	36.483,39
	Gastos variables	3.847,06
	Otros gastos	7.438,05
	TOTAL	47.768,50

2º ciclo Educación Infantil (centros de 3 unidades)	Salarios y c_sociales	48.644,51
	Gastos variables	3.847,06
	Otros gastos	7.438,05
	TOTAL	59.929,62

2º ciclo Educación Infantil (centros de 6 unidades)	Salarios y c_sociales	42.563,95
	Gastos variables	3.847,06
	Otros gastos	7.438,05
	TOTAL	53.849,06

2º ciclo Educación Infantil (centros de 9 unidades)	Salarios y c_sociales	40.537,10
	Gastos variables	3.847,06
	Otros gastos	7.438,05
	TOTAL	51.822,21

2º ciclo Educación Infantil (centros de 12 unidades)	Salarios y c_sociales	42.563,95
	Gastos variables	3.847,06
	Otros gastos	7.438,05
	TOTAL	53.849,06

E. Primaria (centros hasta 5 uds. y uds. de línies incompletas)	Salarios y c_sociales	36.483,39
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	48.695,73

E. Primaria (centros de 6 unidades)	Salarios y c_sociales	54.725,08
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	66.937,42

E. Primaria (centros de 12 unidades)	Salarios y c_sociales	51.684,80
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	63.897,14

E. Primaria (centros de 18 unidades)	Salarios y c_sociales	50.671,37
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	62.883,71

E. Primaria (centros de 24 unidades)	Salarios y c_sociales	48.644,51
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	60.856,85

E. Primaria (centros de 30 unidades)	Salarios y c_sociales	48.644,51
	Gastos variables	4.774,29
	Otros gastos	7.438,05
	TOTAL	60.856,85

E.E. Psíquicos (Moderados)	E.E. Psíquicos (Moderados)	36.483,39
	Gastos variables	4.774,29
	Otros gastos	7.594,54
	P. complementario	32.239,80
	TOTAL	81.092,02

E.E. Psíquics (Profunds i severs)	Salaris i c.socials Despeses variables Altres despeses P. complementari TOTAL	36.483,39 4.774,29 7.594,54 36.810,12 85.662,34	E.E. Psíquicos (Profundos y severos)	Salarios y c.sociales Gastos variables Otros gastos P. complementario TOTAL	36.483,39 4.774,29 7.594,54 36.810,12 85.662,34
E.E. Autistes	Salaris i c.socials Despeses variables Altres despeses P. complementari TOTAL	36.483,39 4.774,29 7.594,54 41.006,20 89.858,42	E.E. Autistas	Salarios y c.sociales Gastos variables Otros gastos P. complementario TOTAL	36.483,39 4.774,29 7.594,54 41.006,20 89.858,42
E.E. Auditius	Salaris i c.socials Despeses variables Altres despeses P. complementari TOTAL	36.483,39 4.774,29 7.594,54 19.309,08 68.161,30	E.E. Auditivos	Salarios y c.sociales Gastos variables Otros gastos P. complementario TOTAL	36.483,39 4.774,29 7.594,54 19.309,08 68.161,30
E.E. Plurideficients	Salaris i c.socials Despeses variables Altres despeses P. complementari TOTAL	36.483,39 4.774,29 7.594,54 51.991,19 100.843,41	E.E. Plurideficientes	Salarios y c.sociales Gastos variables Otros gastos P. complementario TOTAL	36.483,39 4.774,29 7.594,54 51.991,19 100.843,41
E.E. Integració Primària	Salaris i c.socials Despeses variables Altres despeses TOTAL	36.483,39 4.774,29 7.594,54 48.852,22	E.E. Integración Primaria	Salarios y c.sociales Gastos variables Otros gastos TOTAL	36.483,39 4.774,29 7.594,54 48.852,22
E.E. Integració Primària (a mitja jornada)	Salaris i c.socials Despeses variables Altres despeses TOTAL	18.241,69 2.387,15 3.998,35 24.627,19	E.E. Integración Primaria (a media jornada)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	18.241,69 2.387,15 3.998,35 24.627,19
AULA PASE Programa de suport al sistema educatiu	Salaris i c.socials Despeses variables Altres despeses TOTAL	36.483,39 4.680,67 7.594,53 48.758,59	AULA PASE Programa de apoyo al sistema Educativo	Salarios y c.sociales Gastos variables Otros gastos TOTAL	36.483,39 4.680,67 7.594,53 48.758,59
ESO (1r o 2n curs) (Centres amb 2 o 3 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	87.913,95 9.157,62 8.973,77 106.045,34	E.S.O. (1º ó 2º curso) (Centros con 2 o 3 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	87.913,95 9.157,62 8.973,77 106.045,34
ESO (1r o 2n curs) (Centres amb 4 o 5 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	79.735,90 9.157,62 8.973,77 97.867,29	E.S.O. (1º ó 2º curso) (Centros con 4 o 5 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	79.735,90 9.157,62 8.973,77 97.867,29
ESO (1r o 2n curs) (Centres amb 6 o 7 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	77.282,49 9.157,62 8.973,77 95.413,88	E.S.O. (1º ó 2º curso) (Centros con 6 o 7 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	77.282,49 9.157,62 8.973,77 95.413,88
ESO (1r o 2n curs) (Centres amb 8 o 9 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.464,69 9.157,62 8.973,77 94.596,08	E.S.O. (1º ó 2º curso) (Centros con 8 o 9 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.464,69 9.157,62 8.973,77 94.596,08
ESO (1r o 2n curs) (Centres amb 10 u 11 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.157,62 8.973,77 91.733,76	E.S.O. (1º ó 2º curso) (Centros con 10 u 11 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.157,62 8.973,77 91.733,76

ESO (1r o 2n curs) (Centres amb 12 o més u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.157,62 8.973,77 90.098,16	E.S.O. (1º ó 2º curso) (Centros con 12 o más uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.157,62 8.973,77 90.098,16
ESO (3r o 4t curs) (Centres amb 2 o 3 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	99.363,20 13.907,52 9.904,72 123.175,44	E.S.O. (3º ó 4º curso) (Centros con 2 o 3 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	99.363,20 13.907,52 9.904,72 123.175,44
ESO (3r o 4t curs) (Centres amb 4 o 5 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	85.051,63 13.907,52 9.904,72 108.863,87	E.S.O. (3º ó 4º curso) (Centros con 4 o 5 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	85.051,63 13.907,52 9.904,72 108.863,87
ESO (3r o 4t curs) (Centres amb 6 o 7 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	82.189,32 13.907,52 9.904,72 106.001,56	E.S.O. (3º ó 4º curso) (Centros con 6 o 7 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	82.189,32 13.907,52 9.904,72 106.001,56
ESO (3r o 4t curs) (Centres amb 8 o 9 u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 13.907,52 9.904,72 103.957,05	E.S.O. (3º ó 4º curso) (Centros con 8 o 9 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 13.907,52 9.904,72 103.957,05
ESO (3r o 4t curs) (Centres amb 10 u 11 uds. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 13.907,52 9.904,72 100.685,83	E.S.O. (3º ó 4º curso) (Centros con 10 u 11 uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 13.907,52 9.904,72 100.685,83
ESO (3r o 4t curs) (Centres amb 12 o més u. en estos cursos)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.646,88 13.907,52 9.904,72 99.459,12	E.S.O. (3º ó 4º curso) (Centros con 12 o más uds. en estos cursos)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.646,88 13.907,52 9.904,72 99.459,12
E.E. Integració Secundària	Salaris i c.socials Despeses variables Altres despeses TOTAL	40.890,21 8.701,37 7.594,53 57.186,11	E.E. Integración Secundaria	Salarios y c.sociales Gastos variables Otros gastos TOTAL	40.890,21 8.701,37 7.594,53 57.186,11
E.E. Integració Secundària (a mitja jornada)	Salaris i c.socials Despeses variables Altres despeses TOTAL	20.445,10 4.350,68 3.998,35 28.794,13	E.E. Integración Secundaria (a media jornada)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	20.445,10 4.350,68 3.998,35 28.794,13
Batxillerat (1r curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	69.349,79 9.841,61 13.165,14 92.356,54	Bachillerato (1er curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	69.349,79 9.841,61 13.165,14 92.356,54
Batxillerat (2n curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.892,23 9.841,61 13.165,14 98.898,98	Bachillerato (2º curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.892,23 9.841,61 13.165,14 98.898,98
Batxillerat (unitat mixta 1r curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	94.865,28 9.841,61 13.114,80 117.821,69	Bachillerato (unidad mixta 1er curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	94.865,28 9.841,61 13.114,80 117.821,69
Batxillerat (unitat mixta 2n curs)	Salaris i c.socials Despeses variables	91.594,06 9.841,61	Bachillerato (unidad mixta 2º curso)	Salarios y c.sociales Gastos variables	91.594,06 9.841,61

	Altres despeses	13.114,80		Otros gastos	13.114,80
	TOTAL	114.550,47		TOTAL	114.550,47
CICLES FORMATIUS DE GRAU MITJÀ					
FAMÍLIA PROFESSIONAL: AGRÀRIA					
Jardineria	Salaris i c.socials	67.059,94	Jardinería	Salarios y c.sociales	67.059,94
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.501,81		Otros gastos	15.501,81
	TOTAL	91.829,45		TOTAL	91.829,45
Jardineria i Floristeria	Salaris i c.socials	63.788,72	Jardinería y Floristería	Salarios y c.sociales	63.788,72
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.594,44		Otros gastos	14.594,44
	TOTAL	87.650,86		TOTAL	87.650,86
Jardineria i Floristeria	Salaris i c.socials	67.059,94	Jardinería y Floristería	Salarios y c.sociales	67.059,94
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
(a implantar curs 2012/2013)	Altres despeses	15.501,81	(a implantar curso 2012/2013)	Otros gastos	15.501,81
	TOTAL	91.829,45		TOTAL	91.829,45
Producció Agropecuària	Salaris i c.socials	63.788,72	Producción Agropecuaria	Salarios y c.sociales	63.788,72
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.594,44		Otros gastos	14.594,44
	TOTAL	87.650,86		TOTAL	87.650,86
Producció Agropecuària	Salaris i c.socials	73.602,37	Producción Agropecuaria	Salarios y c.sociales	73.602,37
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.501,81		Otros gastos	15.501,81
	TOTAL	98.371,88		TOTAL	98.371,88
Treballs forestals i de conservació del medi natural	Salaris i c.socials	63.788,72	Trabajos forestales y de conservación del medio natural	Salarios y c.sociales	63.788,72
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.594,44		Otros gastos	14.594,44
	TOTAL	87.650,86		TOTAL	87.650,86
Treballs forestals i de conservació del medi natural	Salaris i c.socials	81.780,42	Trabajos forestales y de conservación del medio natural	Salarios y c.sociales	81.780,42
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.501,81		Otros gastos	15.501,81
	TOTAL	106.549,93		TOTAL	106.549,93
FAMÍLIA PROFESSIONAL: ACTIVITATS FÍSQUES I ESPORTIVES					
Conducció d'activitats	Salaris i c.socials	88.322,85	Conducción de activ.	Salarios y c.sociales	88.322,85
fisicoesportives	Despeses variables	9.267,70	físico-deportivas	Gastos variables	9.267,70
en el medi natural	Altres despeses	17.378,01	en el medio natural	Otros gastos	17.378,01
(Primer curs)	TOTAL	114.968,56	(Primer curso)	TOTAL	114.968,56
Conducció d'activitats	Salaris i c.socials	8.178,04	Conducción de activ.	Salarios y c.sociales	8.178,04
fisicoesportives	Despeses variables	3.575,57	físico-deportivas	Gastos variables	3.575,57
en el medi natural	Altres despeses	2.306,82	en el medio natural	Otros gastos	2.306,82
(Segon curs)	TOTAL	14.060,43	(Segundo curso)	TOTAL	14.060,43
FAMÍLIA PROFESSIONAL: ADMINISTRACIÓ I GESTIÓ					
Gestió Administrativa	Salaris i c.socials	8.178,04	Gestión Administrativa	Salarios y c.sociales	8.178,04
(Segon curs)	Despeses variables	3.575,57	(Segundo curso)	Gastos variables	3.575,57
	Altres despeses	2.306,82		Otros gastos	2.306,82
	TOTAL	14.060,43		TOTAL	14.060,43
Gestió Administrativa	Salaris i c.socials	65.424,33	Gestión Administrativa	Salarios y c.sociales	65.424,33
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	17.378,01		Otros gastos	17.378,01
	TOTAL	92.070,04		TOTAL	92.070,04

Gestió administrativa (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials Despeses variables Altres despeses TOTAL	85.051,63 9.267,70 17.378,01 111.697,34	Gestión Administrativa (Segundo curso) (a implantar curso 2012/2013)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	85.051,63 9.267,70 17.378,01 111.697,34
FAMÍLIA PROFESSIONAL: COMERÇ I MÀRQUETING					
Comerç (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	63.788,72 9.267,70 17.378,01 90.434,43	Comercio (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	63.788,72 9.267,70 17.378,01 90.434,43
Comerç (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Comercio (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: IMATGE I SO					
Laboratori d'Imatge (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	83.416,02 9.267,70 34.594,53 127.278,25	Laboratorio de Imagen (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	83.416,02 9.267,70 34.594,53 127.278,25
Laboratori d'Imatge (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Laboratorio de Imagen (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: EDIFICACIÓ I OBRA CIVIL					
Treballs d'obra (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	49.068,25 9.267,70 11.826,27 70.162,22	Obras de albañilería (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	49.068,25 9.267,70 11.826,27 70.162,22
Treballs d'obra (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	57.246,29 9.267,70 12.733,61 79.247,60	Obras de albañilería (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	57.246,29 9.267,70 12.733,61 79.247,60
Acabats de construcció (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	49.068,25 9.267,70 11.826,27 70.162,22	Acabados de construcción (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	49.068,25 9.267,70 11.826,27 70.162,22
Acabats de construcció (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	57.246,29 9.267,70 12.733,61 79.247,60	Acabados de construcción (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	57.246,29 9.267,70 12.733,61 79.247,60
FAMÍLIA PROFESSIONAL: ELECTRICITAT I ELECTRÒNICA					
Equips Electrònics de Consum (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	88.322,85 9.267,70 16.855,13 114.445,68	Equipos Electrónicos de Consumo (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	88.322,85 9.267,70 16.855,13 114.445,68
Equips Electrònics de Consum (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	99.772,11 9.267,70 17.739,40 126.779,21	Equipos Electrónicos de Consumo (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	99.772,11 9.267,70 17.739,40 126.779,21
Instal·lacions elèctriques i automàtiques (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 14.594,44 102.371,34	Instalaciones eléctricas y automáticas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 14.594,44 102.371,34

Instal·lacions elèctriques i automàtiques (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	91.594,06 9.267,70 15.501,81 116.363,57	Instalaciones eléctricas y automáticas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	91.594,06 9.267,70 15.501,81 116.363,57
Instal·lacions de Telecomunicacions (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 14.594,44 102.371,34	Instalaciones de Telecomunicaciones (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 14.594,44 102.371,34
Instal·lacions de Telecomunicacions (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	91.594,06 9.267,70 15.501,81 116.363,57	Instalaciones de Telecomunicaciones (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	91.594,06 9.267,70 15.501,81 116.363,57
FAMÍLIA PROFESSIONAL: FABRICACIÓ MECÀNICA					
Mecanitzat (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 14.686,74 104.099,25	Mecanizado (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 14.686,74 104.099,25
Mecanitzat (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	91.594,06 9.267,70 15.571,00 116.432,76	Mecanizado (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	91.594,06 9.267,70 15.571,00 116.432,76
Tractaments superficials i tèrmics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 28.495,55 114.636,84	Tratamientos superficiales y térmicos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 28.495,55 114.636,84
Tractaments superficials i tèrmics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Tratamientos superficiales y térmicos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Soldadura i caldereria (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 14.686,74 104.099,25	Soldadura y calderería (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 14.686,74 104.099,25
Soldadura i caldereria (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	88.322,85 9.267,70 12.964,30 110.554,85	Soldadura y calderería (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	88.322,85 9.267,70 12.964,30 110.554,85
FAMÍLIA PROFESSIONAL: HOSTELERIA I TURISME					
Cuina i Gastronomia (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 12.056,96 103.105,08	Cocina y Gastronomía (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 12.056,96 103.105,08
Cuina i Gastronomia (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 12.964,30 97.469,98	Cocina y Gastronomía (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 12.964,30 97.469,98
Servicis en Restauració (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	89.958,46 9.267,70 22.714,42 121.940,58	Servicios en Restauración (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	89.958,46 9.267,70 22.714,42 121.940,58

Servicis en Restauració (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	89.958,46 9.267,70 15.616,00 114.842,16	Servicios en Restauración (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	89.958,46 9.267,70 15.616,00 114.842,16
FAMÍLIA PROFESSIONAL: IMATGE PERSONAL					
Estètica personal decorativa (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.267,70 22.714,42 105.584,49	Estética personal decorativa (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 22.714,42 105.584,49
Estètica personal decorativa (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Estética personal decorativa (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Perruqueria (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 12.056,96 96.562,64	Peluquería (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 12.056,96 96.562,64
Perruqueria (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	88.322,85 9.267,70 12.964,30 110.554,85	Peluquería (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	88.322,85 9.267,70 12.964,30 110.554,85
Caracterització (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	91.594,06 9.267,70 22.714,42 123.576,18	Caracterización (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	91.594,06 9.267,70 22.714,42 123.576,18
Caracterització (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 3.575,57 2.306,82 79.484,76	Caracterización (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 3.575,57 2.306,82 79.484,76
FAMÍLIA PROFESSIONAL: INDÚSTRIES ALIMENTÀRIES					
Forn, rebosteria i confiteria (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 30.022,39 121.070,51	Panadería, repostería y confitería (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 30.022,39 121.070,51
Forn, rebosteria i confiteria (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	88.322,85 9.267,70 12.964,30 110.554,85	Panadería, repostería y confitería (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	88.322,85 9.267,70 12.964,30 110.554,85
FAMÍLIA PROFESSIONAL: INFORMÀTICA I COMUNICACIONS					
Sistemes Microinformàtics i Xarxes (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 9.846,95 100.895,07	Sistemas Microinformáticos y Redes (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 9.846,95 100.895,07
Sistemes Microinformàtics i Xarxes (Segon curs) (a implantar curs 2010/2011)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 10.394,01 112.891,38	Sistemas Microinformáticos y Redes (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 10.394,01 112.891,38
FAMÍLIA PROFESSIONAL: FUSTA, MOBLE I SURO					
Fabricació a mida i instal·lació de fusteria i moble (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	67.059,94 9.267,70 11.826,27 88.153,91	Fabricación a medida e instalación de carpintería y mueble (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	67.059,94 9.267,70 11.826,27 88.153,91
FAMÍLIA PROFESSIONAL: MADERA, MUEBLE Y CORCHO					

Fabricació a mida i instal·lació de fusteria i moble (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	99.772,11 9.267,70 12.733,61 121.773,42	Fabricación a medida e instalación de carpintería y mueble (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	99.772,11 9.267,70 12.733,61 121.773,42
Fabricació industrial de fusteria i moble (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 11.826,27 101.238,78	Carpintería y Mueble (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 11.826,27 101.238,78
Fabricació industrial de fusteria i moble (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Fabricación industrial de carpintería y mueble (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: TRANSPORT I MANTENIMENT DE VEHICLES					
Carrosseria (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 11.826,27 114.323,64	Carrocería (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 11.826,27 114.323,64
Carrosseria (Segon curs) (a implantar curs 2010/2011)	Salaris i c.socials Despeses variables Altres despeses TOTAL	101.407,71 9.267,70 12.733,61 123.409,02	Carrocería (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	101.407,71 9.267,70 12.733,61 123.409,02
Electromecànica de vehicles (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	96.500,89 9.267,70 15.571,00 121.339,59	Electromecánica de Vehículos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	96.500,89 9.267,70 15.571,00 121.339,59
Electromecànica de Vehicles Automòbils (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 14.686,74 110.641,68	Electromecánica de Vehículos Automóviles (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68
Electromecànica de Vehicles Automòbils (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	96.500,89 9.267,70 15.571,00 121.339,59	Electromecánica de Vehículos Automóviles (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	96.500,89 9.267,70 15.571,00 121.339,59
FAMÍLIA PROFESSIONAL: INSTAL·LACIÓ I MANTENIMENT					
Instal. i manteniment electromecànic de maquinària i conducció de línies (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 14.686,74 100.828,03	Instal. y mantenim. electromecánico de maquinaria y conducc. de líneas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 14.686,74 100.828,03
Instal. i manteniment electromecànic de maquinària i conducció de línies (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 15.571,00 111.525,94	Instal. y mantenim. electromecánico de maquinaria y conducc. de líneas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 15.571,00 111.525,94
Muntatge i manteniment d'instal·lacions de fred i climatització i prod.calor (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	67.059,94 9.267,70 14.686,74 91.014,38	Montaje y mantenimiento de instalaciones de frío y climatización y prod.calor (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	67.059,94 9.267,70 14.686,74 91.014,38
Muntatge i manteniment d'instal·lacions de fred i climatització i prod.calor (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 15.571,00 118.068,37	Montaje y mantenim. de instalac.de frío y climatiz. y prod.calor (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 15.571,00 118.068,37

Instal·lacions de Producció de Calor (Primer curs)	Salaris i c.socials	67.059,94	Instalaciones de Producción de Calor (Primer curso)	Salarios y c.sociales	67.059,94
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	14.686,74		Otros gastos	14.686,74
	TOTAL	91.014,38		TOTAL	91.014,38
Instal·lacions de Producció de Calor (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials	93.229,67	Instalaciones de Producción de Calor (Segundo curso) (a implantar curso 2012/2013)	Salarios y c.sociales	93.229,67
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	15.571,00		Otros gastos	15.571,00
	TOTAL	118.068,37		TOTAL	118.068,37
Instal·lacions Frigorífiques i de Climatització (Primer curs)	Salaris i c.socials	67.059,94	Instalaciones Frigoríficas y de Climatización (Primer curso)	Salarios y c.sociales	67.059,94
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	14.686,74		Otros gastos	14.686,74
	TOTAL	91.014,38		TOTAL	91.014,38
Instal·lacions Frigorífiques i de Climatització (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials	93.229,67	Instalaciones Frigoríficas y de Climatización (Segundo curso) (a implantar curso 2012/2013)	Salarios y c.sociales	93.229,67
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	15.571,00		Otros gastos	15.571,00
	TOTAL	118.068,37		TOTAL	118.068,37
FAMÍLIA PROFESSIONAL: QUÍMICA					
Laboratori (Primer curs)	Salaris i c.socials	78.509,20	Laboratorio (Primer curso)	Salarios y c.sociales	78.509,20
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	9.519,46		Otros gastos	9.519,46
	TOTAL	97.296,36		TOTAL	97.296,36
Laboratori (Segon curs)	Salaris i c.socials	8.178,04	Laboratorio (Segundo curso)	Salarios y c.sociales	8.178,04
	Despeses variables	3.575,57		Gastos variables	3.575,57
	Altres despeses	2.306,82		Otros gastos	2.306,82
	TOTAL	14.060,43		TOTAL	14.060,43
FAMÍLIA PROFESSIONAL: SANITAT					
Cures Auxiliars d'Infermeria (Primer curs)	Salaris i c.socials	85.051,63	Cuidados Auxiliares de Enfermería (Primer curso)	Salarios y c.sociales	85.051,63
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	9.519,46		Otros gastos	9.519,46
	TOTAL	103.838,79		TOTAL	103.838,79
Cures Auxiliars d'Infermeria (Segon curs)	Salaris i c.socials	8.178,04	Cuidados Auxiliares de Enfermería (Segundo curso)	Salarios y c.sociales	8.178,04
	Despeses variables	3.575,57		Gastos variables	3.575,57
	Altres despeses	2.306,82		Otros gastos	2.306,82
	TOTAL	14.060,43		TOTAL	14.060,43
Emergències Sanitàries (Primer curs)	Salaris i c.socials	83.416,02	Emergencias Sanitarias (Primer curso)	Salarios y c.sociales	83.416,02
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	109.538,85		TOTAL	109.538,85
Emergències Sanitàries (Segon curs)	Salaris i c.socials	81.780,42	Emergencias Sanitarias (Segundo curso)	Salarios y c.sociales	81.780,42
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	17.739,40		Otros gastos	17.739,40
	TOTAL	108.787,52		TOTAL	108.787,52
Farmàcia i Parafarmàcia (Primer curs)	Salaris i c.socials	81.780,42	Farmacia y Parafarmacia (Primer curso)	Salarios y c.sociales	81.780,42
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	9.519,46		Otros gastos	9.519,46
	TOTAL	100.567,58		TOTAL	100.567,58
Farmàcia i Parafarmàcia (Segon curs)	Salaris i c.socials	101.407,71	Farmacia y Parafarmacia (Segundo curso)	Salarios y c.sociales	101.407,71
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	6.544,00		Otros gastos	6.544,00
	TOTAL	117.219,41		TOTAL	117.219,41

FAMÍLIA PROFESSIONAL: SERVICIS SOCIOCULTURALS I A LA COMUNITAT

Atenció Sociosanitària (Primer curs)	Salaris i c.socials	60.517,51
	Despeses variables	9.267,70
	Altres despeses	9.299,93
	TOTAL	79.085,14

Atenció Sociosanitària (Segon curs)	Salaris i c.socials	57.246,29
	Despeses variables	9.267,70
	Altres despeses	9.846,95
	TOTAL	76.360,94

FAMÍLIA PROFESSIONAL: TÈXTIL, CONFECCIÓ I PELL

Calçat i marroquineria (Primer curs)	Salaris i c.socials	75.237,98
	Despeses variables	9.267,70
	Altres despeses	14.686,74
	TOTAL	99.192,42

Calçat i marroquineria (Segon curs)	Salaris i c.socials	8.178,04
	Despeses variables	3.575,57
	Altres despeses	2.306,82
	TOTAL	14.060,43

Confecció i moda (Primer curs)	Salaris i c.socials	80.144,81
	Despeses variables	9.267,70
	Altres despeses	14.686,74
	TOTAL	104.099,25

Confecció i moda (Segon curs)	Salaris i c.socials	86.687,24
	Despeses variables	9.267,70
	Altres despeses	10.097,00
	TOTAL	106.051,94

Operacions d'ennobliment tèxtil (Primer curs)	Salaris i c.socials	76.873,59
	Despeses variables	9.267,70
	Altres despeses	14.686,74
	TOTAL	100.828,03

Operacions d'ennobliment tèxtil (Segon curs)	Salaris i c.socials	8.178,04
	Despeses variables	3.575,57
	Altres despeses	2.306,82
	TOTAL	14.060,43

Producció de filatura i teixidura de calada (Primer curs)	Salaris i c.socials	83.416,02
	Despeses variables	9.267,70
	Altres despeses	14.686,74
	TOTAL	107.370,46

Producció de filatura i teixidura de calada (Segon curs)	Salaris i c.socials	8.178,04
	Despeses variables	3.575,57
	Altres despeses	2.306,82
	TOTAL	14.060,43

Producció de teixits de punt (Primer curs)	Salaris i c.socials	83.416,02
	Despeses variables	9.267,70
	Altres despeses	14.686,74
	TOTAL	107.370,46

Producció de teixits de punt (Segon curs)	Salaris i c.socials	8.178,04
	Despeses variables	3.575,57
	Altres despeses	2.306,82
	TOTAL	14.060,43

FAMILIA PROFESIONAL: SERVICIOS SOCIOCULTURALES Y A LA COMUNIDAD

Atención Sociosanitaria (Primer curso)	Salarios y c_sociales	60.517,51
	Gastos variables	9.267,70
	Otros gastos	9.299,93
	TOTAL	79.085,14

Atención Sociosanitaria (Segundo curso)	Salarios y c_sociales	57.246,29
	Gastos variables	9.267,70
	Otros gastos	9.846,95
	TOTAL	76.360,94

FAMILIA PROFESIONAL: TEXTIL, CONFECCIÓN Y PIEL

Calzado y marroquin. (Primer curso)	Salarios y c_sociales	75.237,98
	Gastos variables	9.267,70
	Otros gastos	14.686,74
	TOTAL	99.192,42

Calzado y marroquin. (Segundo curso)	Salarios y c_sociales	8.178,04
	Gastos variables	3.575,57
	Otros gastos	2.306,82
	TOTAL	14.060,43

Confección y moda (Primer curso)	Salarios y c_sociales	80.144,81
	Gastos variables	9.267,70
	Otros gastos	14.686,74
	TOTAL	104.099,25

Confección y moda (Segundo curso)	Salarios y c_sociales	86.687,24
	Gastos variables	9.267,70
	Otros gastos	10.097,00
	TOTAL	106.051,94

Operaciones de ennoblecimiento textil (Primer curso)	Salarios y c_sociales	76.873,59
	Gastos variables	9.267,70
	Otros gastos	14.686,74
	TOTAL	100.828,03

Operaciones de ennoblecimiento textil (Segundo curso)	Salarios y c_sociales	8.178,04
	Gastos variables	3.575,57
	Otros gastos	2.306,82
	TOTAL	14.060,43

Producción de hilatura y tejeduría de calada (Primer curso)	Salarios y c_sociales	83.416,02
	Gastos variables	9.267,70
	Otros gastos	14.686,74
	TOTAL	107.370,46

Producción de hilatura y tejeduría de calada (Segundo curso)	Salarios y c_sociales	8.178,04
	Gastos variables	3.575,57
	Otros gastos	2.306,82
	TOTAL	14.060,43

Producción de tejidos de punto (Primer curso)	Salarios y c_sociales	83.416,02
	Gastos variables	9.267,70
	Otros gastos	14.686,74
	TOTAL	107.370,46

Producción de tejidos de punto (Segundo curso)	Salarios y c_sociales	8.178,04
	Gastos variables	3.575,57
	Otros gastos	2.306,82
	TOTAL	14.060,43

FAMÍLIA PROFESSIONAL: ARTS GRÀFIQUES

Preimpressió en Arts Gràfiques (Primer curs)	Salaris i c.socials	85.051,63
	Despeses variables	9.267,70
	Altres despeses	16.855,13
	TOTAL	111.174,46

Preimpressió en Arts Gràfiques (Segon curs)	Salaris i c.socials	89.958,46
	Despeses variables	9.267,70
	Altres despeses	17.739,40
	TOTAL	116.965,56

Impressió en Arts Gràfiques (Primer curs)	Salaris i c.socials	78.509,20
	Despeses variables	9.267,70
	Altres despeses	16.855,13
	TOTAL	104.632,03

Impressió en Arts Gràfiques (Segon curs)	Salaris i c.socials	8.178,04
	Despeses variables	3.575,57
	Altres despeses	2.306,82
	TOTAL	14.060,43

CICLES FORMATIUS DE GRAU SUPERIOR

FAMÍLIA PROFESSIONAL: AGRÀRIA

Gestió i organització dels recursos naturals i paisatgístics (Primer curs)	Salaris i c.socials	63.788,72
	Despeses variables	9.267,70
	Altres despeses	14.594,44
	TOTAL	87.650,86

Gestió i organització dels recursos naturals i paisatgísticos (Segon curs)	Salaris i c.socials	67.059,94
	Despeses variables	9.267,70
	Altres despeses	15.501,81
	TOTAL	91.829,45

Gestió i organització d'empreses agropecuàries (Primer curs)	Salaris i c.socials	70.331,16
	Despeses variables	9.267,70
	Altres despeses	14.594,44
	TOTAL	94.193,30

Gestió i organització d'empreses agropecuàries (Segon curs)	Salaris i c.socials	73.602,37
	Despeses variables	9.267,70
	Altres despeses	15.501,81
	TOTAL	98.371,88

FAMÍLIA PROFESSIONAL: ACTIVITATS FÍSQUES I ESPORTIVES

Animació d'activitats físiques i esportives (Primer curs)	Salaris i c.socials	70.331,16
	Despeses variables	9.267,70
	Altres despeses	10.851,89
	TOTAL	90.450,75

Animació d'activitats físiques i esportives (Segon curs)	Salaris i c.socials	70.331,16
	Despeses variables	9.267,70
	Altres despeses	8.832,92
	TOTAL	88.431,78

FAMÍLIA PROFESSIONAL: ADMINISTRACIÓ I GESTIÓ

Administració i Finances (Primer curs)	Salaris i c.socials	68.695,55
	Despeses variables	9.267,70
	Altres despeses	10.246,89
	TOTAL	88.210,14

Administració i Finances (Segon curs)	Salaris i c.socials	63.788,72
	Despeses variables	9.267,70
	Altres despeses	9.437,91

FAMILIA PROFESIONAL: ARTES GRÁFICAS

Preimpresión en Artes Gráficas (Primer curso)	Salarios y c.sociales	85.051,63
	Gastos variables	9.267,70
	Otros gastos	16.855,13
	TOTAL	111.174,46

Preimpresión en Artes Gráficas (Segundo curso)	Salarios y c.sociales	89.958,46
	Gastos variables	9.267,70
	Otros gastos	17.739,40
	TOTAL	116.965,56

Impresión en Artes Gráficas (Primer curso)	Salarios y c.sociales	78.509,20
	Gastos variables	9.267,70
	Otros gastos	16.855,13
	TOTAL	104.632,03

Impresión en Artes Gráficas (Segundo curso)	Salarios y c.sociales	8.178,04
	Gastos variables	3.575,57
	Otros gastos	2.306,82
	TOTAL	14.060,43

CICLOS FORMATIVOS DE GRADO SUPERIOR

FAMILIA PROFESIONAL: AGRARIA

Gestión y organizac. de los recursos natur. y paisajísticos (Primer curso)	Salarios y c.sociales	63.788,72
	Gastos variables	9.267,70
	Otros gastos	14.594,44
	TOTAL	87.650,86

Gestión y organizac. de los recursos natur. y paisajísticos (Segundo curso)	Salarios y c.sociales	67.059,94
	Gastos variables	9.267,70
	Otros gastos	15.501,81
	TOTAL	91.829,45

Gestión y organizac. de empresas agropecuarias (Primer curso)	Salarios y c.sociales	70.331,16
	Gastos variables	9.267,70
	Otros gastos	14.594,44
	TOTAL	94.193,30

Gestión y organizac. de empresas agropecuarias (Segundo curso)	Salarios y c.sociales	73.602,37
	Gastos variables	9.267,70
	Otros gastos	15.501,81
	TOTAL	98.371,88

Animación de activ. físicas y deportivas (Primer curso)	Salarios y c.sociales	70.331,16
	Gastos variables	9.267,70
	Otros gastos	10.851,89
	TOTAL	90.450,75

Animación de activ. físicas y deportivas (Segundo curso)	Salarios y c.sociales	70.331,16
	Gastos variables	9.267,70
	Otros gastos	8.832,92
	TOTAL	88.431,78

FAMILIA PROFESIONAL: ADMINISTRACIÓN Y GESTIÓN

Administración y Finanzas (Primer curso)	Salarios y c.sociales	68.695,55
	Gastos variables	9.267,70
	Otros gastos	10.246,89
	TOTAL	88.210,14

Administración y Finanzas (Segundo curso)	Salarios y c.sociales	63.788,72
	Gastos variables	9.267,70
	Otros gastos	9.437,91

	TOTAL	82.494,33		TOTAL	82.494,33
Secretariat (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	65.424,33 9.267,70 17.378,01 92.070,04	Secretariado (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	65.424,33 9.267,70 17.378,01 92.070,04
Secretariat (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Secretariado (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: COMERÇ I MÀRQUETING					
Comerç internacional (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	55.610,68 9.267,70 9.699,75 74.578,13	Comercio internacion. (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 9.699,75 74.578,13
Comerç internacional (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.267,70 9.985,07 91.219,54	Comercio internacion. (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 9.985,07 91.219,54
Gestió comercial i màrqueting (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	60.517,51 9.267,70 17.378,01 87.163,22	Gestión comercial y marketing (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	60.517,51 9.267,70 17.378,01 87.163,22
Gestió comercial i màrqueting (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Gestión comercial y marketing (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Gestió del transport (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	55.610,68 9.267,70 8.471,95 73.350,33	Gestión del transporte (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 8.471,95 73.350,33
Gestió del transport (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.267,70 11.212,88 94.082,95	Gestión del transporte (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 11.212,88 94.082,95
Servicis al consumidor (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	65.424,33 9.267,70 17.378,01 92.070,04	Servicios al consumidor (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	65.424,33 9.267,70 17.378,01 92.070,04
Servicis al consumidor (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Servicios al consumidor (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: IMATGE I SO					
Imatge (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 16.855,13 102.996,42	Imagen (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 16.855,13 102.996,42
Imatge (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	94.865,28 9.267,70 17.739,40 121.872,38	Imagen (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	94.865,28 9.267,70 17.739,40 121.872,38
FAMILIA PROFESIONAL: COMERCIO Y MARKETING					
Comercio internacion. (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 9.699,75 74.578,13	Comercio internacion. (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 9.985,07 91.219,54
Gestión comercial y marketing (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	60.517,51 9.267,70 17.378,01 87.163,22	Gestión comercial y marketing (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Gestión del transporte (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 8.471,95 73.350,33	Gestión del transporte (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 8.471,95 73.350,33
Gestión del transporte (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 11.212,88 94.082,95	Gestión del transporte (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 11.212,88 94.082,95
Servicios al consumidor (Primer curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	65.424,33 9.267,70 17.378,01 92.070,04	Servicios al consumidor (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	65.424,33 9.267,70 17.378,01 92.070,04
Servicios al consumidor (Segundo curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Servicios al consumidor (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMILIA PROFESIONAL: IMAGEN Y SONIDO					
Imagen (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 16.855,13 102.996,42	Imagen (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	94.865,28 9.267,70 17.739,40 121.872,38

Realització d'audiovisuals i espectacles (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	63.788,72 9.267,70 16.855,13 89.911,55	Realización de audiovisuales y espectáculos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	63.788,72 9.267,70 16.855,13 89.911,55
Realització d'audiovisuals i espectacles (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	96.500,89 9.267,70 17.739,40 123.507,99	Realización de audiovisuales y espectáculos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	96.500,89 9.267,70 17.739,40 123.507,99
So (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 16.855,13 101.360,81	Sonido (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 16.855,13 101.360,81
So (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	99.772,11 9.267,70 17.739,40 126.779,21	Sonido (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	99.772,11 9.267,70 17.739,40 126.779,21
FAMÍLIA PROFESSIONAL: EDIFICACIÓ I OBRA CIVIL					
Desenvolupament de projectes urbanístics i operacions topogràfiques (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 9.023,82 86.987,07	Desarrollo de proy. urbanísticos y operac. topográficas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 9.023,82 86.987,07
Desenvolupament de projectes urbanístics i operacions topogràfiques (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 10.312,93 98.089,83	Desarrollo de proy. urbanísticos y operac. topográficas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 10.312,93 98.089,83
Desenvolupament i aplicació de projectes de construcció (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 10.312,93 98.089,83	Desarrollo y aplicac. de proyectos de construcción (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 10.312,93 98.089,83
Projectes d'edificació (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 9.023,82 86.987,07	Proyectos de Edificación (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 9.023,82 86.987,07
Projectes d'edificació (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 10.312,93 98.089,83	Proyectos de Edificación (Segundo curso) (a implantar curso 2012/2013)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 10.312,93 98.089,83
Realització i plans d'obra (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	49.068,25 9.267,70 17.378,01 75.713,96	Realización y planes de obra (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	49.068,25 9.267,70 17.378,01 75.713,96
Realització i plans d'obra (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Realización y planes de obra (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
FAMÍLIA PROFESSIONAL: ELECTRICITAT I ELECTRÒNICA					
Desenvolupament de productes electrònics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 16.855,13 107.903,25	Desarrollo de productos electrónicos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 16.855,13 107.903,25

Desenvolupament de productes electrònics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 17.739,40 113.694,34	Desarrollo de productos electrónicos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 17.739,40 113.694,34
Instal·lacions electrotècniques (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 14.594,44 99.100,12	Instalaciones electrotécnicas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 14.594,44 99.100,12
Instal·lacions electrotècniques (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 15.501,81 95.100,67	Instalaciones Electrotécnicas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 15.501,81 95.100,67
Sistemes Electrotècnics i Automatitzats (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 14.594,44 99.100,12	Sistemas Electrotécnicos y Automatizados (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 14.594,44 99.100,12
Sistemes Electrotècnics i Automatitzats (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 15.501,81 95.100,67	Sistemas Electrotécnicos y Automatizados (Segundo curso) (a implantar curso 2012/2013)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 15.501,81 95.100,67
Sistemes de regulac. i control automàtics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 16.855,13 104.632,03	Sistemas de regulac. y control automáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 16.855,13 104.632,03
Sistemes de regulac. i control automàtics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 17.739,40 95.702,65	Sistemas de regulac. y control automáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 17.739,40 95.702,65
Sistemes de telecom. i informàtics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	85.051,63 9.267,70 16.855,13 111.174,46	Sistemas de telecom. e informáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	85.051,63 9.267,70 16.855,13 111.174,46
Sistemes de telecom. i informàtics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.267,70 17.739,40 98.973,87	Sistemas de telecom. e informáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 17.739,40 98.973,87
FAMÍLIA PROFESSIONAL: ENERGIA I AIGUA					
Eficiència energètica i energia solar tèrmica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 14.686,74 110.641,68	Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68
Eficiència energètica i energia solar tèrmica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	96.500,89 9.267,70 15.571,00 121.339,59	Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	96.500,89 9.267,70 15.571,00 121.339,59
FAMÍLIA PROFESSIONAL: FABRICACIÓ MECÀNICA					
Construccions metà·liques (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.267,70 14.686,74 97.556,81	Construcciones metálicas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 14.686,74 97.556,81
FAMILIA PROFESIONAL: FABRICACIÓN MECÁNICA					
Eficiència energètica i energia solar tèrmica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 14.686,74 110.641,68	Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68
Sistemes de regulac. i control automàtics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 15.501,81 95.100,67	Sistemas de regulac. y control automáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 15.501,81 95.100,67
Sistemes de regulac. i control automàtics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 17.739,40 95.702,65	Sistemas de regulac. y control automáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 17.739,40 95.702,65
Sistemes de telecom. i informàtics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	85.051,63 9.267,70 16.855,13 111.174,46	Sistemas de telecom. e informáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	85.051,63 9.267,70 16.855,13 111.174,46
Sistemes de telecom. i informàtics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.267,70 17.739,40 98.973,87	Sistemas de telecom. e informáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 17.739,40 98.973,87
FAMÍLIA PROFESSIONAL: ENERGÍA Y AGUA					
Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68	Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68
Eficiència energètica i energia solar tèrmica (Segundo curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	96.500,89 9.267,70 15.571,00 121.339,59	Eficiencia energética y energía solar térmica (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	96.500,89 9.267,70 15.571,00 121.339,59
FAMILIA PROFESIONAL: FABRICACIÓN MECÁNICA					
Eficiència energètica i energia solar tèrmica (Primer curso)	Salaris i c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68	Eficiencia energética y energía solar térmica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 14.686,74 110.641,68
Sistemes de regulac. i control automàtics (Segundo curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 15.501,81 95.100,67	Sistemas de regulac. y control automáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 15.501,81 95.100,67
Sistemes de regulac. i control automàtics (Primer curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 17.739,40 95.702,65	Sistemas de regulac. y control automáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 17.739,40 95.702,65
Sistemes de telecom. i informàtics (Segundo curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	85.051,63 9.267,70 16.855,13 111.174,46	Sistemas de telecom. e informáticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	85.051,63 9.267,70 16.855,13 111.174,46
Sistemes de telecom. i informàtics (Primer curso)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.267,70 17.739,40 98.973,87	Sistemas de telecom. e informáticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 17.739,40 98.973,87

Construccions metàl·liques (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 15.571,00 95.169,86	Construcciones metálicas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 15.571,00 95.169,86
Disseny en Fabricació Mecànica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 14.686,74 94.285,60	Diseño en Fabricación Mecánica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 14.686,74 94.285,60
Disseny en Fabricació Mecànica (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	91.594,06 9.267,70 15.571,00 116.432,76	Diseño en Fabricación Mecánica (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	91.594,06 9.267,70 15.571,00 116.432,76
Programació de la Producció en Fabricació Mecànica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	78.509,20 9.267,70 14.686,74 102.463,64	Programación de la Producción en Fabricación Mecánica (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	78.509,20 9.267,70 14.686,74 102.463,64
Programació de la Producció en Fabricació Mecànica (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 15.571,00 118.068,37	Programación de la Producción en Fabricación Mecánica (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 15.571,00 118.068,37
FAMÍLIA PROFESSIONAL: HOSTELERIA I TURISME					
Agències de viatges i Gestió d'Esdeveniments (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	60.517,51 9.267,70 17.378,01 87.163,22	Agencias de viajes y Gestión de Eventos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	60.517,51 9.267,70 17.378,01 87.163,22
Agències de viatges i Gestió d'Esdeveniments (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Agencias de viajes y Gestión de Eventos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Gestió d'Allotjaments Turístics (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	70.331,16 9.267,70 17.378,01 96.976,87	Gestión de Alojamientos Turísticos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	70.331,16 9.267,70 17.378,01 96.976,87
Gestió d'Allotjaments Turístics (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 11.947,00 101.359,51	Gestión de Alojamientos Turísticos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 11.947,00 101.359,51
Guia, Informació i Assistència turístiques (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	58.881,90 9.267,70 17.378,01 85.527,61	Guía, Información y Asistencia Turísticas (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	58.881,90 9.267,70 17.378,01 85.527,61
Guia, Informació i Assistència turístiques (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Guía, Información y Asistencia Turísticas (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Restauració (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	71.966,77 9.267,70 12.964,30 94.198,77	Restauración (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	71.966,77 9.267,70 12.964,30 94.198,77
Direcció de Cuina (Primer curs)	Salaris i c.socials Despeses variables	73.602,37 9.267,70	Dirección de Cocina (Primer curso)	Salarios y c.sociales Gastos variables	73.602,37 9.267,70

	Altres despeses	12.056,96		Otros gastos	12.056,96
	TOTAL	94.927,03		TOTAL	94.927,03
Direcció de Cuina (Segon curs) (a implantar en 2012/2013)	Salaris i c.socials	71.966,77	Dirección de Cocina (Segundo curso) (a implantar en 2012/2013)	Salarios y c_sociales	71.966,77
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.964,30		Otros gastos	12.964,30
	TOTAL	94.198,77		TOTAL	94.198,77
Direcció de Serveis en Restauració (Primer curs)	Salaris i c.socials	73.602,37	Dirección de Servicios en Restauración (Primer curso)	Salarios y c_sociales	73.602,37
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.056,96		Otros gastos	12.056,96
	TOTAL	94.927,03		TOTAL	94.927,03
Direcció de Serveis en Restauració (Segon curs) (a implantar en 2012/2013)	Salaris i c.socials	71.966,77	Dirección de Servicios en Restauración (Segundo curso) (a implantar en 2012/2013)	Salarios y c_sociales	71.966,77
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.964,30		Otros gastos	12.964,30
	TOTAL	94.198,77		TOTAL	94.198,77
FAMÍLIA PROFESSIONAL: IMATGE PERSONAL					
Estètica (Primer curs)	Salaris i c.socials	63.788,72	Estética (Primer curso)	Salarios y c_sociales	63.788,72
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.056,96		Otros gastos	12.056,96
	TOTAL	85.113,38		TOTAL	85.113,38
Estètica (Segon curs)	Salaris i c.socials	93.229,67	Estética (Segundo curso)	Salarios y c_sociales	93.229,67
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.964,30		Otros gastos	12.964,30
	TOTAL	115.461,67		TOTAL	115.461,67
FAMÍLIA PROFESSIONAL: INDÚSTRIES ALIMENTÀRIES					
Indústria alimentària (Segon curs)	Salaris i c.socials	68.695,55	Industria alimentaria (Segundo curso)	Salarios y c_sociales	68.695,55
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.733,61		Otros gastos	12.733,61
	TOTAL	90.696,86		TOTAL	90.696,86
Processos i Qualitat en la Indústria Alimentària (Primer curs)	Salaris i c.socials	75.237,98	Procesos y Calidad en la Industria Alimentaria (Primer curso)	Salarios y c_sociales	75.237,98
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	11.826,27		Otros gastos	11.826,27
	TOTAL	96.331,95		TOTAL	96.331,95
Processos i Qualitat en la Indústria Alimentària (Segon curs) (a implantar curs 2012/2013)	Salaris i c.socials	68.695,55	Procesos y Calidad en la Industria Alimentaria (Segundo curso) (a implantar curso 2012/2013)	Salarios y c_sociales	68.695,55
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	12.733,61		Otros gastos	12.733,61
	TOTAL	90.696,86		TOTAL	90.696,86
FAMÍLIA PROFESSIONAL: INFORMÀTICA I COMUNICACIONS					
Administració de Sistemes Informàtics en xarxa (Primer curs)	Salaris i c.socials	49.068,25	Administración de Sistemas Informáticos en Red (Primer curso)	Salarios y c_sociales	49.068,25
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	14.594,44		Otros gastos	14.594,44
	TOTAL	72.930,39		TOTAL	72.930,39
Administració de Sistemes Informàtics en xarxa (Segon curs)	Salaris i c.socials	57.246,29	Administración de Sistemas Informáticos en Red (Segundo curso)	Salarios y c_sociales	57.246,29
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	15.501,81		Otros gastos	15.501,81
	TOTAL	82.015,80		TOTAL	82.015,80
Desenvolupament d'Aplicacions Informàtiques (Segon curs)	Salaris i c.socials	57.246,29	Desarrollo de Aplicac.Informáticas (Segundo curso)	Salarios y c_sociales	57.246,29
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	15.501,81		Otros gastos	15.501,81
	TOTAL	82.015,80		TOTAL	82.015,80
Desenrotllament de Aplicacions Multiplataforma	Salaris i c.socials	49.068,25	Desarrollo de Aplicaciones Multiplataforma	Salarios y c_sociales	49.068,25
	Despeses variables	9.267,70		Gastos variables	9.267,70

(Primer curs)	Altres despeses	14.594,44	(Primer curso)	Otros gastos	14.594,44
	TOTAL	72.930,39		TOTAL	72.930,39
Desenrotllament de Aplicacions Multiplataforma	Salaris i c.socials	57.246,29	Desarrollo de Aplicaciones Multiplataforma	Salarios y c_sociales	57.246,29
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
(a implantar curs 2012/2013)	Altres despeses	15.501,81	(a implantar curso 2012/2013)	Otros gastos	15.501,81
	TOTAL	82.015,80		TOTAL	82.015,80
Desenrotllament d'Aplicacions Web	Salaris i c.socials	49.068,25	Desarrollo de Aplicaciones Web	Salarios y c_sociales	49.068,25
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.594,44		Otros gastos	14.594,44
	TOTAL	72.930,39		TOTAL	72.930,39
Desenrotllament d'Aplicacions Web	Salaris i c.socials	57.246,29	Desarrollo de Aplicaciones Web	Salarios y c_sociales	57.246,29
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
(a implantar curs 2012/2013)	Altres despeses	15.501,81	(a implantar curso 2012/2013)	Otros gastos	15.501,81
	TOTAL	82.015,80		TOTAL	82.015,80
FAMÍLIA PROFESSIONAL: FUSTA, MOBLE I SURO					
Producció de fusta i moble	Salaris i c.socials	73.602,37	Producción de madera y mueble	Salarios y c_sociales	73.602,37
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	11.826,27		Otros gastos	11.826,27
	TOTAL	94.696,34		TOTAL	94.696,34
Producció de fusta i moble	Salaris i c.socials	70.331,16	Producción de madera y mueble	Salarios y c_sociales	70.331,16
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	12.733,61		Otros gastos	12.733,61
	TOTAL	92.332,47		TOTAL	92.332,47
FAMÍLIA PROFESSIONAL: TRANSPORT I MANTENIMENT DE VEHICLES					
Automoció	Salaris i c.socials	83.416,02	Automoción	Salarios y c_sociales	83.416,02
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.686,74		Otros gastos	14.686,74
	TOTAL	107.370,46		TOTAL	107.370,46
Automoció	Salaris i c.socials	86.687,24	Automoción	Salarios y c_sociales	86.687,24
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.571,00		Otros gastos	15.571,00
	TOTAL	111.525,94		TOTAL	111.525,94
FAMÍLIA PROFESSIONAL: INSTAL·LACIÓ I MANTENIMENT					
Prevenció de riscos professionals	Salaris i c.socials	65.424,33	Prevención de riesgos profesionales	Salarios y c_sociales	65.424,33
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.686,74		Otros gastos	14.686,74
	TOTAL	89.378,77		TOTAL	89.378,77
Prevenció de riscos professionals	Salaris i c.socials	57.246,29	Prevención de riesgos profesionales	Salarios y c_sociales	57.246,29
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.571,00		Otros gastos	15.571,00
	TOTAL	82.084,99		TOTAL	82.084,99
Manteniment d'equip industrial	Salaris i c.socials	83.416,02	Mantenimiento de equipo industrial	Salarios y c_sociales	83.416,02
(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	14.686,74		Otros gastos	14.686,74
	TOTAL	107.370,46		TOTAL	107.370,46
Manteniment d'equip industrial	Salaris i c.socials	68.695,55	Mantenimiento de equipo industrial	Salarios y c_sociales	68.695,55
(Segon curs)	Despeses variables	9.267,70	(Segundo curso)	Gastos variables	9.267,70
	Altres despeses	15.571,00		Otros gastos	15.571,00
	TOTAL	93.534,25		TOTAL	93.534,25

Manteniment d'instal·lacions tèrmiques i de fluids (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	65.424,33 9.267,70 14.686,74 89.378,77	Mantenimiento de instalaciones Térmicas y de Fluidos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	65.424,33 9.267,70 14.686,74 89.378,77
Manteniment d'instal·lacions tèrmiques i de fluids (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	86.687,24 9.267,70 15.571,00 111.525,94	Mantenimiento de instalaciones Térmicas y de Fluidos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	86.687,24 9.267,70 15.571,00 111.525,94
Desenrotllament de projectes d'instal·lacions tèrmiques i de fluids (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	65.424,33 9.267,70 14.686,74 89.378,77	Desarrollo de proyectos de instalaciones térmicas y de fluidos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	65.424,33 9.267,70 14.686,74 89.378,77
Desenrotllament de projectes d'instal·lacions tèrmiques i de fluids (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 15.571,00 118.068,37	Desarrollo de proyectos de instalaciones térmicas y de fluidos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 15.571,00 118.068,37
FAMÍLIA PROFESSIONAL: QUÍMICA					
Laboratori d'Anàlisi i Control de Qualitat (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 11.826,27 114.323,64	Laboratorio de Análisis y Control de Calidad (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 11.826,27 114.323,64
Laboratori d'Anàlisi i Control de Qualitat (Segon curs) (a implantar curs 2010/2011)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 12.733,61 102.146,12	Laboratorio de Análisis y Control de Calidad (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 12.733,61 102.146,12
FAMÍLIA PROFESSIONAL: SANITAT					
Anatomia patològica i citologia (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 16.855,13 107.903,25	Anatomía patológica y citología (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 16.855,13 107.903,25
Anatomia patològica i citologia (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	57.246,29 9.267,70 17.739,40 84.253,39	Anatomía patológica y citología (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	57.246,29 9.267,70 17.739,40 84.253,39
Dietètica (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	80.144,81 9.267,70 11.826,27 101.238,78	Dietética (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	80.144,81 9.267,70 11.826,27 101.238,78
Dietètica (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	93.229,67 9.267,70 12.733,61 115.230,98	Dietética (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	93.229,67 9.267,70 12.733,61 115.230,98
Documentació sanitària (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 17.378,01 103.519,30	Documentación sanitaria (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 17.378,01 103.519,30
Documentació sanitària (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Documentación sanitaria (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Higiene bucodental	Salaris i c.socials	75.237,98	Higiene bucodental	Salarios y c.sociales	75.237,98

(Primer curs)	Despeses variables	9.267,70	(Primer curso)	Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	101.360,81		TOTAL	101.360,81
Higiene bucodental (Segon curs)	Salaris i c.socials	8.178,04	Higiene bucodental (Segundo curso)	Salarios y c_sociales	8.178,04
	Despeses variables	3.575,57		Gastos variables	3.575,57
	Altres despeses	2.306,82		Otros gastos	2.306,82
	TOTAL	14.060,43		TOTAL	14.060,43
Imatge per al diagnòstic (Primer curs)	Salaris i c.socials	88.322,85	Imagen para el diagnóstico (Primer curso)	Salarios y c_sociales	88.322,85
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	114.445,68		TOTAL	114.445,68
Imatge per al diagnòstic (Segon curs)	Salaris i c.socials	57.246,29	Imagen para el diagnóstico (Segundo curso)	Salarios y c_sociales	57.246,29
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	17.739,40		Otros gastos	17.739,40
	TOTAL	84.253,39		TOTAL	84.253,39
Laboratori de diagnòstic clínic (Primer curs)	Salaris i c.socials	73.602,37	Laboratorio de diagnóstico clínico (Primer curso)	Salarios y c_sociales	73.602,37
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	99.725,20		TOTAL	99.725,20
Laboratori de diagnòstic clínic (Segon curs)	Salaris i c.socials	106.314,54	Laboratorio de diagnóstico clínico (Segundo curso)	Salarios y c_sociales	106.314,54
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	17.739,40		Otros gastos	17.739,40
	TOTAL	133.321,64		TOTAL	133.321,64
Ortoprotètica (Primer curs)	Salaris i c.socials	89.958,46	Ortoprotésica (Primer curso)	Salarios y c_sociales	89.958,46
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	116.081,29		TOTAL	116.081,29
Ortoprotètica (Segon curs)	Salaris i c.socials	73.602,37	Ortoprotésica (Segundo curso)	Salarios y c_sociales	73.602,37
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	17.739,40		Otros gastos	17.739,40
	TOTAL	100.609,47		TOTAL	100.609,47
Pròtesis dental (Primer curs)	Salaris i c.socials	85.051,63	Prótesis dentales (Primer curso)	Salarios y c_sociales	85.051,63
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	111.174,46		TOTAL	111.174,46
Pròtesis dental (Segon curs)	Salaris i c.socials	96.500,89	Prótesis dentales (Segundo curso)	Salarios y c_sociales	96.500,89
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	17.739,40		Otros gastos	17.739,40
	TOTAL	123.507,99		TOTAL	123.507,99
Radioteràpia (Primer curs)	Salaris i c.socials	76.873,59	Radioterapia (Primer curso)	Salarios y c_sociales	76.873,59
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	16.855,13		Otros gastos	16.855,13
	TOTAL	102.996,42		TOTAL	102.996,42
Radioteràpia (Segon curs)	Salaris i c.socials	8.178,04	Radioterapia (Segundo curso)	Salarios y c_sociales	8.178,04
	Despeses variables	3.575,57		Gastos variables	3.575,57
	Altres despeses	2.306,82		Otros gastos	2.306,82
	TOTAL	14.060,43		TOTAL	14.060,43
Salut ambiental (Primer curs)	Salaris i c.socials	71.966,77	Salud ambiental (Primer curso)	Salarios y c_sociales	71.966,77
	Despeses variables	9.267,70		Gastos variables	9.267,70
	Altres despeses	11.826,27		Otros gastos	11.826,27
	TOTAL	93.060,74		TOTAL	93.060,74

Salut ambiental (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	81.780,42 9.267,70 12.733,61 103.781,73	Salud ambiental (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	81.780,42 9.267,70 12.733,61 103.781,73
FAMÍLIA PROFESSIONAL: SERVICIS SOCIOCULTURALS I A LA COMUNITAT					
Animació sociocultural (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	55.610,68 9.267,70 17.378,01 82.256,39	Animac.sociocultural (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	55.610,68 9.267,70 17.378,01 82.256,39
Animació sociocultural (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Animac.sociocultural (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Educació infantil (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	53.975,07 9.267,70 9.085,30 72.328,07	Educación infantil (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	53.975,07 9.267,70 9.085,30 72.328,07
Educació infantil (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 10.599,51 96.740,80	Educación infantil (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 10.599,51 96.740,80
Integració social (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	57.246,29 9.267,70 17.378,01 83.892,00	Integración social (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	57.246,29 9.267,70 17.378,01 83.892,00
Integració social (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Integración social (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Interpretació de la llengua dels signes (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	68.695,55 9.267,70 9.085,30 87.048,55	Interpretación de la lengua de los signos (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	68.695,55 9.267,70 9.085,30 87.048,55
Interpretació de la llengua dels signes (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.267,70 10.599,51 93.469,58	Interpretación de la lengua de los signos (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 10.599,51 93.469,58
FAMÍLIA PROFESSIONAL: TÈXTIL, CONFECCIÓ I PELL					
Patronatge i Moda (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	73.602,37 9.267,70 14.686,74 97.556,81	Patronaje y Moda (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	73.602,37 9.267,70 14.686,74 97.556,81
Patronatge i Moda (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	76.873,59 9.267,70 10.096,00 96.237,29	Patronaje y Moda (Segundo curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	76.873,59 9.267,70 10.096,00 96.237,29
Processos d'ennobliment tèxtil (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 14.686,74 99.192,42	Procesos de ennoblecimiento.textil (Primer curso)	Salarios y c.sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 14.686,74 99.192,42

Processos d'ennobliment tèxtil (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Procesos de ennoblecim.textil (Segundo curso)	Salarios y c_sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43
Processos tèxtils de filatura i teixiduria de calada (Primer curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	75.237,98 9.267,70 14.686,74 99.192,42	Procesos textiles de hilatura y tejeduría de calada (Primer curso)	Salarios y c_sociales Gastos variables Otros gastos TOTAL	75.237,98 9.267,70 14.686,74 99.192,42
Processos tèxtils de filatura i teixiduria de calada (Segon curs)	Salaris i c.socials Despeses variables Altres despeses TOTAL	8.178,04 3.575,57 2.306,82 14.060,43	Procesos textiles de hilatura y tejeduría de calada (Segundo curso)	Salarios y c_sociales Gastos variables Otros gastos TOTAL	8.178,04 3.575,57 2.306,82 14.060,43

ANNEX II / ANEXO II

Distribució de les subvencions per al finançament de les activitats entre les universitats públiques competència de la Generalitat

Distribución de las subvenciones para la financiación de las actividades entre las universidades públicas competencia de la Generalitat

	Import línia <i>Importe línea</i> T0097000	Import línia <i>Importe línea</i> T698500
UNIVERSITAT DE VALÈNCIA –ESTUDI GENERAL	78.256.281,91 €	182.597.911,48 €
UNIVERSITAT POLITÈCNICA DE VALÈNCIA	69.366.547,45 €	161.855.206,74 €
UNIVERSITAT D'ALACANT	41.751.025,76 €	97.419.017,13 €
UNIVERSITAT JAUME I	21.180.214,90 €	49.420.478,50 €
UNIVERSITAT MIGUEL HERNÁNDEZ	19.996.029,97 €	46.657.386,15 €
	230.550.100,00 €	537.950.000,00 €

ANNEX III

PRESSUPOST DE LA GENERALITAT / RESUM GENERAL DE DESPESES PER EMPRESES I CAPÍTOLS

(En milers d'euros)

ENTITATS	CAP. I DESPESES DE PERSONAL	CAP. II COMPRA BÉNS CORRENTS I DESPESES FUNC.	CAP. III DESPESES FINANCIERES	CAP. IV TRANSFERÈNCIES CORRENTS	CAP. VI INVERSIÓS REALS	CAP. VII TRANSFERÈNCIES DE CAPITAL	OPERACIONS FINANCIERES	TOTAL
INSTITUT VALENCIÀ DE FINANCES	3.263,53	44.248,86	0,00	0,00	600,00	0,00	168.750,00	216.862,39
RADIOTELEVISIÓ VALENCIANA	14.195,34	2.272,47	600,00	42,59	120,00	0,00	0,00	17.230,40
TELEVISIÓ AUTONÒMICA VALENCIANA, S.A.	33.746,14	88.570,31	50,00	0,00	1.493,92	0,00	0,00	123.860,37
RADIO AUTONOMIA VALENCIANA, S.A.	3.114,20	5.930,32	0,00	0,00	62,21	0,00	0,00	9.106,73
FERROCARRILS DE LA G.V.	86.233,74	56.701,50	28.891,92	0,00	38.447,24	0,00	0,00	210.274,40
ENTITAT PÚBLICA DE SANEJAMENT D'AIGÜES RESIDUALS DE LA C.V.	2.212,93	169.217,18	29.459,81	0,00	28.000,00	0,00	0,00	228.889,92
INSTITUT VALENCIÀ D'HABITATGE, S.A.	10.830,00	34.045,98	15.916,73	0,00	13.152,99	0,00	7.024,59	80.970,29
SEGURETAT I PROMOCIÓ INDUSTRIAL VALENCIANA, S.A.	2.931,88	5.981,25	212,76	0,00	4.040,00	0,00	600,00	13.765,89
INSTITUT VALENCIÀ DE L'EXPORTACIÓ, S.A.	3.856,00	5.108,52	28,00	525,00	68,91	0,00	5,80	9.592,23
VALENCIANA D'APROFITAMENT ENERGÈTIC DE RESIDUS, S.A.	36.576,32	31.203,25	1.200,00	0,00	13.575,00	0,00	253,00	82.807,57
CIRCUIT DEL MOTOR I PROMOCIÓ ESPORTIVA, S.A.	1.089,31	15.113,23	1.027,50	0,00	995,86	0,00	3.270,28	21.496,18
CIUTAT DE LES ARTS I DE LES CIÈNCIES, S.A.	9.368,16	30.444,21	25.241,66	0,00	2.815,80	0,00	201.365,55	269.235,38
SOCIETAT PROJECTES TEMÀTICS DE LA C.V., S.A.	1.471,85	48.498,51	19.188,80	0,00	25.800,00	0,00	70.003,96	164.963,12
PROJECTE CULTURAL DE CASTELLÓ, S.A.	1.423,06	3.776,78	2.600,00	0,00	1.945,00	0,00	3.240,00	12.984,84
AGÈNCIA VALENCIANA DEL TURISME	9.160,00	14.798,00	162,00	5.937,50	8.160,00	4.969,90	0,00	43.187,40
INST. VALÈNCIA D'ART MODERN	3.450,85	4.478,38	0,00	34,32	733,08	0,00	0,00	8.696,63
TEATRES DE LA GENERALITAT VALENCIANA	3.917,26	5.630,28	0,00	2.045,00	182,00	0,00	0,00	11.774,54
INST. VAL. DE L'AUDIOVISUAL I DE LA CINEMATOGRAFIA RICARDO MUÑOZ SUAY	1.320,03	1.300,00	0,00	1.141,00	50,62	1.975,00	0,00	5.786,65
INST. DE LA PETITA I MITJANA INDÚSTRIA DE LA G.V.	5.244,86	2.852,00	0,00	39.274,74	598,00	48.943,00	0,00	96.912,60
INST. VALENCIÀ DE LA MÚSICA	5.023,56	1.194,21	3,11	449,22	151,20	0,00	0,00	6.821,30
CONSTRUCCIONES E INFRAESTRUCTURAS EDUC. DE LA G.V., S.A.	4.090,10	810,90	81.148,00	0,00	42.714,40	0,00	0,00	128.763,40
AGÈNCIA VALENCIANA DE MOBILITAT	1.548,98	2.203,85	30,00	12.402,89	76,40	161,04	0,00	16.423,16

PRESSUPOST DE LA GENERALITAT / RESUM GENERAL DE DESPESES PER EMPRESES I CAPÍTOLS

(En milers d'euros)

ENTITATS	CAP. I DESPESES DE PERSONAL	CAP. II COMPRA BÉNS CORRENTS I DESPESES FUNC.	CAP. III DESPESES FINANCIERES	CAP. IV TRANSFERÈN CIES CORRENTS	CAP. VI INVERSIÓNS REALS	CAP. VII TRANSFERÈN CIES DE CAPITAL	OPERACIÓNS FINANCIERES	TOTAL
INST. VALEN. DATENCIÓ ALS DISCAPACITATS I ACCIÓ SOCIAL	18.401,98	5.886,95	488,27	0,00	850,00	0,00	0,00	25.627,20
AGÈNCIA VALENCIANA D'ENERGIA	1.480,01	1.999,52	0,00	0,00	216,32	45.816,29	0,00	49.512,14
INST. VAL. DE CONSERV. I RESTAUR. DE BÉNS CULTURALS	2.199,00	427,20	3,10	0,00	227,50	0,00	0,00	2.856,80
CIUTAT DE LA LLUM, S.A.U.	850,63	10.726,30	10.046,97	0,00	400,00	0,00	0,00	22.023,90
INST. PER A L'ACREDIT. I AVAL. DE LES PRÀCTIQUES SANITÀRIES, S.A.	82,00	121,00	1,00	0,00	0,00	0,00	0,00	204,00
AEROPORT DE CASTELLÓ, S.L.	424,80	7.207,33	1.807,77	5.650,00	2.848,29	0,00	9.346,67	27.284,86
ENS GESTOR DE LA XARXA DE TRANSPORT IPORTS DE LA G.V.	1.370,60	6.694,77	21.816,56	0,00	10.186,99	0,00	5.689,95	45.758,87
CENTRE SUPERIOR D'INVESTIGACIÓ EN SALUT PÚBLICA	691,00	15,00	0,00	18,00	0,00	0,00	0,00	724,00
AGÈNCIA DE TECNOLOGIA I CERTIFICACIÓ ELECTRÒNICA	194,12	66,70	7,20	0,00	214,86	0,00	0,00	482,88
AGÈNCIA VALENCIANA DE PRESTACIÓNS SOCIALS, S.A.U.	5.070,00	4.681,54	75,00	0,00	70,00	0,00	2.000,00	11.896,54
AGÈNCIA VALENCIANA D'AVALUACIÓ I PROSPECTIVA	371,40	238,37	3,00	0,00	22,75	0,00	0,00	633,52
CONSELL VALENCIÀ DE L'ESPORT	2.973,93	2.558,00	0,00	3.743,39	50,00	3.050,75	0,00	12.376,07
CORPORACIÓ PÚBLICA EMPRESARIAL VALENCIANA	0,00	199,60	0,00	0,00	6,00	0,00	0,00	205,60
TOTAL	278.177,57	615.202,27	240.009,16	71.263,65	198.875,34	104.915,98	471.549,80	1.979.993,77

PRESSUPOST DE LA GENERALITAT 2012

QUADRE DE FINANÇAMENT D'EESAA I EMPRESSES DE LA GENERALITAT

(En milers d'euros)

ENTITATS	FINANÇAMENT PRÒPIA + FONS MANIOBRA	RECURS AL CRÈDIT	TRANSFERÈNCIES GENERALITAT	APORTACIÓ CAPITAL GENERALITAT	TOTAL	% sobre total		
							PRESSUPOST	
AGÈNCIA VALENCIANA DE FOMENT I GARANTIA AGRÀRIA	154.958,75	0,00	28.165,34	0,00	183.124,09	7,57		
INST. CARTOGRAFIC VALENCIÀ	10,00	0,00	1.910,28	0,00	1.920,28	0,08		
INST. VALENCIÀ DE LA JOVENTUD	1.025,00	0,00	10.444,97	0,00	11.469,97	0,47		
INST. VALENCIÀ D'INVESTIGACIÓS AGRÀRIES	3.223,00	0,00	17.044,00	0,00	20.267,00	0,84		
INSTITUT VALENCIÀ DE SEGURETAT I SALUT EN EL TREBALL	0,00	0,00	13.068,22	0,00	13.068,22	0,54		
INSTITUT VALENCIÀ D'ESTADÍSTICA	0,00	0,00	2.125,54	0,00	2.125,54	0,09		
SERVICI VALENCIÀ D'OCCUPACIÓ I FORMACIÓ	137.354,00	0,00	71.314,26	0,00	208.668,26	8,62		
AGÈNCIA DE TECNOLOGIA I CERTIFICACIÓ ELECTRÒNICA	0,00	0,00	482,88	0,00	482,88	0,02		
AGÈNCIA VALENCIANA D'ENERGIA	44.837,03	0,00	4.675,11	0,00	49.512,14	2,05		
AGÈNCIA VALENCIANA D'AVALUACIÓ I PROSPECTIVA	17,00	0,00	618,52	0,00	635,52	0,03		
AGÈNCIA VALENCIANA DE MOBILITAT	12.265,72	0,00	4.157,44	0,00	16.423,16	0,68		
AGÈNCIA VALENCIANA DEL TURISME	130,00	0,00	43.057,40	0,00	43.187,40	1,78		
CENTRE SUPERIOR D'INVESTIGACIÓ EN SALUT PÚBLICA	0,00	0,00	724,00	0,00	724,00	0,03		
CONSELL VALENCIÀ DE L'ESPORT	48,00	0,00	12.328,07	0,00	12.376,07	0,51		
INST. DE LA PETITA I MITJANA INDÚSTRIA DE LA G.V.	745,00	0,00	96.167,60	0,00	96.912,60	4,00		
INST. VAL. DE CONSERV. I RESTAUR. DE BIENS CULTURAIS	96,03	0,00	2.760,77	0,00	2.856,80	0,12		
INST. VAL. DE L'AUDIOVISUAL I DE LA CINEMATOGRAFIA RICARDO MUÑOZ SUAY	92,00	0,00	5.694,65	0,00	5.786,65	0,24		
INST. VALEN. D'ATENCIÓ ALS DISCAPACITATS I ACCIÓ SOCIAL	3.570,02	0,00	22.057,18	0,00	25.627,20	1,06		
INST. VALENCIÀ D'ART MODERN	500,00	0,00	8.196,63	0,00	8.696,63	0,36		
INST. VALENCIÀ D'LA MÚSICA	0,00	0,00	6.821,30	0,00	6.821,30	0,28		
TEATRES DE LA GENERALITAT VALENCIANA	966,36	0,00	10.808,18	0,00	11.774,54	0,49		
AEROPORT DE CASTELLÓ, S.L.	-7.489,43	34.774,29	0,00	0,00	27.284,86	1,13		
AGÈNCIA VALENCIANA DE PRESTACIÓNS SOCIALS, S.A.U.	10.796,28	0,00	1.100,26	0,00	11.896,54	0,49		
CIRCUIT DEL MOTOR I PROMOCIÓ ESPORTIVA, S.A.	10.234,18	0,00	5.232,00	6.030,00	21.496,18	0,89		

PRESSUPOST DE LA GENERALITAT 2012

QUADRE DE FINANÇAMENT D'EESAA I EMPRESSES DE LA GENERALITAT

(En milers d'euros)

ENTITATS	FINANÇAMENT PRÒPIA + FONS MANIOBRA	RECURS AL CRÈDIT	TRANSFERÈNCIES GENERALITAT	APORTACIÓ CAPITAL GENERALITAT	PRESSUPOST	TOTAL	% sobre total
CIUTAT DE LA LLUM, S.A.U.	12.023,90	10.000,00	0,00	0,00		22.023,90	0,91
CIUTAT DE LES ARTS I DE LES CIÈNCIES, S.A.	269.235,38	0,00	0,00	0,00		269.235,38	11,12
CONSTRUCCIONES E INFRAESTRUCTURAS EDUC. DE LA G.V., S.A.	62.883,40	0,00	8.590,00	57.290,00		128.763,40	5,32
CORPORACIÓ PÚBLICA EMPRESARIAL VALENCIANA	-250,00	0,00	205,60	250,00		205,60	0,01
ENS GESTOR DE LA XARXA DE TRANSPORT I PORTS DE LA G.V.	44.966,87	0,00	792,00	0,00		45.758,87	1,89
ENTITAT PÚBLICA DE SANEJAMENT D'AIGÜES RESIDUALS DE LA C.V.	228.769,92	0,00	120,00	0,00		228.889,92	9,46
FERROCARRILS DE LA G.V.	62.012,02	0,00	125.658,21	22.604,17		210.274,40	8,69
INST. PER A LA CREDIT. I AVAL. DE LES PRÀCTIQUES SANITÀRIES, S.A.	204,00	0,00	0,00	0,00		204,00	0,01
INSTITUT VALENCIÀ DE FINANCES	164.683,72	30.000,00	3.678,67	18.500,00		216.862,39	8,96
INSTITUT VALENCIÀ DE L'EXPORTACIÓ, S.A.	1.048,71	0,00	8.543,52	0,00		9.592,23	0,40
INSTITUT VALENCIÀ D'HABITATGE, S.A.	80.680,29	0,00	290,00	0,00		80.970,29	3,34
PROJECTE CULTURAL DE CASTELLÓ, S.A.	-464,62	0,00	3.929,46	9.520,00		12.984,84	0,54
RADIO AUTONOMIA VALENCIANA, S.A.	508,00	0,00	8.598,73	0,00		9.106,73	0,38
RADIOTELEVISIÓ VALENCIANA	14.605,52	0,00	2.624,88	0,00		17.230,40	0,71
SEGURETAT I PROMOCIÓ INDUSTRIAL VALENCIANA, S.A.	13.765,89	0,00	0,00	0,00		13.765,89	0,57
SOCIETAT PROJECTES TEMÀTICS DE LA C.V., S.A.	29.963,12	0,00	0,00	135.000,00		164.963,12	6,81
TELEVISIÓ AUTONÒMICA VALENCIANA, S.A.	36.322,92	0,00	87.537,45	0,00		123.860,37	5,12
VALENCIANA D'APROFITAMENT ENERGÈTIC DE RESIDUS, S.A.	80.113,34	2.684,23	10,00	0,00		82.807,57	3,42
TOTAL	1.474.451,32	77.458,52	619.533,12	249.194,17	2.420.637,13	100,00	

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS				(En milers d'euros)
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE
				TOTAL CAPÍTOLS
I100	00	Impost sobre la Renda de les Persones físiques	3.308.531,71	
I100		De les persones físiques		3.308.531,71
I10		SOBRE LA RENDA		3.308.531,71
I110	00	Sobre Successions	157.000,00	
I110	01	Sobre Donacions	18.649,69	
I110		Impost sobre successions i donacions		175.649,69
I11		IMPOSTOS SOBRE EL CAPITAL		175.649,69
I1		IMPOSTOS DIRECTES		3.484.181,40
I200	00	Sobre Transmissions Patrimonials	552.826,87	
I200		Sobre transmissions patrimonials		552.826,87
I202	00	Sobre Actes Jurídics Documentats	458.679,89	
I202		Sobre actes jurídics documentats		458.679,89
I20		IMPOST SOBRE TRANSMISSIONS PATRIMONIALS I ACTES JURÍDICS DOCUMENTATS		1.011.506,76
I250	01	IVA sobre operacions interiors	3.300.889,33	
I250		Impost sobre el Valor Afegit		3.300.889,33
I25		IMPOST SOBRE EL VALOR AFEGIT		3.300.889,33
I260	00	Sobre l'alcohol i begudes derivades	58.365,36	
I260	01	Sobre cervesa	19.002,32	
I260	02	Sobre labors de tabac	570.866,88	
I260	03	Sobre hidrocarburs	616.959,40	
I260	04	Sobre determinats mitjans de transport	128.822,00	
I260	05	Sobre productes intermedis	1.570,63	
I260	06	Sobre energia	179.319,37	
I260	07	Vendes minoristes de deter.hidrocarburs	78.714,28	
I260	08	Tram autonòmic venda detallista d'hidrocarburs	46.940,08	
I260		Impostos especials		1.700.560,32
I26		IMPOSTOS SOBRE CONSUMS ESPECÍFICS		1.700.560,32
I2		IMPOSTOS INDIRECTES		6.012.956,41
I301	00	Servicis administratius en matèria de casinos, jocs i apostes	5.018,67	
I301	01	Venda d'impressos	14,94	
I301	03	Altres servicis administratius	11.794,33	
I301	04	Obtenció de còpies simples de documents i instruments judicials	270,58	
I301	06	Per l'elaboració dels informes de seguiment d'adopcions internacionals	26,11	
I301	08	Taxa per utilització del domini públic	1.600,00	
I301		Taxes en matèria d'hisenda i administració pública		18.724,63
I302	00	Per servicis administratius en matèria d'espectacles	304,62	
I302	02	Subscripció i venda del DOCV	878,83	
I302	03	Inserció en el DOCV	528,24	
I302	04	Venda de cartells identificatius	3,00	
I302	06	Taxa per presentació a les proves avaluadores del Servici Específic d'Admissió	18,00	
I302	07	Taxa per l'obtenció de la certificació acreditativa del Servici Específic d'Admissió	0,04	
I302		Taxes en matèria d'espectacles i publicacions		1.732,73

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS				(En milers d'euros)	
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE	TOTAL CAPÍTOLS
I303	00 Ordenació de l'explotació dels transports mecànics per carretera	4.549,58			
I303	01 Direcció i inspecció d'obres	11.040,83			
I303	02 Vivendes de protecció pública i actuaciones protegibles	2.268,14			
I303	04 Serveis administratius	3.069,98			
I303	05 Venda d'impressos requerits pel llibre de control de qualitat en obres d'edificació de vivendes	660,40			
I303	06 Servei de control de qualitat en l'edificació	56,30			
I303	08 Taxes per serveis portuaris	16.676,60			
I303	Taxes en matèria d'obres públiques, urbanisme i transports			38.321,83	
I304	00 Serveis de lectura, investigació certificacions còpies i reproduccions de documents i impressos en arxius, biblioteques i museus	51,76			
I304	03 Serveis administratius derivats de l'activitat acadèmica de nivell no universitari	4.246,32			
I304	04 Altres serveis administratius en matèria educativa	2.311,43			
I304	05 Ensenyaments de règim especial	6.885,74			
I304	09 Utilització de les instal·lacions del complex educatiu de Cheste	34,12			
I304	11 Serveis prestats pel Registre Territorial de Propietat Intel·lectual de la Comunitat Valenciana	44,75			
I304	Taxes en matèria de cultura, educació i ciència			13.574,12	
I305	00 Serveis sanitaris	1.597,30			
I305	01 Altres actuacions administratives en matèria de sanitat	504,45			
I305	02 Venda de productes i serveis hematològics	21.970,20			
I305	05 Prestació d'assistència sanitària	210.420,00			
I305	Taxes en matèria de sanitat			234.491,95	
I306	00 Ordenació d'instal·lacions i activitats industrials, energètiques i mineres	13.672,76			
I306	01 Venda d'impressos	160,46			
I306	Taxes en matèria d'ocupació, indústria, energia i comerç			13.833,22	
I307	00 Ordenació i defensa de les indústries agràries i alimentàries	310,40			
I307	01 Gestió tècnic facultativa dels serveis agronòmics	995,21			
I307	02 Prestació de serveis en matèria de ramaderia	348,12			
I307	03 Taxes de l'Institut Politècnic Marítim Pesquer	14,51			
I307	04 Expedició de les llicències de pesca recreativa, rall i marisqueig	59,23			
I307	05 Serveis administratius	24,78			
I307	06 Prestació de serveis en matèria d'execució d'obres per contracta	1.183,85			
I307	07 Prestació de serv. de sanitat vegetal i qualitat del material vegetal de reproducció	145,04			
I307	08 Determinacions analítiques	146,39			
I307	10 Expedició de títols professionals marítims	13,22			
I307	Taxes agricultura, pesca i alimentació			3.240,75	
I308	00 Serveis administratius	14,94			
I308	01 Llicències de caça, pesca, vies pecuàries i activitats complementàries	1.785,56			
I308	04 Prestació de serveis en matèria forestal	1,11			

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS					(En milers d'euros)
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE	TOTAL CAPÍTOLS
I308	05 Utilització de refugis de muntanya	30,60			
I308	Taxes en matèria de medi ambient		1.832,21		
I309	00 Accés a les titulacions per al govern d'embarcacions d'esplai i expedició dels títols esportius corresponents	306,59			
I309	01 Accés a les titulacions esportives subaquàtiques i expedició dels títols esportius corresponents	5,47			
I309	02 Accés a les titulacions per al govern de motos nàutiques i expedició del títol corresponent	3,57			
I309	Taxes en matèria d'esports		315,63		
I30	TAXES			326.067,07	
I310	00 Venda de publicacions i subscripcions a publicacions periòdiques	1.416,74			
I310	01 Servici de fotocòpies i altres mitjans de reproducció	78,70			
I310	02 Venda de documentació tècnica	41,62			
I310	Per servicis generals		1.537,06		
I311	00 Serveis d'allotjament, transport i manutenció prestats per centres docents dependents de la Generalitat	2.851,64			
I311	Preus públics en matèria de cultura, educació i ciència		2.851,64		
I313	00 Venda de productes agrícoles i vi	53,17			
I313	Preus públics en matèria d'agricultura, pesca i alimentació		53,17		
I314	00 Venda de plantes de vivers	62,81			
I314	02 Servei de partició de terrenys, consulta i anàlisi de plans, documents o productes forestals, realització de memòries informatives de forests i redacció de plans, estudis i projectes	451,23			
I314	Preus públics en matèria de medi Ambient		514,04		
I315	01 Impartició de cursos en l'escola d'animadors juvenils	6,23			
I315	03 Serveis esportius	7,82			
I315	04 Serveis prestats pels centres dependents de la Direcció General de Serveis Socials	18.180,19			
I315	05 Serveis prestats hostatgeries dependents Direcció General d'Acció Social	15,67			
I315	Preus públics en matèria de benestar social		18.209,91		
I31	PREUS PÚBLICS			23.165,82	
I330	00 Taxa sobre el joc del bingo	213.425,41			
I330	01 Taxa sobre màquines recreatives tipus B i C	108.490,66			
I330	02 Taxa de joc sobre casinos	6.944,44			
I330	03 Rifes, tòmboles i combinacions aleatòries	60,79			
I330	Taxes i exaccions sobre el joc		328.921,30		
I33	TAXES I EXACCIONS SOBRE EL JOC			328.921,30	
I340	00 Recàrrec de constrenyiment	10.494,15			
I340	01 Recàrrec sobre autoliquidacions	1.764,97			
I340	Recàrreecs		12.259,12		
I341	00 Interessos de demora	17.671,77			
I341	Interessos de demora		17.671,77		
I342	00 Interessos per fraccionament i ajornament	3.985,63			
I342	Interessos per fraccionament i ajornament		3.985,63		
I343	00 Sancions tributàries	3.430,00			

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS					(En milers d'euros)
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE	TOTAL CAPÍTOLS
I343	Sancions tributàries		3.430,00		
I34	ALTRES INGRESSOS DE NATUR.TRIBUTÀRIA			37.346,52	
I351 00	Sancions	30.163,49			
I351	Sancions		30.163,49		
I35	MULTES I SANCIIONS			30.163,49	
I390 07	Recàrrecs constrenyiment ingressos públics no tributaris	5.915,00			
I390 08	intereses demora ing.púb.no tributaris	503,62			
I390	Altres ingressos		6.418,62		
I39	ALTRES INGRESSOS			6.418,62	
I3	TAXES, PREUS PÚBLICS I ALTRES INGRESSOS				752.082,82
I400 02	Altres fons específics finançament autonòmic	651.300,00			
I400 05	Fons de Garantia i Servicis Pùblics Fonamentals	334.985,49			
I400	Transferències amb finançament incondicionat		986.285,49		
I401 01	Àrea d'Educació i Investigació	161,32			
I401 02	Àrea de Sanitat	1.617,22			
I401 08	Àrea de Treball i Servicis Socials	118.059,65			
I401	Transferències corrents finalistes		119.838,19		
I402 01	Àrea d'Educació i Investigació	1.260,24			
I402 04	Àrea d'Ocupació	170.806,30			
I402 07	Àrea d'Indústria i Comerç	280,17			
I402 08	Àrea de Treball i Servicis Socials	50,16			
I402 99	Altres àrees	72,10			
I402	D'organismes autònoms de l'Estat		172.468,97		
I40	T. DE L'ADMINISTRACIÓ DE L'ESTAT			1.278.592,65	
I420 00	De la Seguretat Social	40.049,59			
I420	De la Seguretat Social		40.049,59		
I42	T. DE LA SEGURETAT SOCIAL			40.049,59	
I461 00	De diputacions	34.495,45			
I461	De diputacions		34.495,45		
I46	T. DE CORP.LOCALS I ALTRES ENTIT.LOCALS			34.495,45	
I490 10	Fons Social Europeu. Programa Operatiu 2007-2013	17.973,12			
I490	Del Fons Social Europeu		17.973,12		
I492 04	Àrea d'Ocupació	2.819,44			
I492 07	Àrea d'Indústria i Comerç	64,25			
I492	Altres transferències de la U.E.		2.883,69		
I494 02	Feder INTERREG IV C.2007-2013	248,10			
I494 03	P.O. MED.2007-2013	79,60			
I494 10	FEDER. PROGRAMA OPERATIU 2007-2013	28.365,57			
I494 11	FEDER. INTERACT II 2008-2013	969,46			
I494	FEDER		29.662,73		
I496 00	ENPI.Conca del Mediterrani	189,34			
I496	PROGRAMA ENPI.Polit.veinat i coop.eeurop.		189,34		
I499 00	Altres transferències corrents	77,20			
I499	Altres transferències corrents		77,20		

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS					(En milers d'euros)
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE	TOTAL CAPÍTOLS
I49	T. DE L'EXTERIOR			50.786,08	
I4	TRANSFERÈNCIES CORRENTS				1.403.923,77
I520 00	Interessos de comptes corrents	7.629,85			
I520	Interessos de comptes bancaris		7.629,85		
I52	INTERESSOS DE DIPÒSIST			7.629,85	
I540 00	Lloguer de vivendes	9.200,00			
I540	Lloguer i productes d'immobles urbans		9.200,00		
I54	RENDA DE BÉNS IMMOBLES			9.200,00	
I559 00	Altres concessions i aprofitaments	783,34			
I559	Altres concessions i aprofitaments		783,34		
I55	PRODUCCIÓ DE CONCES.I APROF.ESPEC.			783,34	
I5	INGRESSOS PATRIMONIALS				17.613,19
I600 00	Venda de solars	19.300,00			
I600	Venda de solars		19.300,00		
I60	DE TERRENYS			19.300,00	
I610 01	Alienació d'edificis administratius	122.300,00			
I610	Alienació d'edificis i altres construccions		122.300,00		
I61	ALIENACIÓ D'ALTRES INVERSIONS REALS			122.300,00	
I6	ALIENACIÓ D'INVERSIONS REALS				141.600,00
I701 01	Àrea d'Educació i Investigació	3.472,90			
I701 03	Àrea d'Agricultura, Ramaderia i Pesca	11.956,73			
I701 05	Àrea de Medi Ambient	350,68			
I701 06	Àrea d'Infraestructures Públiques i Transports	14.311,57			
I701 14	Cofinançament nacional. FEP	1.320,00			
I701	Transferències de capital finalistes		31.411,88		
I702 04	Àrea d'Ocupació	1.011,00			
I702	D'organismes autònoms de l'Estat		1.011,00		
I704 00	Fons de Compensació	65.564,89			
I704 01	Fons Complementari	21.852,78			
I704	Fons de Compensació Interterritorial		87.417,67		
I70	T. DE L'ADMINISTRACIÓ DE L'ESTAT			119.840,55	
I790 06	FEDER altres recursos, iniciatives comunitàries	143,63			
I790 10	FEDER. Programa Operatiu 2007-2013	86.590,92			
I790 11	FEDER INTERACT II 2008-2013	14,08			
I790	Del Fons Europeu de Desenvolupament Regional		86.748,63		
I794 10	Fons Social Europeu. PROGRAMA OPERATIU 2007-2013	492,00			
I794	Fons Social Europeu		492,00		
I795 03	Àrea d'Agricultura, Ramaderia i Pesca	115,00			
I795 05	Àrea de Medi Ambient	136,38			
I795	Altres transferències de la Unió Europea		251,38		
I796 01	FEP	4.274,25			
I796	Fons Europeu Pesca		4.274,25		
I79	T. DE L'EXTERIOR			91.766,26	
I7	TRANSFERÈNCIES DE CAPITAL				211.606,81
I850 00	Alienació d'accions i participacions del Sector Públic	251.300,00			

PRESSUPOST DE LA GENERALITAT 2012 - ESTAT D'INGRESSOS				(En milers d'euros)	
CLASSIFICACIÓ ECONÒMICA		IMPORT SUBCONCEPTE	IMPORT CONCEPTE	TOTAL ARTICLE	TOTAL CAPÍTOLS
I850	Alienació d'accions i participacions del Sector Públic		251.300,00		
I85	ALIENACIÓ D'ACC.I PART. DEL SEC.PÚB.			251.300,00	
I8	ACTIUS FINANCERS				251.300,00
I901 00	Emissió Deute Públic en moneda nacional a llarg termini	1.479.390,00			
I901	Emissió de Deute Públic en moneda nacional a llarg termini		1.479.390,00		
I90	EMISSIÓ DEUTE PÚBLIC EN MONEDA NACIONAL			1.479.390,00	
I9	PASSIUS FINANCERS				1.479.390,00
TOTAL GENERALITAT					13.754.654,40

(En milers d'euros)

CAPÍTOL DE DESPESA	ADMINISTRACIÓ DE LA GENERALITAT	ENTITATS AUTÒNOMES	EMPRESSES PÚBLIQUES	TOTAL A CONSOLIDAR	TRANSFERÈNCIES I COMPENSACIÓNS INTERNES		TOTAL CONSOLIDAT
					ENTRE EMPRESSES	ADMINISTRACIÓ DE LA GENERALITAT	
I Despeses de personal	5.205.525,19	75.640,92	278.177,57	5.559.343,68	0,00	0,00	5.559.343,68
II Compra béns corrents i despeses func.	2.525.213,01	18.155,71	615.202,27	3.158.570,99	22.784,52	0,00	3.135.786,47
III Despeses financeres	578.349,26	95,00	240.009,16	818.453,42	0,00	0,00	818.453,42
IV Transferències corrents	3.350.310,04	248.351,24	71.263,65	3.669.924,93	0,00	386.186,23	3.283.738,70
Total operacions corrents	11.659.397,50	342.242,87	1.204.652,65	13.206.293,02	22.784,52	386.186,23	12.797.322,27
VI Inversions reals	541.433,25	20.955,52	198.875,34	761.264,11	0,00	0,00	761.264,11
VII Transferències de capital	1.056.574,00	77.444,97	104.915,98	1.238.934,95	0,00	233.346,89	1.005.588,06
Total operacions de capital	1.598.007,25	98.400,49	303.791,32	2.000.199,06	0,00	233.346,89	1.766.852,17
VIII Actius financers	354.163,85	0,00	242.685,96	596.849,81	44.744,29	500.494,17	51.611,35
IX Passius financers	143.085,80	0,00	228.863,84	371.949,64	0,00	0,00	371.949,64
Total operacions financeres	497.249,65	0,00	471.549,80	968.799,45	44.744,29	500.494,17	423.560,99
TOTAL DESPESES	13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.987.735,43

CONSOLIDAT D'INGRESSOS PER CAPÍTOLS

(En milers d'euros)

CAPÍTOLS D'INGRESSOS	ADMINISTRACIÓ DE LA GENERALITAT	ENTITATS AUTÒNOMES	EMPRESSES PÚBLIQUES	TOTAL A CONSOLIDAR	TRANSFÈRENCIES I COMPENSACIONS INTERNES		TOTAL CONSOLIDAT
					ENTRE EMPRESSES	ADMINISTRACIÓ DE LA GENERALITAT	
I Impostos directes	3.484.181,40	0,00	0,00	3.484.181,40	0,00	0,00	3.484.181,40
II Impostos indirectes	6.012.956,41	0,00	0,00	6.012.956,41	0,00	0,00	6.012.956,41
III Taxes, preus públics i altres ingressos	752.082,82	1.030,00	703.334,81	1.456.447,63	22.784,52	0,00	1.433.663,11
IV Transferències corrents	1.403.923,77	341.402,37	344.297,53	2.089.623,67	0,00	386.186,23	1.703.437,44
V Ingressos patrimonials	17.613,19	95,00	22.548,57	40.256,76	0,00	0,00	40.256,76
Total operacions corrents	11.670.757,59	342.527,37	1.070.180,91	13.083.465,87	22.784,52	386.186,23	12.674.495,12
VI Alienació d'inversions reals	141.600,00	0,00	289.000,97	430.600,97	0,00	0,00	430.600,97
VII Transferències de capital	211.606,81	98.115,99	181.648,01	491.370,81	0,00	233.346,89	258.023,92
Total operacions de capital	353.206,81	98.115,99	470.648,98	921.971,78	0,00	233.346,89	688.624,89
VIII Actius financers	251.300,00	0,00	361.705,36	613.005,36	0,00	500.494,17	112.511,19
IX Passius financers	1.479.390,00	0,00	77.458,52	1.556.848,52	44.744,29	0,00	1.512.104,23
Total operacions financeres	1.730.690,00	0,00	439.163,88	2.169.853,88	44.744,29	500.494,17	1.624.615,42
TOTAL INGRESSOS	13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.987.735,43

(En milers d'euros)

SECCIONS	ADMINISTRACIÓ DE LA GENERALITAT	ENTITATS AUTÒNOMES	EMPRESSES PÚBLIQUES	TOTAL A CONSOLIDAR	TRANSFERENCIES I COMPENSACIONS INTERNEΣ		TOTAL CONSOLIDAT
					ENTRE EMPRESSES	ADMINISTRACIÓ DE LA GENERALITAT	
01 Les Corts Valencianes	33.098,65	0,00	0,00	33.098,65	0,00	0,00	33.098,65
02 Sindicatura de Comptes	6.250,27	0,00	0,00	6.250,27	0,00	0,00	6.250,27
03 Consell Valenciac de Cultura	1.816,60	0,00	0,00	1.816,60	0,00	0,00	1.816,60
04 Consell Jurídic Consultiu	2.969,93	0,00	0,00	2.969,93	0,00	0,00	2.969,93
05 Presidència de la Generalitat	44.109,19	0,00	0,00	44.109,19	0,00	0,00	44.109,19
06 Hisenda i Administració Pública	183.805,74	0,00	482,88	184.288,62	0,00	482,88	183.805,74
08 Infraestructures, Territori i Medi Ambient	487.687,38	1.920,28	436.234,29	925.841,95	8.231,00	133.037,48	784.573,47
09 Educació, Formació i Ocupació	4.537.675,73	221.736,48	129.398,92	4.888.811,13	0,00	150.894,45	4.737.916,68
10 Sanitat	5.492.485,54	0,00	928,00	5.493.413,54	0,00	724,00	5.492.689,54
11 Economia, Indústria i Comerç	195.005,83	2.125,54	386.850,85	583.982,22	0,00	118.436,45	465.545,77
12 Agricultura, Pesca, Alimentació i Aigua	312.870,75	203.391,09	228.889,92	745.151,76	0,00	44.489,02	700.662,74
997.640,46	11.469,97	37.523,74	1.046.634,17	0,00	33.602,41	0,00	1.013.031,76
13.851,11	0,00	0,00	3.851,11	0,00	0,00	0,00	3.851,11
408.959,50	0,00	609.487,67	1.018.447,17	44.744,29	500.545,01	473.157,87	
753.768,14	0,00	0,00	753.768,14	0,00	23.313,76	730.454,38	
185.905,93	0,00	150.197,50	336.103,43	14.553,52	113.761,06	207.788,85	
105.790,36	0,00	0,00	105.790,36	0,00	740,77	105.049,59	
963,29	0,00	0,00	963,29	0,00	0,00	963,29	
TOTAL DESPESES	13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.981.735,43

PRESSUPOST DE LA GENERALITAT / RESUM GENERAL DE DESPESES PER ENTITATS AUTÒNOMES I CAPÍTOLS

(En milers d'euros)

ENTITATS	CAP. I DESPESES DE PERSONAL	CAP. II COMPRA BÉNS CORRENTS I DESPESES FUNC.	CAP. III DESPESES FINANCIERES	CAP. IV TRANSFERÈNCIES CORRENTS	CAP. VI INVERSIÓNS REALS	CAP. VII TRANSFERÈNCIES DE CAPITAL	OPERACIÓNS FINANCIERES	TOTAL
INSTITUT VALENCIÀ D'ESTADÍSTICA	1.732,43	345,41	0,00	6,00	41,70	0,00	0,00	2.125,54
INST. VALENCIÀ DE LA JOVENTUD	6.287,42	4.258,54	0,00	389,01	525,00	10,00	0,00	11.469,97
INST. VALENCIÀ D'INVESTIGACIÓNS AGRÀRIES	10.991,00	1.844,00	5,00	1.072,00	6.355,00	0,00	0,00	20.267,00
INST. CARTOGRÀFIC VALENCIÀ	1.118,00	230,03	0,00	172,25	400,00	0,00	0,00	1.920,28
SERVICI VALENCIÀ DOCTURACIÓ I FORMACIÓ	42.694,00	10.190,10	90,00	147.239,46	8.204,70	250,00	0,00	208.668,26
INSTITUT VALENCIÀ DE SEGURETAT SALUT EN EL TREBALL	11.775,03	1.006,43	0,00	24,10	262,66	0,00	0,00	13.068,22
AGÈNCIA VALENCIANA DE FOMENT I GARANTIA AGRÀRIA	1.043,04	281,20	0,00	99.448,42	5.166,46	77.184,97	0,00	183.124,09
TOTAL	75.640,92	18.155,71	95,00	248.351,24	20.955,52	77.444,97	0,00	440.643,36

PRESUPUESTO DE LA GENERALITAT 2012/RESUM GENERAL DE DESPESSES PER GRUPS FUNCIONALS I CAPÍTOLS

GRUPS FUNCIONALS	CAPÍTOLS									(En milers d'euros)	
	Capitol I Despeses de personal	Capitol II Compra bens corrents i despeses finc.	Capitol III Despeses financeres	Capitol IV Transferences corrents	Total operations corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Capitol VIII operations de capital	Capitol IX Actius financers	Capitol X Passius financers	
0 DEUTE PÚBLIC	-	-	554.884,09	709,59	555.593,68	-	-	55.088,66	143.085,80	198.174,46	753.768,14
1 SERVICIS DE CARÀCTER GENERAL	237.459,31	60.156,98	9.299,69	44.181,67	351.097,65	46.031,10	7.710,37	53.741,47	80,06	-	80,06
2 DEFENSA, PROTECCIÓ CIVIL I S.CIUTADANA	9.336,21	53.557,46	-	29.084,30	91.977,97	8.154,75	2.472,70	10.627,45	30,00	-	30,00
3 SEGURETAT, PROTECCIÓ I PROM.SOCIAL	112.038,69	275.178,43	-	590.278,83	977.495,95	12.242,75	69.520,36	81.763,11	31,00	-	31,00
4 PRODUCCIÓ DE BÉNS PUB. DE CAR. SOCIAL	4.695.075,47	2.009.298,13	446,34	2.314.486,90	9.019.306,84	242.717,15	651.456,17	894.173,32	279.984,13	-	279.984,13
5 PRODUCCIÓ DE BÉNS PUB. DE CAR. ECON.	51.735,95	46.386,63	10.755,87	81.034,49	189.912,94	191.855,28	125.356,04	317.211,32	-	-	507.124,26
6 REGULACIÓ ECONÒMICA DE CAR. GENERAL	46.896,98	56.379,29	263,27	116.780,74	220.320,28	38.808,22	47.017,01	85.825,23	18.950,00	-	18.950,00
7 REGULACIÓ ECONÒMICA DE SECTORS PRODUC.	52.982,58	24.256,09	2.700,00	173.753,52	253.692,19	1.624,00	153.041,35	154.665,35	-	-	408.357,54
TOTAL GRUPS FUNCIONALS	5.205.525,19	2.525.213,01	578.349,26	3.350.310,04	11.659.397,50	541.433,25	1.056.574,00	1.598.007,25	354.163,85	143.085,80	497.249,65
											13.754.654,40

PRESUPPOST DE LA GENERALITAT 2012/RESUM GENERAL DE DESPESES PER SECCIONS I CAPÍTOLS

Seccions	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrcies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
01 LES CORTS VALENCIANES	20.600,02	6.439,64	1,00	4.623,12	31.663,78	1.354,81	-	1.354,81	80,06	-	80,06	33.098,65
02 SINDICATURA DE COMPTES	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	-	6.250,27
03 CONSELL VALÈNCIA DE CULTURA	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
04 CONSELL JURÍDIC CONSULTIU	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93
05 PRESIDÈNCIA DE LA GENERALITAT	24.978,54	8.858,90	-	8.649,50	42.486,94	246,40	1.375,85	1.622,25	-	-	-	44.109,19
06 HISENDA I ADMINISTRACIÓ PÚBLICA	63.385,67	55.565,13	263,27	1.795,29	121.009,36	62.165,60	430,78	62.596,38	200,00	-	200,00	183.805,74
08 INFRAESTRUCTURES, TERRITORI IMEDI AMBIENT	56.416,54	43.336,15	8.958,49	81.224,21	189.935,39	178.386,72	119.365,27	297.751,99	-	-	-	487.687,38
09 EDUCACIÓ, FORMACIÓ I OCUPACIÓ	2.247.711,28	254.413,38	-	1.222.478,45	3.724.603,11	95.106,00	660.645,62	755.751,62	57.321,00	-	-	4.537.675,73
10 SANITAT	2.425.432,73	1.740.247,25	-	1.222.208,16	5.387.888,14	100.597,40	4.000,00	104.597,40	-	-	-	5.492.485,54
11 ECONOMIA, INDÚSTRIA I COMERÇ	18.682,26	5.556,26	-	101.409,59	125.648,11	433,00	65.174,72	65.607,72	3.750,00	-	-	195.005,83
12 AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA	49.534,60	33.804,32	4.943,72	52.068,89	140.351,53	56.986,59	115.532,63	172.519,22	-	-	-	312.870,75
16 JUSTícia I BENESTAR SOCIAL	253.511,69	288.988,63	9.297,41	404.574,88	956.372,61	30.815,72	10.452,13	41.267,85	-	-	-	997.640,46
17 ACADÈMIA VALENCIANA DE LA LLENGUA	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11
18 TURISME, CULTURA I ESPORT	24.526,21	15.809,07	-	108.271,51	148.606,79	6.745,37	30.913,21	37.658,58	222.694,13	-	222.694,13	408.959,50
19 SERVEI DEL DEUTE	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14
20 DESPESES DIVERSES	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93
22 GOVERNACIÓ	9.848,37	54.187,46	-	31.070,00	95.105,83	8.181,83	2.472,70	10.654,53	30,00	-	30,00	105.790,36
24 COMITÉ ECONÒMIC I SOCIAL	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29
TOTAL GENERAL	5.205.525,19	2.525.213,01	578.349,26	3.350.310,04	11.659.397,50	541.433,25	1.056.574,00	1.598.007,25	354.163,85	143.085,80	497.249,65	13.754.654,40

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 01 - LES CORTS VALENCIANES

		Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferencees de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
111.10	Activitat Legislativa	17.693,60	6.012,64	1,00	4.593,12	28.300,36	1.314,61	-	1.314,61	80,00	-	80,00	29.694,97
111.50	Defensa Drets Fonam. dels Ciutadans	2.906,42	427,90	-	30,00	3.363,42	40,20	-	40,20	0,06	-	0,06	3.403,68
TOTAL GENERAL		20.600,02	6.439,64	1,00	4.623,12	31.663,78	1.354,81	-	1.354,81	80,06	-	80,06	33.098,65

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 02 - SINDICATURA DE COMPTES

	PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS										
	SECCIÓ : 02 - SINDICATURA DE COMPTES										
	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres
111.20 Control Extern del Sector Pub. Val.	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	6.250,27
TOTAL GENERAL	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	6.250,27

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 03 - CONSELL VALÈNCIA DE CULTURA

	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
Programes												
111.30 Assessorament Cultural	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
TOTAL GENERAL	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 04 - CONSELL JURÍDIC CONSULTIU

	Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
111.60 Alt Assessorament	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93	
TOTAL GENERAL	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93	

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 05 - PRESIDÈNCIA DE LA GENERALITAT

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses funci.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrcies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
121.20 Alta Direcció i Serveis Generals	5.411,53	2.642,25	-	138,90	8.192,68	218,40	-	218,40	-	-	-	8.411,08
111.40 Anàlisi i Polítiques Públiques	1.530,36	440,05	-	156,00	2.126,41	-	-	-	-	-	-	2.126,41
111.70 Gabinet d'Organització	2.467,46	506,70	-	65,63	3.039,79	-	6,57	6,57	-	-	-	3.046,36
462.10 Relacions Informatives	2.128,77	345,76	-	420,00	2.894,53	-	-	-	-	-	-	2.894,53
112.20 Secretariat del Consell	1.986,82	607,80	-	-	2.594,62	-	-	-	-	-	-	2.594,62
112.40 Relacions Externes	805,58	607,44	-	679,59	2.092,61	-	-	-	-	-	-	2.092,61
112.90 Participació, Ciutadania i Xarxes Socials	647,29	1.204,65	-	1.410,08	3.262,02	-	169,28	169,28	-	-	-	3.431,30
124.30 Organització Territorial del Consell	886,71	340,62	-	-	1.227,33	-	-	-	-	-	-	1.227,33
125.10 Administració Local	1.305,12	112,65	-	4.671,31	6.089,08	-	1.200,00	1.200,00	-	-	-	7.289,08
126.20 Assessorament i Defensa en Juí dels Interessos de la Generalitat	6.784,87	268,90	-	-	7.053,77	28,00	-	28,00	-	-	-	7.081,77
462.20 Promoció Institucional	1.024,03	1.763,08	-	1.107,99	3.895,10	-	-	-	-	-	-	3.895,10
462.30 Consell Assessor de Ràdio Televisió Espanyola	-	19,00	-	-	19,00	-	-	-	-	-	-	19,00
TOTAL GENERAL	24.978,54	8.858,90	-	8.649,50	42.486,94	246,40	1.375,85	1.622,25	-	-	-	44.109,19

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 06 - HISENDA I ADMINISTRACIÓ PÚBLICA

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses fúne.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
611.10 Direcció i Serveis Generals	4.460,55	970,86	200,00	189,69	5.821,10	138,32	10,92	149,24	-	-	-	5.970,34
611.20 Sistemes d'Informació d'Hisenda	2.722,36	1.028,25	-	62,40	3.813,01	6.984,08	-	6.984,08	-	-	-	10.797,09
612.10 Projectes i Fons Europeus	3.250,20	2.893,44	-	1.037,78	7.181,42	152,48	-	152,48	-	-	-	7.333,90
612.20 Tresor de la Generalitat	1.173,02	49,76	-	-	1.222,78	-	-	-	-	-	-	1.222,78
612.30 Patrimoni de la Generalitat	1.667,40	5.154,38	-	-	6.821,78	31.296,34	-	31.296,34	200,00	-	200,00	38.318,12
612.40 Auditoria i Control Intern	12.185,18	2.083,35	-	-	14.268,53	-	-	-	-	-	-	14.268,53
612.50 Pressupostos de la Generalitat i Administració de Nòmines	2.764,48	200,20	-	-	2.964,68	-	-	-	-	-	-	2.964,68
612.80 Centre Logístic, Arxiu i Parc Mòbil de la Generalitat	794,49	1.201,77	-	-	1.996,26	176,00	-	176,00	-	-	-	2.172,26
612.90 Tutela Financera Entitats Locals	222,99	39,07	-	-	262,06	-	-	-	-	-	-	262,06
613.10 Tributs de la Generalitat	15.714,76	27.674,17	63,27	31,00	43.483,20	-	-	-	-	-	-	43.483,20
613.20 Regulació i Control del Joc	709,97	57,00	-	-	766,97	-	-	-	-	-	-	766,97
121.10 Atenció al Ciutadà, Qualitat i Inspecció de Serveis	2.285,54	1.515,00	-	-	3.800,54	119,72	40,00	159,72	-	-	-	3.960,26
121.30 Formació i Estudis	904,35	646,09	-	-	1.550,44	-	-	-	-	-	-	1.550,44
121.40 Funció Pública	3.791,25	317,68	-	-	4.108,93	-	-	-	-	-	-	4.108,93
121.60 Sistemes Informàtics, Infraestructures i Xarxes de Telecomunicacions	9.730,79	10.011,32	-	380,02	20.122,13	20.992,42	379,86	21.372,28	-	-	-	41.494,41

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 06 - HISENDA I ADMINISTRACIÓ PÚBLICA

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
421.90 Innovació Tecnològica Educativa	1.008,34	1.722,79	-	94,40	2.825,53	2.306,24	-	2.306,24	-	-	-	5.131,77
TOTAL GENERAL	63.385,67	55.565,13	263,27	1.795,29	121.009,36	62.165,60	430,78	62.596,38	200,00	-	200,00	183.805,74

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 08 - INFRAESTRUCTURES, TERRITORI I MEDI AMBIENT

	Programes	Capítol I Despeses de personal	Capítol II Compra béns corrents i despeses funci.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
511.10	Direcció i Serveis Generals	23.243,31	6.480,60	1.450,00	3.193,81	34.367,72	-	456,00	456,00	-	-	-	34.823,72
431.10	Arquitectura, Habitatge i Projectes Urbans	7.429,37	3.158,95	-	1.290,00	11.878,32	15.241,92	54.620,00	69.861,92	-	-	-	81.740,24
513.10	Infraestructures Públiques	7.484,77	20.094,10	7.062,15	-	34.641,02	131.775,57	3.147,08	134.922,65	-	-	-	169.563,67
513.30	Planificació, Transports i Logística	3.170,09	2.918,90	-	73.866,75	79.955,74	3.021,12	59.074,61	62.095,73	-	-	-	142.051,47
514.30	Portos, Aeroports i Costes	2.457,89	2.011,70	-	-	4.469,59	2.200,00	-	2.200,00	-	-	-	6.669,59
432.20	Urbanisme i Avaluació Ambiental	2.743,83	1.801,00	-	-	4.544,83	20,39	897,67	918,06	-	-	-	5.462,89
442.40	Medi Natural	6.088,33	4.000,00	446,34	654,75	11.189,42	19.989,40	939,91	20.929,31	-	-	-	32.118,73
442.50	Qualitat Ambiental	3.057,24	2.067,20	-	2.182,90	7.307,34	4.602,76	80,00	4.682,76	-	-	-	11.990,10
442.70	Ordenació del Territori i Paisatge	741,71	803,70	-	36,00	1.581,41	1.535,56	150,00	1.685,56	-	-	-	3.266,97
TOTAL GENERAL		56.416,54	43.336,15	8.958,49	81.224,21	189.935,39	178.386,72	119.365,27	297.751,99	-	-	-	487.687,38

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 09 - EDUCACIÓ, FORMACIÓ I OCUPACIÓ

	Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses funci.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transfèrencies de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
421.10	Direcció i Serveis Generals	14.108,99	1.223,59	-	-	15.332,58	1.198,70	-	1.198,70	-	-	-	16.531,28
421.20	Administració de Personal i Relacions Sindicals	2.322,03	2.037,37	-	-	4.359,40	14,70	-	14,70	-	-	-	4.374,10
421.40	Administració Educativa	2.823,87	6.363,08	-	8.650,10	17.837,05	86,26	-	86,26	57.290,00	-	57.290,00	75.213,31
112.50	Alt Assessorament en Ciència i Tecnologia	234,21	106,54	-	490,00	830,75	2,49	-	2,49	-	-	-	833,24
421.30	Ordenació Educativa	3.471,90	3.284,85	-	585,25	7.342,00	-	-	-	-	-	-	7.342,00
421.50	Assessament, Innovació, Qualitat Educ. i Formació del Professorat	14.849,84	8.148,62	-	1.797,30	24.795,76	-	-	-	-	-	-	24.795,76
421.80	Administració General d'Ensenyament	7.049,49	200,00	-	-	7.249,49	-	-	-	-	-	-	7.249,49
422.20	Ensenyament Primari	977.406,58	99.451,66	-	438.170,20	1.515.028,44	42.191,45	4.169,95	46.361,40	-	-	-	1.561.389,84
422.30	Ensenyament Secundari i Règim Especial	1.196.418,03	120.703,89	-	298.763,69	1.615.885,61	46.549,40	1.187,62	47.737,02	-	-	-	1.663.622,63
422.60	Universitat i Estudis Superiors	1.103,41	267,30	-	261.453,21	262.823,92	48,20	563.632,21	563.680,41	-	-	-	826.504,33
422.70	Consell Escolar de la Comunitat Valenciana	325,91	92,95	-	6,10	424,96	-	-	-	-	-	-	424,96
422.80	Institut Superior d'Ensenyaments Artístics de la C.V.	267,06	1.811,47	-	-	2.078,53	57,00	-	57,00	-	-	-	2.135,53
542.50	Innovació, Transferència Tecnològica i Suport a Infraestructures	1.285,17	267,13	-	-	1.552,30	479,40	26.672,95	27.152,35	-	-	-	28.704,65
315.10	Condicions de Treball, Cooperativisme i Economia Social	6.069,72	937,10	-	23.207,47	30.214,29	150,00	1.193,67	1.343,67	31,00	-	31,00	31.588,96
322.50	Servici Valencià d'Ocupació i Formació	-	-	-	8.465,04	8.465,04	-	62.849,22	62.849,22	-	-	-	71.314,26

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 09 - EDUCACIÓ, FORMACIÓ I OCUPACIÓ

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
322.52 Formació i Qualificació Professional	19.975,07	9.517,83	-	180.890,09	210.382,99	4.328,40	940,00	5.268,40	-	-	-	215.651,39
TOTAL GENERAL	2.247.711,28	254.413,38	-	1.222.478,45	3.724.603,11	95.106,00	660.645,62	755.751,62	57.321,00	-	57.321,00	4.537.675,73

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 10 - SANITAT

Programes	Capítol I Despeses de personal	Capítol II Compra béns corrents i despeses funci.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
411.10 Direcció i Serveis Generals	26.824,04	12.235,72	-	185,50	39.245,26	105,00	-	105,00	-	-	-	39.350,26
411.40 Escola Valenciana d'Estudis per a la Salut	1.989,71	2.268,00	-	124,60	4.382,31	65,00	-	65,00	-	-	-	4.447,31
313.20 Drogodependències i Altres Addicions	1.009,54	7.264,95	-	4.212,16	12.486,65	80,00	-	80,00	-	-	-	12.566,65
411.60 Anàlisi i Avaluació de l'Atenció al Pacient	2.166,60	4.596,27	-	1.205,59	7.968,46	9,10	-	9,10	-	-	-	7.977,56
412.10 Centres Integrats de Salut Pública	48.814,32	6.238,87	-	-	55.053,19	100,00	-	100,00	-	-	-	55.153,19
412.22 Assistència Sanitària	2.166.852,80	1.294.759,09	-	6.326,50	3.467.938,39	86.179,00	4.000,00	90.179,00	-	-	-	3.558.117,39
412.23 Prestacions Farmacètiques	2.286,78	7.216,20	-	1.159.625,50	1.169.128,48	5,50	-	5,50	-	-	-	1.169.133,98
412.24 Prestacions Externes	-	243.270,00	-	16.000,00	259.270,00	-	-	-	-	-	-	259.270,00
412.26 Personal Sanitari Resident	99.150,12	-	-	-	99.150,12	-	-	-	-	-	-	99.150,12
412.27 Prestacions Externes Complementàries	-	91.809,00	-	26.000,00	117.809,00	-	-	-	-	-	-	117.809,00
412.28 Salut Mental i Atenció Sanitària de Mitjana i Larga Estada	57.807,17	16.110,00	-	1.053,68	74.970,85	700,00	-	700,00	-	-	-	75.670,85
413.10 Salut	8.309,26	35.828,50	-	1.747,53	45.885,29	324,90	-	324,90	-	-	-	46.210,19
411.20 Administració Econòmica i Financera	3.835,68	398,90	-	32,70	4.267,28	9,90	-	9,90	-	-	-	4.277,18
411.30 Administració de Recursos Humans	3.039,68	663,06	-	25,50	3.728,24	9,10	-	9,10	-	-	-	3.737,34
412.25 Gerència i Administració General de l'AVS	1.076,83	558,69	-	5.641,60	7.277,12	9,90	-	9,90	-	-	-	7.287,02

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 10 - SANITAT

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
412.29 Informació per a la Salut	2.270,20	17.030,00	-	27,30	19.327,50	13.000,00	-	13.000,00	-	-	-	32.327,50
TOTAL GENERAL	2.425.432,73	1.740.247,25	-	1.222.208,16	5.387.888,14	100.597,40	4.000,00	104.597,40	-	-	-	5.492.485,54

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 11 - ECONOMIA, INDÚSTRIA I COMERC

	Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses fúne.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
614.10	Defensa de la Competència	267,78	112,27	-	29,48	409,53	-	-	-	-	-	-	409,53
721.10	Direcció i Serveis Generals	3.504,47	1.469,08	-	-	4.973,55	70,00	-	70,00	-	-	-	5.043,55
443.10	Protecció Consumidors i Qualitat de Béns i Serveis	3.248,27	1.020,00	-	1.756,00	6.024,27	10,00	90,00	100,00	-	-	-	6.124,27
551.10	Elaboració i Difusió Estadística	-	-	-	2.083,84	2.083,84	-	41,70	41,70	-	-	-	2.125,54
615.10	Planificació i Previsió Econòmica	494,18	113,00	-	2.366,87	2.974,05	2,00	189,00	191,00	-	-	-	3.165,05
631.50	Actuacions Sobre el Sector Financer	-	-	-	2.369,08	2.369,08	-	600,00	600,00	3.500,00	-	3.500,00	6.469,08
722.20	Política Industrial	6.187,74	1.243,42	-	47.116,59	54.547,75	30,00	53.462,55	53.492,55	-	-	-	108.040,30
731.10	Energia	1.128,99	344,67	-	1.956,55	3.430,21	2,00	4.083,22	4.085,22	-	-	-	7.515,43
761.10	Ordenació i Promoció Comercial	3.220,02	600,00	-	26.353,06	30.173,08	260,00	6.702,25	6.962,25	-	-	-	37.135,33
762.10	Comerç Exterior	161,19	52,05	-	17.178,52	17.391,76	-	-	-	-	-	-	17.391,76
615.20	Planificació i Ordenació Sector Públic Empresarial	469,62	601,77	-	199,60	1.270,99	59,00	6,00	65,00	250,00	-	250,00	1.585,99
TOTAL GENERAL		18.682,26	5.556,26	-	101.409,59	125.648,11	433,00	65.174,72	65.607,72	3.750,00	-	3.750,00	195.005,83

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 12 - AGRICULTURA, PESCA, ALIMENTACIÓ I AIGUA

	Programes	Capítol I Despeses de personal	Capítol II Compra béns corrents i despeses fúne.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transfèrencies de capital	Total	Capitol VIII Actius financers	Capitol IX Actius financers	Total operacions financeres	Total general
711.10	Direcció i Serveis Generals	20.319,72	11.090,87	2.700,00	1.489,76	35.600,35	400,00	159,75	559,75	-	-	-	36.160,10
442.10	Sanejament i Depuració d'Aigües	-	-	-	-	-	1.592,40	3.905,50	5.497,90	-	-	-	5.497,90
512.10	Gestió i Infraestructures de Recursos Hidràulics Regadius	3.450,65	955,40	2.243,72	982,59	7.632,36	49.229,58	16.140,20	65.369,78	-	-	-	73.002,14
531.10	Estructures Agràries	2.205,33	257,00	-	-	2.462,33	3.459,61	-	3.459,61	-	-	-	5.921,94
542.20	Investigació i Tecnologia Agrària	6.589,38	12.104,55	-	450,00	19.143,93	1.443,00	19.823,50	21.266,50	-	-	-	40.410,43
714.10	Ordenació i Millora Producció Pesquera	3.346,71	500,00	-	5.057,96	8.904,67	446,00	8.245,00	8.691,00	-	-	-	17.595,67
714.20	Foment i Garantia Agrària	6.374,82	3.579,12	-	31.656,40	41.610,34	-	16.117,00	16.117,00	-	-	-	57.727,34
714.40	Concentració de l'Oferta i el Cooperativisme	1.578,85	587,00	-	1.503,75	3.669,60	-	17.356,50	17.356,50	-	-	-	21.026,10
714.60	Qualitat Agroalimentària	513,21	2.778,38	-	5.021,58	8.313,17	-	-	-	-	-	-	8.313,17
714.70	Desenvolupament del Medi Rural	315,54	34,00	-	1.817,85	2.167,39	400,00	28.115,18	28.515,18	-	-	-	30.682,57
714.80	Desenvolupament i Millora de la Ramaderia	4.840,39	1.918,00	-	4.089,00	10.847,39	16,00	5.670,00	5.686,00	-	-	-	16.533,39
TOTAL GENERAL		49.534,60	33.804,32	4.943,72	52.068,89	140.351,53	56.986,59	115.532,63	172.519,22	312.870,75			

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES/CAPÍTOLS

SECCIÓ : 16 - JUSTÍCIA I BENESTAR SOCIAL

	Programes	Capítol I Despeses de personal	Capítol II Compra béns corrents i despeses fíne.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Capítol VIII Operacions de capital	Capítol IX Actius financers	Total operacions financeres	Total general
311.10	Direcció i Serveis Generals	20.647,13	2.682,89	-	11.997,38	35.327,40	416,65	320,50	737,15	-	-	36.064,55
134.10	Cooperació Internacional al Desenvolupament	749,65	500,00	-	6.933,30	8.182,95	13,60	5.914,66	5.928,26	-	-	14.111,21
313.50	Integració de la Immigració	921,55	600,00	-	8.555,33	10.076,88	5,60	-	5,60	-	-	10.082,48
323.10	Promoció de les Famílies i les Dones	1.298,26	13.831,28	-	1.392,59	16.522,13	80,00	-	80,00	-	-	16.602,13
313.10	Serveis Socials	6.903,82	11.277,98	-	52.778,26	70.959,16	731,60	1.900,00	2.631,60	-	-	73.590,76
313.40	Integració Social de Persones amb Discapacitat	13.235,66	31.260,33	-	118.262,01	162.758,00	637,58	2.316,97	2.954,55	-	-	165.712,55
313.60	Gestió de Centres de Persones Majors	24.249,88	121.220,34	-	35.955,39	181.425,61	4.670,92	-	4.670,92	-	-	186.096,53
313.70	Ordenació i Prestacions de la Dependència	1.646,19	8.227,73	-	131.535,69	141.409,61	-	-	-	-	-	141.409,61
141.10	Administració de Justícia	167.777,68	31.030,08	9.297,41	24.137,51	232.242,68	23.117,77	-	23.117,77	-	-	255.360,45
313.30	Menor	16.081,87	68.358,90	-	13.027,42	97.468,19	1.142,00	-	1.142,00	-	-	98.610,19
TOTAL GENERAL		253.511,69	288.988,63	9.297,41	404.574,88	956.372,61	30.815,72	10.452,13	41.267,85	-	-	997.640,46

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 17 - ACADÈMIA VALENCIANA DE LA LLENGUA

Programes	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total	Capitol VIII Operacions de capital	Capitol IX Actius financers	Total operacions financeres	Total general
	Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total	Capitol VIII Operacions de capital	Capitol IX Actius financers	Total operacions financeres	Total general
541.10 Investigació Normalització Lingüística de l'Idioma Valencià	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11
TOTAL GENERAL	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 18 - TURISME, CULTURA I ESPORT

		Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses funci.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
451.10	Direcció i Serveis Generals	7.165,98	1.655,62	-	42,07	8.863,67	348,66	-	348,66	-	-	-	9.212,33
453.20	Coordinació de Projectes Estratègics	394,17	161,50	-	5.232,00	5.787,67	-	-	-	213.174,13	-	213.174,13	218.961,80
751.10	Ordenació i Promoció del Turisme	1.271,05	59,50	-	29.927,50	31.258,05	-	13.129,90	13.129,90	-	-	-	44.387,95
751.30	Turisme d'Interior	219,88	-	-	585,00	804,88	-	-	-	-	-	-	804,88
422.50	Promoció iús del Valencià	3.236,54	1.864,53	-	824,95	5.926,02	-	-	-	-	-	-	5.926,02
452.10	Llibre, Arxius i Biblioteques	6.194,55	6.028,62	-	1.189,84	13.413,01	1.236,65	212,73	1.449,38	-	-	-	14.862,39
453.40	Arts Plàstiques i Escenèiques	605,86	1.127,40	-	60.092,10	61.825,36	708,34	7.382,05	8.090,39	9.520,00	-	9.520,00	79.435,75
454.10	Promoció Cultural	1.250,75	724,12	-	605,66	2.580,53	5,00	6.202,18	6.207,18	-	-	-	8.787,71
457.10	Foment de l'Activitat Esportiva	163,86	44,34	-	9.261,87	9.470,07	-	3.052,75	3.052,75	-	-	-	12.522,82
458.10	Patrimoni Cultural i Museus	4.023,57	4.143,44	-	510,52	8.677,53	4.446,72	933,60	5.380,32	-	-	-	14.057,85
TOTAL GENERAL		24.526,21	15.809,07	-	108.271,51	148.606,79	6.745,37	30.913,21	37.658,58	222.694,13	-	222.694,13	408.959,50

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES/ CAPÍTOLS

SECCIÓ : 19 - SERVEI DEL DEUTE

	Capítol I Despeses de personal	Capítol II Compra béus corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total general
011.10 Servici del Deute	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46
TOTAL GENERAL	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES/CAPÍTOLS

SECCIÓ : 20 - DESPESES DIVERSES

	Capítol I Despeses de personal	Capítol II Compra béus corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
612.60 Despeses Diverses	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93
TOTAL GENERAL	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPITOLS

SECCIÓ : 22 - GOVERNACIÓ

		Capitol I Despeses de personal	Capitol II Compra béns corrents i despeses func.	Capitol III Despeses financeres	Capitol IV Transferències corrents	Total operacions corrents	Capitol VI Inversions reals Transfèrencies de capital	Capitol VII Inversions reals Transfèrencies de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passius financers	Total operacions financeres	Total general
221.20	Direcció i Serveis Generals	2.787,19	905,29	-	6.130,15	9.822,63	642,85	1.705,00	2.347,85	30,00	-	30,00	12.200,48
111.80	Desenvolupament Estatut i Promoció de l'Autogovern	512,16	350,00	-	221,70	1.083,86	17,08	-	17,08	-	-	-	1.100,94
221.10	Emergències, Protecció Civil i Extinció d'Incendis	2.636,16	50.233,37	-	22.714,65	75.584,18	6.858,00	622,10	7.480,10	-	-	-	83.064,28
222.10	Seguretat Pública: Policia de la Generalitat i Policia Local	3.474,34	1.428,80	-	143,50	5.046,64	343,10	145,60	488,70	-	-	-	5.535,34
222.20	Formació IVASPE	438,52	990,00	-	96,00	1.524,52	310,80	-	310,80	-	-	-	1.835,32
462.60	Processos Electorals i Consultes Populars	-	280,00	-	1.764,00	2.044,00	10,00	-	10,00	-	-	-	2.054,00
TOTAL GENERAL		9.848,37	54.187,46	-	31.070,00	95.105,83	8.181,83	2.472,70	10.654,53	30,00	-	30,00	105.790,36

(En milers d'euros)

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS

SECCIÓ : 24 - COMITÉ ECONÒMIC I SOCIAL

	Capítol I Despeses de personal	Capítol II Compra béus corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
111.90 Assessorament Social i Econòmic	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29
TOTAL GENERAL	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

										(En milers d'euros)						
GRUP FUNCIONAL		0 - DEUTE PÚBLIC		Capítol I Despeses de personal		Capítol II Compra bens corrents i despeses func.		Capítol III Despeses financeres		Capítol IV Transfèrencies corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
Programes																
19..01110	Servici del Deute	-	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14		
TOTAL GRUP FUNCIONAL 0		-	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14		

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 1 - SERVICIS DE CARÀCTER GENERAL										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
01..11110 Activitat Legislativa	17.693,60	6.012,64	1,00	4.593,12	28.300,36	1.314,61	-	1.314,61	80,00	-	80,00	29.694,97
01..11150 Defensa Drets Fonan. dels Ciutadans	2.906,42	427,00	-	30,00	3.363,42	40,20	-	40,20	0,06	-	0,06	3.403,68
02..11120 Control Extern del Sector Ptb. Val.	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	-	6.250,27
03..11130 Assessorament Cultural	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
04..11160 Alt Assessorament	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93
05..11140 Anàlisi i Polítiques Públiques	1.530,36	440,05	-	156,00	2.126,41	-	-	-	-	-	-	2.126,41
05..11170 Gabinet d'Organització	2.467,46	506,70	-	65,63	3.039,79	-	6,57	6,57	-	-	-	3.046,36
05..11220 Secretariat del Consell	1.986,82	607,80	-	-	2.594,62	-	-	-	-	-	-	2.594,62
05..11240 Relacions Externes	805,58	607,44	-	679,59	2.092,61	-	-	-	-	-	-	2.092,61
05..11290 Participació, Ciutaddania i Xarxes Socials	647,29	1.204,65	-	1.410,08	3.262,02	-	169,28	169,28	-	-	-	3.431,30
05..12120 Alta Direcció i Serveis Generals	5.411,53	2.642,25	-	138,90	8.192,68	218,40	-	218,40	-	-	-	8.411,08
05..12430 Organització Territorial del Consell	886,71	340,62	-	-	1.227,33	-	-	-	-	-	-	1.227,33
05..12510 Administració Local	1.305,12	112,65	-	4.671,31	6.089,08	-	1.200,00	1.200,00	-	-	-	7.289,08
05..12620 Assessorament i Defensa en Júi dels Interessos de la Generalitat	6.784,87	268,90	-	-	7.053,77	28,00	-	28,00	-	-	-	7.081,77
06..12110 Atenció al Ciutadà, Qualitat i Inspeció de Serveis	2.285,54	1.515,00	-	-	3.800,54	119,72	40,00	159,72	-	-	-	3.960,26

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 1 - SERVICIS DE CARÀCTER GENERAL										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Total capital	Capítol VIII Actius financers	Capítol IX Passus financers	Total operacions financeres	Total general
06..12130 Formació i Estudis	904,35	646,09	-	-	1.550,44	-	-	-	-	-	-	1.550,44
06..12140 Funció Pública	3.791,25	317,68	-	-	4.108,93	-	-	-	-	-	-	4.108,93
06..12160 Sistemes Informàtics, Infraestructures i Xanxes de Telecomunicacions	9.730,79	10.011,32	-	380,02	20.122,13	20.992,42	379,86	21.372,28	-	-	-	41.494,41
09..11250 Alt Assessorament en Ciència i Tecnologia	234,21	106,54	-	490,00	830,75	2,49	-	2,49	-	-	-	833,24
16..13410 Cooperació Internacional al Desenvolupament	749,65	500,00	-	6.933,30	8.182,95	13,60	5.914,66	5.928,26	-	-	-	14.111,21
16..14110 Administració de Justícia	167.777,68	31.030,08	9.297,41	24.137,51	232.242,68	23.117,77	-	23.117,77	-	-	-	255.360,45
22..11180 Desenvolupament Estatut i Promoció de l'Autogovern	512,16	350,00	-	221,70	1.083,86	17,08	-	17,08	-	-	-	1.100,94
24..11190 Assessorament Social i Econòmic	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29
TOTAL GRUP FUNCIONAL 1	237.459,31	60.156,98	9.299,69	44.181,67	351.097,65	46.031,10	7.710,37	53.741,47	80,06	-	80,06	404.919,18

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 2 - DEFENSA, PROTECCIÓ CIVIL I S.CIUTADANA										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operations corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
22..22110 Emergències, Protecció Civil i Extinció d'Incendis	2.636,16	50.233,37	-	22.714,65	75.584,18	6.858,00	622,10	7.480,10	-	-	-	83.064,28
22..22120 Direcció i Serveis Generals	2.787,19	905,29	-	6.130,15	9.822,63	642,85	1.705,00	2.347,85	30,00	-	30,00	12.200,48
22..22210 Seguretat Pública: Policia de la Generalitat i Policia Local	3.474,34	1.428,80	-	143,50	5.046,64	343,10	145,60	488,70	-	-	-	5.535,34
22..22220 Formació IVASPE	438,52	990,00	-	96,00	1.524,52	310,80	-	310,80	-	-	-	1.835,32
TOTAL GRUP FUNCIONAL 2	9.336,21	53.557,46	-	29.084,30	91.977,97	8.154,75	2.472,70	10.627,45	30,00	-	30,00	102.635,42

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 3 - SEGURETAT, PROTECCIÓ I PROM.SOCIAL											(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total capital	Capítol VIII Actius financers	Capítol IX Passus financers	Total operacions financeres	Total general	
09..31510 Condicions de Treball, Cooperativisme i Economia Social	6.069,72	937,10	-	23.207,47	30.214,29	150,00	1.193,67	1.343,67	31,00	-	31,00	31.588,96	
09..32250 Servici Valencià d'Ocupació i Formació	-	-	-	8.465,04	8.465,04	-	62.849,22	62.849,22	-	-	-	71.314,26	
09..32252 Formació i Qualificació Professional	19.975,07	9.517,83	-	180.890,09	210.382,99	4.328,40	940,00	5.268,40	-	-	-	215.651,39	
10..31320 Drogodependències i Altres Addicions	1.009,54	7.264,95	-	4.212,16	12.486,65	80,00	-	80,00	-	-	-	12.566,65	
16..31110 Direcció i Serveis Generals	20.647,13	2.682,89	-	11.997,38	35.327,40	416,65	320,50	737,15	-	-	-	36.064,55	
16..31310 Serveis Socials	6.903,82	11.277,08	-	52.778,26	70.959,16	731,60	1.900,00	2.631,60	-	-	-	73.590,76	
16..31330 Menor	16.081,87	68.358,90	-	13.027,42	97.468,19	1.142,00	-	1.142,00	-	-	-	98.610,19	
16..31340 Integració Social de Persones amb Discapacitat	13.235,66	31.260,33	-	118.262,01	162.758,00	637,58	2.316,97	2.954,55	-	-	-	165.712,55	
16..31350 Integració de la Immigració	921,55	600,00	-	8.555,33	10.076,88	5,60	-	5,60	-	-	-	10.082,48	
16..31360 Gestió de Centres de Persones Majors	24.249,88	121.220,34	-	35.955,39	181.425,61	4.670,92	-	4.670,92	-	-	-	186.096,53	
16..31370 Ordinació i Prestacions de la Dependència	1.646,19	8.227,73	-	131.535,69	141.409,61	-	-	-	-	-	-	141.409,61	
16..32310 Promoció de les Famílies i les Dones	1.298,26	13.831,28	-	1.392,59	16.522,13	80,00	-	80,00	-	-	-	16.602,13	
TOTAL GRUP FUNCIONAL 3	112.038,69	275.178,43	-	590.278,83	977.495,95	12.242,75	69.520,36	81.763,11	31,00	-	31,00	1.059.290,06	

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

4 - PRODUCCIO DE BENS PUB. DE CAR. SOCIAL

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 4 - PRODUCCIÓ DE BÉNS PUB. DE CAR. SOCIAL										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operacions corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
09..42220 Ensenyament Primari	977.406,58	99.451,66	-	438.170,20	1.515.028,44	42.191,45	4.169,95	46.361,40	-	-	-	1.561.389,84
09..42230 Ensenyament Secundari i de Règim Especial	1.196.418,03	120.703,89	-	298.763,69	1.615.885,61	46.549,40	1.187,62	47.737,02	-	-	-	1.663.622,63
09..42260 Universitat i Estudis Superiors	1.103,41	267,30	-	261.453,21	262.823,92	48,20	563.632,21	563.680,41	-	-	-	826.504,33
09..42270 Consell Escolar de la Comunitat Valenciana	325,91	92,95	-	6,10	424,96	-	-	-	-	-	-	424,96
09..42280 Institut Superior d'Ensenyaments Artístics de la C.V.	267,06	1.811,47	-	-	2.078,53	57,00	-	57,00	-	-	-	2.135,53
10..41110 Direcció i Serveis Generals	26.824,04	12.235,72	-	185,50	39.245,26	105,00	-	105,00	-	-	-	39.350,26
10..41120 Administració Econòmica i Financeira	3.835,68	398,90	-	32,70	4.267,28	9,90	-	9,90	-	-	-	4.277,18
10..41130 Administració de Recursos Humans	3.039,68	663,06	-	25,50	3.728,24	9,10	-	9,10	-	-	-	3.737,34
10..41140 Escola Valenciana d'Estudis per a la Salut	1.989,71	2.268,00	-	124,60	4.382,31	65,00	-	65,00	-	-	-	4.447,31
10..41160 Anàlisi i Avaluació de l'Atenció al Pacient	2.166,60	4.596,27	-	1.205,59	7.968,46	9,10	-	9,10	-	-	-	7.977,56
10..41210 Centres Integrats de Salut Pública	48.814,32	6.238,87	-	-	55.053,19	100,00	-	100,00	-	-	-	55.153,19
10..41222 Assistència Sanitària	2.166.832,80	1.294.759,09	-	6.326,50	3.467.938,39	86.179,00	4.000,00	90.179,00	-	-	-	3.558.117,39
10..41223 Prestacions Farmacèutiques	2.286,78	7.216,20	-	1.159.625,50	1.169.128,48	5,50	-	5,50	-	-	-	1.169.133,98
10..41224 Prestacions Externes	-	243.270,00	-	16.000,00	259.270,00	-	-	-	-	-	-	259.270,00
10..41225 Gerència i Administració General de l'AVS	1.076,83	558,69	-	5.641,60	7.277,12	9,90	-	9,90	-	-	-	7.287,02

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 4 - PRODUCCIÓ DE BÉNS PUB. DE CAR. SOCIAL										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total capital	Capítol VIII Actius financers	Capítol IX Passus financers	Total operacions financeres	Total general
10..41226 Personal Sanitari Resident	99.150,12	-	-	-	99.150,12	-	-	-	-	-	-	99.150,12
10..41227 Prestacions Externes Complementàries	-	91.809,00	-	26.000,00	117.809,00	-	-	-	-	-	-	117.809,00
10..41228 Salut Mental i Atenció Sanitària de Mitjana i Llarga Estada	57.807,17	16.110,00	-	1.053,68	74.970,85	700,00	-	700,00	-	-	-	75.670,85
10..41229 Informació per a la Salut	2.270,20	17.030,00	-	27,30	19.327,50	13.000,00	-	13.000,00	-	-	-	32.327,50
10..41310 Salut	8.309,26	35.828,50	-	1.747,53	45.885,29	324,90	-	324,90	-	-	-	46.210,19
11..44310 Protecció Consumidors i Qualitat de Béns i Serveis	3.248,27	1.020,00	-	1.756,00	6.024,27	10,00	90,00	100,00	-	-	-	6.124,27
12..44210 Sanejament i Depuració d'Aigües	-	-	-	-	-	1.592,40	3.905,50	5.497,90	-	-	-	5.497,90
12..44225 Promoció i Ús del Valentí	3.236,54	1.864,53	-	824,95	5.926,02	-	-	-	-	-	-	5.926,02
18..45110 Direcció i Serveis Generals	7.165,98	1.655,62	-	42,07	8.863,67	348,66	-	348,66	-	-	-	9.212,33
18..45210 Llibre, Arxius i Biblioteques	6.194,55	6.028,62	-	1.189,84	13.413,01	1.236,65	212,73	1.449,38	-	-	-	14.862,39
18..45320 Coordinació de Projectes Estratègics	394,17	161,50	-	5.232,00	5.787,67	-	-	-	213.174,13	-	213.174,13	218.961,80
18..45340 Arts Plàstiques i Escèniques	605,86	1.127,40	-	60.092,10	61.825,36	708,34	7.382,05	8.090,39	9.520,00	-	9.520,00	79.435,75
18..45410 Promoció Cultural	1.230,75	724,12	-	605,66	2.580,53	5,00	6.202,18	6.207,18	-	-	-	8.787,71
18..45710 Foment de l'Activitat Esportiva	163,86	44,34	-	9.261,87	9.470,07	-	3.052,75	3.052,75	-	-	-	12.522,82
18..45810 Patrimoni Cultural i Museus	4.023,57	4.143,44	-	510,52	8.677,53	4.446,72	933,60	5.380,32	-	-	-	14.057,85

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

										(En milers d'euros)	
GRUP FUNCIONAL	4 - PRODUCCIÓ DE BÉNS PUB. DE CAR. SOCIAL									Total general	
	Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operations corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Capítol VIII Actius financers		
22.46260 Processos Electorals i Consultes Populars		-	280,00	-	1.764,00	2.044,00	10,00	-	10,00	-	
TOTAL GRUP FUNCIONAL 4	4.695.075,47	2.099.298,13	446,34	2.314.486,90	9.019.306,84	242.717,15	651.456,17	894.173,32	279.984,13	-	2.054,00

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 5 - PRODUCCIÓ DE BÉNS PUB. DE CAR. ECON.											(En milers d'euros)	
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses finc.	Capítol III Despeses finançeres	Capítol IV Transfèrencies corrents	Total operations corrents	Capítol VI Inversions reals de capital	Capítol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius finançers	Capítol IX Passius finançers	Total operacions finançeres	Total general
08..51110 Direcció i Serveis Generals	23.243,31	6.480,60	1.450,00	3.193,81	34.367,72	-	456,00	456,00	-	-	-	34.823,72
08..51310 Infraestructures Públiques	7.484,77	20.094,10	7.062,15	-	34.641,02	131.775,57	3.147,08	134.922,65	-	-	-	169.563,67
08..51320 Planificació, Transports i Logística	3.170,09	2.918,90	-	73.866,75	79.955,74	3.021,12	59.074,61	62.095,73	-	-	-	142.051,47
08..51430 Ports, Aeroports i Costes	2.457,89	2.011,70	-	-	4.469,59	2.200,00	-	2.200,00	-	-	-	6.669,59
09..54250 Innovació, Transferència Tecnològica i Suport a Infraestructures	1.285,17	267,13	-	-	1.552,30	479,40	26.672,95	27.152,35	-	-	-	28.704,65
11..55110 Elaboració i Difusió Estadística	-	-	-	2.083,84	2.083,84	-	-	41,70	41,70	-	-	2.125,54
12..51210 Gestió i Infraestructures de Recursos Hidràulics i Regadius	3.450,65	955,40	2.243,72	982,59	7.632,36	49.229,58	16.140,20	65.369,78	-	-	-	73.002,14
12..53110 Estructures Agràries	2.205,33	257,00	-	-	2.462,33	3.459,61	-	3.459,61	-	-	-	5.921,94
12..54220 Investigació i Tecnologia Agrària	6.589,38	12.104,55	-	450,00	19.143,93	1.443,00	19.823,50	21.246,50	-	-	-	40.410,43
17..54110 Investigació i Normalització Lingüística de l'Idioma Valencià	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11
TOTAL GRUP FUNCIONAL 5	51.735,95	46.386,63	10.755,87	81.034,49	189.912,94	191.855,28	125.356,04	317.211,32	-	-	-	507.124,26

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 6 - REGULACIÓ ECONÒMICA DE CAR. GENERAL										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capitol VIII Actius financers	Capitol IX Passus financers	Total operacions financeres	Total general
06..61110 Direcció i Serveis Generals	4.460,55	970,86	200,00	189,69	5.821,10	138,32	10,92	149,24	-	-	-	5.970,34
06..61120 Sistemes d'Informació d'Hisenda	2.722,36	1.028,25	-	62,40	3.813,01	6.984,08	-	6.984,08	-	-	-	10.797,09
06..61210 Projectes i Fons Europeus	3.250,20	2.893,44	-	1.037,78	7.181,42	152,48	-	152,48	-	-	-	7.333,90
06..61220 Tresor de la Generalitat	1.173,02	49,76	-	-	1.222,78	-	-	-	-	-	-	1.222,78
06..61230 Patrimoni de la Generalitat	1.667,40	5.154,38	-	-	6.821,78	31.296,34	-	31.296,34	200,00	-	200,00	38.318,12
06..61240 Auditoria i Control Intern	12.185,18	2.083,35	-	-	14.268,53	-	-	-	-	-	-	14.268,53
06..61250 Pressupostos de la Generalitat i Administració de Nomines	2.764,48	200,20	-	-	2.964,68	-	-	-	-	-	-	2.964,68
06..61280 Centre Logístic, Arxiu i Parc Mòbil de la Generalitat	794,49	1.201,77	-	-	1.996,26	176,00	-	176,00	-	-	-	2.172,26
06..61290 Taula Financera Entitats Locals	222,99	39,07	-	-	262,06	-	-	-	-	-	-	262,06
06..61310 Tributs de la Generalitat	15.714,76	27.674,17	63,27	31,00	43.483,20	-	-	-	-	-	-	43.483,20
06..61320 Regulació i Control del Joc	709,97	57,00	-	-	766,97	-	-	-	-	-	-	766,97
11..61410 Defensa de la Competència	267,78	112,27	-	29,48	409,53	-	-	-	-	-	-	409,53
11..61510 Planificació i Previsió Econòmica	494,18	113,00	-	2.366,87	2.974,05	2,00	189,00	191,00	-	-	-	3.165,05
11..61520 Planificació i Ordenació Sector Públic Empresarial	469,62	601,77	-	199,60	1.270,99	59,00	6,00	65,00	250,00	-	250,00	1.585,99
11..63150 Actuacions Sobre el Sector Financer	-	-	-	2.369,08	2.369,08	-	600,00	600,00	3.500,00	-	3.500,00	6.469,08

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

										(En milers d'euros)	
GRUP FUNCIONAL 6 - REGULACIÓ ECONÒMICA DE CAR. GENERAL											
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transferències corrents	Total operations corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres
20..61260 Despeses Diverses	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00
TOTAL GRUP FUNCIONAL 6	46.896,98	56.379,29	263,27	116.780,74	220.320,28	38.808,22	47.017,01	85.825,23	18.950,00	-	18.950,00
											325.095,51

PRESSUPOST DE LA GENERALITAT 2012/RESUM GENERAL PER PROGRAMES I CAPÍTOLS PER GRUP FUNCIONAL

GRUP FUNCIONAL 7 - REGULACIÓ ECONÒMICA DE SECTORS PRODUC.										(En milers d'euros)		
Programes	Capítol I Despeses de personal	Capítol II Compra bens corrents i despeses func.	Capítol III Despeses financeres	Capítol IV Transfèrencies corrents	Total operacions corrents	Capitol VI Inversions reals de capital	Capitol VII Transferències de capital	Total operacions de capital	Capítol VIII Actius financers	Capítol IX Passius financers	Total operacions financeres	Total general
11..72110 Direcció i Serveis Generals	3.504,47	1.469,08	-	-	4.973,55	70,00	-	70,00	-	-	-	5.043,55
11.72220 Política Industrial	6.187,74	1.243,42	-	47.116,59	54.547,75	30,00	53.462,55	53.492,55	-	-	-	108.040,30
11..73110 Energia	1.128,99	344,67	-	1.956,55	3.430,21	2,00	4.083,22	4.085,22	-	-	-	7.515,43
11..76110 Ordenació i Promoció Comercial	3.220,02	600,00	-	26.353,06	30.173,08	260,00	6.702,25	6.962,25	-	-	-	37.135,33
11..76210 Comerç Exterior	161,19	52,05	-	17.178,52	17.391,76	-	-	-	-	-	-	17.391,76
12..71110 Direcció i Serveis Generals	20.319,72	11.090,87	2.700,00	1.489,76	35.600,35	400,00	1.59,75	539,75	-	-	-	36.160,10
12..71410 Ordenació i Millora Producció Pesquera	3.346,71	500,00	-	5.057,96	8.904,67	446,00	8.245,00	8.691,00	-	-	-	17.595,67
12..71420 Foment i Garantia Agrària	6.374,82	3.579,12	-	31.656,40	41.610,34	-	16.117,00	16.117,00	-	-	-	57.727,34
12..71440 Concentració de l'Oriènt i el Cooperativisme	1.578,85	587,00	-	1.503,75	3.669,60	-	17.356,50	17.356,50	-	-	-	21.026,10
12..71460 Qualitat Agroalimentària	513,21	2.778,38	-	5.021,58	8.313,17	-	-	-	-	-	-	8.313,17
12..71470 Desenvolupament del Medi Rural	315,54	34,00	-	1.817,85	2.167,39	400,00	28.115,18	28.515,18	-	-	-	30.682,57
12..71480 Desenvolupament i Millora de la Ramaderia	4.840,39	1.918,00	-	4.089,00	10.847,39	16,00	5.670,00	5.686,00	-	-	-	16.533,39
18..75110 Ordenació i Promoció del Turisme	1.271,05	59,50	-	29.927,50	31.258,05	-	13.129,90	13.129,90	-	-	-	44.387,95
18..75130 Turisme d'Interior	219,88	-	-	585,00	804,88	-	-	-	-	-	-	804,88
TOTAL GRUP FUNCIONAL 7	52.982,58	24.256,09	2.700,00	173.753,52	253.692,19	1.624,00	153.041,35	154.665,35	-	-	-	408.357,54

ANEXO III

PRESUPUESTO DE LA GENERALITAT / RESUMEN GENERAL DE GASTOS POR EMPRESAS Y CAPÍTULOS

(En miles de euros)

ENTIDADES	CAP. I GASTOS DE PERSONAL	CAP. II COMPRA DE BIENES C. Y GTOS. DE FUNC.	CAP. III GASTOS FINANCIEROS	CAP. IV TRANSFEREN CIAS CORRIENTES	CAP. VI INVERSIONES REALES	CAP. VII TRANSFEREN CIAS DE CAPITAL	OPERACIONES FINANCIERAS	TOTAL
INSTITUTO VALENCIANO DE FINANZAS	3.263,53	44.248,86	0,00	0,00	600,00	0,00	168.750,00	216.862,39
RADIOTELEVISIÓN VALENCIANA	14.195,34	2.272,47	600,00	42,59	120,00	0,00	0,00	17.230,40
TELEVISIÓN AUTONÓMICA VALENCIANA, S.A.	33.746,14	88.570,31	50,00	0,00	1.493,92	0,00	0,00	123.860,37
RADIO AUTONOMÍA VALENCIANA, S.A.	3.114,20	5.930,32	0,00	0,00	62,21	0,00	0,00	9.106,73
FERROCARRILS DE LA G.V.	86.233,74	56.701,50	28.891,92	0,00	38.447,24	0,00	0,00	210.274,40
ENTIDAD PÚBLICA DE SANEAMIENTO DE AGUAS RESIDUALES DE LA C.V.	2.212,93	169.217,18	29.459,81	0,00	28.000,00	0,00	0,00	228.889,92
INSTITUTO VALENCIANO DE VIVIENDA, S.A.	10.830,00	34.045,98	15.916,73	0,00	13.152,99	0,00	7.024,59	80.970,29
SEGURIDAD Y PROMOCIÓN INDUSTRIAL VALENCIANA, S.A.	2.931,88	5.981,25	212,76	0,00	4.040,00	0,00	60,00	13.765,89
INSTITUTO VALENCIANO DE LA EXPORTACIÓN, S.A.	3.856,00	5.108,52	28,00	52,50	68,91	0,00	5,80	9.592,23
VALENCIANA DE APROVECHAMIENTO ENERGÉTICO DE RESIDUOS, S.A.	36.576,32	31.203,25	1.200,00	0,00	13.575,00	0,00	253,00	82.807,57
CIRCUITO DEL MOTOR Y PROMOCIÓN DEPORTIVA, S.A.	1.089,31	15.113,23	1.027,50	0,00	995,86	0,00	3.270,28	21.496,18
Ciudad de las artes y de las ciencias, s.a.	9.368,16	30.444,21	25.241,66	0,00	2.815,80	0,00	201.365,55	269.235,38
SOCIEDAD PROYECTOS TEMÁTICOS DE LA C.V., S.A.	1.471,85	48.498,51	19.188,80	0,00	25.800,00	0,00	70.003,96	164.963,12
PROYECTO CULTURAL DE CASTELLÓN, S.A.	1.423,06	3.776,78	2.600,00	0,00	1.945,00	0,00	3.240,00	12.984,84
AGÈNCIA VALENCIANA DEL TURISME	9.160,00	14.798,00	162,00	5.937,50	8.160,00	4.969,90	0,00	43.187,40
INST. VAL. DEL AUDIOVISUAL Y DE LA CINEMATOGRAFÍA RICARDO MUÑOZ SUAY	3.450,85	4.478,38	0,00	34,32	733,08	0,00	0,00	8.696,63
TEATRES DE LA GENERALITAT VALENCIANA	3.917,26	5.630,28	0,00	2.045,00	182,00	0,00	0,00	11.774,54
INST. VAL. DEL AUDIOVISUAL Y DE LA CINEMATOGRAFÍA RICARDO MUÑOZ SUAY	1.320,03	1.300,00	0,00	1.141,00	50,62	1.975,00	0,00	5.786,65
INST. DE LA PEQUEÑA Y MEDIANA INDUSTRIA DE LA G.V.	5.244,86	2.852,00	0,00	39.274,74	598,00	48.943,00	0,00	96.912,60
INST. VALENCIANO DE LA MÚSICA	5.023,56	1.194,21	3,11	449,22	151,20	0,00	0,00	6.821,30
CONSTRUCCIONES E INFRAESTRUCTURAS EDUC. DE LA G.V., S.A.	4.090,10	810,90	81.148,00	0,00	42.714,40	0,00	0,00	128.763,40
AGENCIA VALENCIANA DE MOVILIDAD	1.548,98	2.203,85	30,00	12.402,89	76,40	161,04	0,00	16.423,16

PRESUPUESTO DE LA GENERALITAT / RESUMEN GENERAL DE GASTOS POR EMPRESAS Y CAPÍTULOS

(En miles de euros)

ENTIDADES	CAP. I GASTOS DE PERSONAL	CAP. II COMPRA DE BIENES C. Y GROS. DE FUNC.	CAP. III GASTOS FINANCIEROS	CAP. IV TRANSFEREN CIAS CORRIENTES	CAP. VI INVERSIONES REALES	CAP. VII TRANSFEREN CIAS DE CAPITAL	CAP. VIII OPERACIONES FINANCIERAS	TOTAL
INST. VALENCIANO DE ATENCIÓN A LOS DISCAPACITADOS Y ACCIÓN SOCIAL	18.401,98	5.886,95	488,27	0,00	850,00	0,00	0,00	25.627,20
AGENCIA VALENCIANA DE LA ENERGÍA	1.480,01	1.999,52	0,00	0,00	216,32	45.816,29	0,00	49.512,14
INST. VAL. DE CONSERV. Y RESTAUR. DE BIENES CULTURALES	2.199,00	427,20	3,10	0,00	227,50	0,00	0,00	2.856,80
CIUDAD DE LA LUZ, S.A.U.	850,63	10.726,30	10.046,97	0,00	400,00	0,00	0,00	22.023,90
INST. PARA LA ACREDIT. Y EVAL. DE LAS PRÁCTICAS SANITARIAS, S.A. AEROPUERTO DE CASTELLÓN, S.L.	82,00	121,00	1,00	0,00	0,00	0,00	0,00	204,00
424,80	7.207,33	1.807,77	5.650,00	2.848,29	0,00	9.346,67	0,00	27.284,86
ENTE GESTOR DE LA RED DE TRANSPORTE Y PUERTOS DE LA G.V.	1.370,60	6.694,77	21.816,56	0,00	10.186,99	0,00	5.689,95	45.758,87
CENTRO SUPERIOR DE INVESTIGACIÓN EN SALUD PÚBLICA	691,00	15,00	0,00	18,00	0,00	0,00	0,00	724,00
AGENCIA DE TECNOLOGÍA Y CERTIFICACIÓN ELECTRÓNICA	194,12	66,70	7,20	0,00	214,86	0,00	0,00	482,88
AGENCIA VALENCIANA DE PRESTACIONES SOCIALES, S.A.U.	5.070,00	4.681,54	75,00	0,00	70,00	0,00	2.000,00	11.896,54
AGÈNCIA VALENCIANA D'avaluació i Prospectiva	371,40	238,37	3,00	0,00	22,75	0,00	0,00	635,52
CONSELL VALENCIÀ DE L'ESPORT	2.973,93	2.558,00	0,00	3.743,39	50,00	3.050,75	0,00	12.376,07
CORPORACIÓN PÚBLICA EMPRESARIAL VALENCIANA	0,00	199,60	0,00	0,00	6,00	0,00	0,00	205,60
TOTAL	278.177,57	615.202,27	240.009,16	71.263,65	198.875,34	104.915,98	471.549,80	1.979.993,77

PRESUPUESTO DE LA GENERALITAT 2012

CUADRO DE FINANCIACIÓN DE EEA Y EMPRESAS DE LA GENERALITAT

(En miles de euros)

ENTIDADES	FINANCIACIÓN PROPIA + FONDO MANIOBRA	RECURSO AL CRÉDITO	TRANSFERENCIAS GENERALITAT	APORTACIÓN CAPITAL GENERALITAT	TOTAL PRESUPUESTO	% sobre total
AGENCIA VALENCIANA DE FOMENTO Y GARANTÍA AGRARIA	154.958,75	0,00	28.165,34	0,00	183.124,09	7,57
INST. CARTOGRÁFICO VALENCIANO	10,00	0,00	1.910,28	0,00	1.920,28	0,08
INST. VALENCIANO DE INVESTIGACIONES AGRARIAS	3.223,00	0,00	17.044,00	0,00	20.267,00	0,84
INST. VALENCIANO DE LA JUVENTUD	1.025,00	0,00	10.444,97	0,00	11.469,97	0,47
INSTITUTO VALENCIANO DE ESTADÍSTICA	0,00	0,00	2.125,54	0,00	2.125,54	0,09
INSTITUTO VALENCIANO DE SEGURIDAD Y SALUD EN EL TRABAJO	0,00	0,00	13.068,22	0,00	13.068,22	0,54
SERVICIO VALENCIANO DE EMPLEO Y FORMACIÓN	137.354,00	0,00	71.314,26	0,00	208.668,26	8,62
AGENCIA DE TECNOLOGÍA Y CERTIFICACIÓN ELECTRÓNICA	0,00	0,00	482,88	0,00	482,88	0,02
ÀGÈNCIA VALENCIANA D'avaluació i Prospectiva	17,00	0,00	618,52	0,00	635,52	0,03
AGÈNCIA VALENCIANA DE LA ENERGÍA	44.837,03	0,00	4.675,11	0,00	49.512,14	2,05
AGÈNCIA VALENCIANA DE MOVILIDAD	12.265,72	0,00	4.157,44	0,00	16.423,16	0,68
AGÈNCIA VALENCIANA DEL TURISME	130,00	0,00	43.057,40	0,00	43.187,40	1,78
CENTRO SUPERIOR DE INVESTIGACIÓN EN SALUD PÚBLICA	0,00	0,00	724,00	0,00	724,00	0,03
CONSELL VALENCIÀ DE L'ESPORT	48,00	0,00	12.328,07	0,00	12.376,07	0,51
INST. DE LA PEQUEÑA Y MEDIANA INDUSTRIA DE LA G.V.	745,00	0,00	96.167,60	0,00	96.912,60	4,00
INST. VAL. DE CONSERV. Y RESTAUR. DE BIENES CULTURALES	96,03	0,00	2.760,77	0,00	2.856,80	0,12
INST. VAL. DEL AUDIOVISUAL Y DE LA CINEMATOGRÀFIA RICARDO MUÑOZ TSUAY	92,00	0,00	5.694,65	0,00	5.786,65	0,24
INST. VALENCIANO DE ARTE MODERNO	500,00	0,00	8.196,63	0,00	8.696,63	0,36
INST. VALENCIANO DE ATENCIÓN A LOS DISCAPACITADOS Y ACCIÓN SOCIAL	3.570,02	0,00	22.057,18	0,00	25.627,20	1,06
INST. VALENCIANO DE LA MÚSICA	0,00	0,00	6.821,30	0,00	6.821,30	0,28
TEATRES DE LA GENERALITAT VALENCIANA	966,36	0,00	10.808,18	0,00	11.774,54	0,49
AEROPUERTO DE CASTELLÓN, S.L.	-7.489,43	34.774,29	0,00	0,00	27.284,86	1,13
AGÈNCIA VALENCIANA DE PRESTACIONES SOCIALES, S.A.U.	10.796,28	0,00	1.100,26	0,00	11.896,54	0,49

PRESUPUESTO DE LA GENERALITAT 2012

CUADRO DE FINANCIACIÓN DE EEA Y EMPRESAS DE LA GENERALITAT

(En miles de euros)

ENTIDADES	FINANCIACIÓN PROPIA	RECURSO	TRANSFERENCIAS	APORTACIÓN	TOTAL	% sobre
	+ FONDO MANIOBRA	AL CRÉDITO	GENERALITAT	CAPITAL GENERALITAT	PRESUPUESTO	total
CIRCUITO DEL MOTOR Y PROMOCIÓN DEPORTIVA, S.A.	10.234,18	0,00	5.232,00	6.030,00	21.496,18	0,89
CIUDAD DE LA LUZ, S.A.U.	12.023,90	10.000,00	0,00	0,00	22.023,90	0,91
CIUDAD DE LAS ARTES Y DE LAS CIENCIAS, S.A.	269.235,38	0,00	0,00	0,00	269.235,38	11,12
CONSTRUCCIONES E INFRAESTRUCTURAS EDUC. DE LA G.V., S.A.	62.883,40	0,00	8.590,00	57.290,00	128.763,40	5,32
CORPORACIÓN PÚBLICA EMPRESARIAL VALENCIANA	-250,00	0,00	205,60	250,00	205,60	0,01
ENTE GESTOR DE LA RED DE TRANSPORTE Y PUERTOS DE LA G.V.	44.966,87	0,00	792,00	0,00	45.758,87	1,89
ENTIDAD PÚBLICA DE SANEAMIENTO DE AGUAS RESIDUALES DE LA C.V.	228.769,92	0,00	120,00	0,00	228.889,92	9,46
FERROCARRILES DE LA G.V.	62.012,02	0,00	125.658,21	22.604,17	210.274,40	8,69
INST. PARA LA ACREDIT. Y EVAL. DE LAS PRÁCTICAS SANITARIAS, S.A.	204,00	0,00	0,00	0,00	204,00	0,01
INSTITUTO VALENCIANO DE FINANZAS	164.683,72	30.000,00	3.678,67	18.500,00	216.862,39	8,96
INSTITUTO VALENCIANO DE LA EXPORTACIÓN, S.A.	1.048,71	0,00	8.543,52	0,00	9.592,23	0,40
INSTITUTO VALENCIANO DE VIVIENDA, S.A.	80.680,29	0,00	290,00	0,00	80.970,29	3,34
PROYECTO CULTURAL DE CASTELLÓN, S.A.	-464,62	0,00	3.929,46	9.520,00	12.984,84	0,54
RADIO AUTONOMÍA VALENCIANA, S.A.	508,00	0,00	8.598,73	0,00	9.106,73	0,38
RADIOTELEVISIÓN VALENCIANA	14.605,52	0,00	2.624,88	0,00	17.230,40	0,71
SEGURIDAD Y PROMOCIÓN INDUSTRIAL VALENCIANA, S.A.	13.765,89	0,00	0,00	0,00	13.765,89	0,57
SOCIEDAD PROYECTOS TEMÁTICOS DE LA C.V., S.A.	29.963,12	0,00	0,00	135.000,00	164.963,12	6,81
TELÉVISION AUTONÓMICA VALENCIANA, S.A.	36.322,92	0,00	87.537,45	0,00	123.860,37	5,12
VALENCIANA DE APROVECHAMIENTO ENERGÉTICO DE RESIDUOS, S.A.	80.113,34	2.684,23	10,00	0,00	82.807,57	3,42
TOTAL	1.474.451,32	77.458,52	619.533,12	249.194,17	2.420.637,13	100,00

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS				(En miles de euros)	
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPITULO
I100 00	Impuesto sobre la Renta de las Personas físicas	3.308.531,71			
I100	De las personas físicas		3.308.531,71		
I10	SOBRE LA RENTA			3.308.531,71	
I110 00	Sobre sucesiones	157.000,00			
I110 01	Sobre Donaciones	18.649,69			
I110	Impuesto sobre sucesiones y donaciones		175.649,69		
I11	SOBRE EL CAPITAL			175.649,69	
I1	IMPUESTOS DIRECTOS				3.484.181,40
I200 00	Sobre transmisiones patrimoniales	552.826,87			
I200	Sobre transmisiones patrimoniales		552.826,87		
I202 00	Sobre actos jurídicos documentados	458.679,89			
I202	Sobre actos jurídicos documentados		458.679,89		
I20	IMPUUESTO SOBRE TRANSMISIONES PATRIMONIALES Y ACTOS JURÍDICOS DOCUMENTADOS			1.011.506,76	
I250 01	IVA sobre operaciones interiores	3.300.889,33			
I250	Impuesto sobre el Valor Añadido		3.300.889,33		
I25	SOBRE EL VALOR AÑADIDO			3.300.889,33	
I260 00	Sobre el alcohol y bebidas derivadas	58.365,36			
I260 01	Sobre cerveza	19.002,32			
I260 02	Sobre labores de tabaco	570.866,88			
I260 03	Sobre hidrocarburos	616.959,40			
I260 04	Sobre determinados medios de transporte	128.822,00			
I260 05	Sobre productos intermedios	1.570,63			
I260 06	Sobre energía	179.319,37			
I260 07	Ventas minoristas de determinados hidrocarburos	78.714,28			
I260 08	Tramo autonómico venta minorista de hidrocarburos	46.940,08			
I260	Impuestos especiales		1.700.560,32		
I26	SOBRE CONSUMOS ESPECÍFICOS			1.700.560,32	6.012.956,41
I2	IMPUESTOS INDIRECTOS				
I301 00	Servicios administrativos en materia de casinos, juegos y apuestas	5.018,67			
I301 01	Venta de impresos	14,94			
I301 03	Otros servicios administrativos	11.794,33			
I301 04	Obtención de copias simples de documentos e instrumentos judiciales	270,58			
I301 06	Por la elaboración de los informes de seguimiento de adopciones internacionales	26,11			
I301 08	Tasa por utilización del dominio público	1.600,00			
I301	Tasas en materia de hacienda y administración pública		18.724,63		
I302 00	Por servicios administrativos en materia de espectáculos	304,62			
I302 02	Suscripción y venta del DOGV	878,83			
I302 03	Inserción en el DOGV	528,24			
I302 04	Venta de carteles identificativos	3,00			
I302 06	Tasa por presentación a las pruebas evaluadoras del Servicio Específico de Admisión	18,00			
I302 07	Tasa por la obtención de la certificación	0,04			

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS					(En miles de euros)
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPÍTULO
	acreditativa del Servicio Específico de Admisión				
I302	Tasas en materia de espectáculos y publicaciones			1.732,73	
I303 00	Ordenación de la explotación de los transportes mecánicos por carretera		4.549,58		
I303 01	Dirección e inspección de obras		11.040,83		
I303 02	Viviendas de protección pública y actuaciones protegibles		2.268,14		
I303 04	Servicios administrativos		3.069,98		
I303 05	Venta de impresos requeridos por el libro de control de calidad en obras de edificación de viviendas		660,40		
I303 06	Servicio de control de calidad en la edificación		56,30		
I303 08	Tasas por servicios portuarios		16.676,60		
I303	Tasas en materia de obras públicas, urbanismo y transportes			38.321,83	
I304 00	Servicios de lectura, investigación certificaciones copias y reproducciones de documentos e impresos en archivos, bibliotecas y Museos		51,76		
I304 03	Servicios administrativos derivados de la actividad académica de nivel no universitario		4.246,32		
I304 04	Otros servicios administrativos en materia educativa		2.311,43		
I304 05	Enseñanzas de régimen especial		6.885,74		
I304 09	Utilización de las instalaciones del complejo educativo de Cheste		34,12		
I304 11	Servicios prestados por el Registro Territorial de Propiedad Intelectual de la Comunitat Valenciana		44,75		
I304	Tasas en materia de cultura, educación y ciencia			13.574,12	
I305 00	Servicios sanitarios		1.597,30		
I305 01	Otras actuaciones administrativas en materia de sanidad		504,45		
I305 02	Venta de productos y servicios hematológicos		21.970,20		
I305 05	Prestación de asistencia sanitaria		210.420,00		
I305	Tasas en materia de sanidad			234.491,95	
I306 00	Ordenación de instalaciones y actividades industriales, energéticas y mineras		13.672,76		
I306 01	Venta de impresos		160,46		
I306	Tasas en materia de empleo, industria, energía y comercio			13.833,22	
I307 00	Ordenación y defensa de las industrias agrarias y alimentarias		310,40		
I307 01	Gestión técnico facultativa de los servicios agronómicos		995,21		
I307 02	Prestación de servicios en materia de ganadería		348,12		
I307 03	Tasas del Instituto Politécnico Marítimo Pesquero		14,51		
I307 04	Expedición de las licencias de pesca recreativa, esparavel y marisqueo		59,23		
I307 05	Servicios administrativos		24,78		
I307 06	Prestación de servicios en materia de ejecución de obras por contrata		1.183,85		
I307 07	Prestación de serv. de sanidad vegetal y calidad del material vegetal de reproducción		145,04		
I307 08	Determinaciones analíticas		146,39		
I307 10	Expedición de títulos profesionales marítimos		13,22		
I307	Tasas agricultura, pesca y alimentación			3.240,75	

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS				(En miles de euros)	
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPITULO
I308 00	Servicios administrativos		14,94		
I308 01	Licencias de caza, pesca, vías pecuarias y actividades complementarias		1.785,56		
I308 04	Prestación de servicios en materia forestal		1,11		
I308 05	Utilización de refugios de montaña		30,60		
I308	Tasas en materia de Medio Ambiente			1.832,21	
I309 00	Acceso a las titulaciones para el gobierno de embarcaciones de recreo y expedición de los títulos deportivos correspondientes		306,59		
I309 01	Acceso a las titulaciones deportivas subacuáticas y expedición de los títulos deportivos correspondientes		5,47		
I309 02	Acceso a las titulaciones para el gobierno de motos náuticas y expedición del título correspondiente		3,57		
I309	Tasas en materia de deportes			315,63	
I30	TASAS				326.067,07
I310 00	Venta de publicaciones y suscripciones a publicaciones periódicas		1.416,74		
I310 01	Servicio de fotocopias y otros medios de reproducción		78,70		
I310 02	Venta de documentación técnica		41,62		
I310	Por servicios generales			1.537,06	
I311 00	Servicios de alojamiento, transporte y manutención prestados por centros docentes dependientes de la Generalitat		2.851,64		
I311	Precios públicos en materia de cultura, educación y ciencia			2.851,64	
I313 00	Venta de productos agrícolas y vino		53,17		
I313	Precios públicos en materia de agricultura, pesca y alimentación			53,17	
I314 00	Venta de plantas de viveros		62,81		
I314 02	Servicio de partición de terrenos, consulta y análisis de planos, documentos o productos forestales, realización de memorias informativas de montes y redacción de planos, estudios y proyectos		451,23		
I314	Precios públicos en materia de Medio Ambiente			514,04	
I315 01	Impartición de cursos en la escuela de animadores juveniles		6,23		
I315 03	Servicios deportivos		7,82		
I315 04	Servicios prestados por los centros dependientes de la Dirección General de Servicios Sociales		18.180,19		
I315 05	Servicios prestados hospederías dependientes Dirección General de Acción Social		15,67		
I315	Precios públicos en materia de Bienestar Social			18.209,91	
I31	PRECIOS PÚBLICOS				23.165,82
I330 00	Tasa sobre el juego del bingo		213.425,41		
I330 01	Tasa sobre máquinas recreativas tipo B y C		108.490,66		
I330 02	Tasa de juego sobre casinos		6.944,44		
I330 03	Rifas, Tombolas y combinaciones aleatorias		60,79		
I330	Tasas y exacciones sobre el juego			328.921,30	
I33	TASAS Y EXACCIONES SOBRE EL JUEGO				328.921,30
I340 00	Recargo de apremio		10.494,15		
I340 01	Recargo sobre autoliquidaciones		1.764,97		
I340	Recargos			12.259,12	

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS					(En miles de euros)
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPÍTULO
I341	00 Intereses de demora	17.671,77			
I341	Intereses de demora		17.671,77		
I342	00 Intereses por fraccionamiento y aplazamiento	3.985,63			
I342	Intereses por fraccionamiento y aplazamiento		3.985,63		
I343	00 Sanciones tributarias	3.430,00			
I343	Sanciones tributarias		3.430,00		
I34	OTROS INGRESOS DE NATURALEZA TRIBUTARIA				37.346,52
I351	00 Sanciones	30.163,49			
I351	Sanciones		30.163,49		
I35	MULTAS Y SANCIONES				30.163,49
I390	07 Recargos apremio ingresos públicos no tributarios	5.915,00			
I390	08 intereses demora ing.púb.no tributarios	503,62			
I390	Otros ingresos		6.418,62		
I39	OTROS INGRESOS				6.418,62
I3	TASAS, PRECIOS PÚB. Y OTROS ING.				752.082,82
I400	02 Otros fondos específicos financiación autonómica	651.300,00			
I400	05 Fondo de Garantía y Servicios Públicos Fundamentales	334.985,49			
I400	Transferencias con financiación incondicionada		986.285,49		
I401	01 Área de Educación e Investigación	161,32			
I401	02 Área de Sanidad	1.617,22			
I401	08 Área de Trabajo y Servicios sociales	118.059,65			
I401	Transferencias corrientes finalistas		119.838,19		
I402	01 Área de Educación e Investigación	1.260,24			
I402	04 Área de Empleo	170.806,30			
I402	07 Área de Industria y Comercio	280,17			
I402	08 Área de Trabajo y Servicios sociales	50,16			
I402	99 Otras áreas	72,10			
I402	De Organismos Autónomos del Estado		172.468,97		
I40	DE LA ADMINISTRACIÓN DEL ESTADO				1.278.592,65
I420	00 De la Seguridad Social	40.049,59			
I420	De la Seguridad Social		40.049,59		
I42	DE LA SEGURIDAD SOCIAL				40.049,59
I461	00 De Diputaciones	34.495,45			
I461	De Diputaciones		34.495,45		
I46	DE CORPORACIONES LOCALES				34.495,45
I490	10 Fondo Social Europeo. Programa Operativo 2007-2013	17.973,12			
I490	Del Fondo Social Europeo		17.973,12		
I492	04 Área de Empleo	2.819,44			
I492	07 Área de Industria y Comercio	64,25			
I492	Otras transferencias de la U.E.		2.883,69		
I494	02 FEDER. INTERREG IV C . 2007-2013	248,10			
I494	03 P.O. MED. 2007-2013	79,60			
I494	10 FEDER. PROGRAMA OPERATIVO 2007-2013	28.365,57			
I494	11 FEDER. INTERACT II 2008-2013	969,46			

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS					(En miles de euros)
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPÍTULO
I494	FEDER			29.662,73	
I496	00 ENPI. Cuenca del Mediterráneo	189,34			
I496	Programa ENPI. Política de Vecindad y Cooperación Europea		189,34		
I499	00 Otras transferencias corrientes	77,20			
I499	Otras transferencias corrientes		77,20		
I49	DEL EXTERIOR			50.786,08	
I4	TRANSFERENCIAS CORRIENTES				1.403.923,77
I520	00 Intereses de cuentas corrientes	7.629,85			
I520	Intereses de cuentas bancarias		7.629,85		
I52	INTERESES DE DEPÓSITOS			7.629,85	
I540	00 Alquiler de viviendas	9.200,00			
I540	Alquiler y productos de inmuebles urbanos		9.200,00		
I54	RENTA DE BIENES INMUEBLES			9.200,00	
I559	00 Otras concesiones y aprovechamientos	783,34			
I559	Otras concesiones y aprovechamientos		783,34		
I55	PRODUCTOS DE CONCES. Y APROVECH. ESPECIALES			783,34	
I5	INGRESOS PATRIMONIALES				17.613,19
I600	00 Venta de solares	19.300,00			
I600	Venta de solares		19.300,00		
I60	DE TERRENOS			19.300,00	
I610	01 Enajenación de edificios administrativos	122.300,00			
I610	Enajenación de edificios y otras construcciones		122.300,00		
I61	ENAJENACIÓN DE DEMÁS INVERSIONES REALES			122.300,00	
I6	ENAJENACIÓN DE INVERSIONES REALES				141.600,00
I701	01 Área de Educación e Investigación	3.472,90			
I701	03 Área de Agricultura, Ganadería y Pesca	11.956,73			
I701	05 Área de Medio Ambiente	350,68			
I701	06 Área de Infraestructuras públicas y Transportes	14.311,57			
I701	14 Cofinanciación nacional. FEP	1.320,00			
I701	Transferencias de capital finalistas		31.411,88		
I702	04 Área de Empleo	1.011,00			
I702	De Organismos Autónomos del Estado		1.011,00		
I704	00 Fondo de Compensación	65.564,89			
I704	01 Fondo Complementario	21.852,78			
I704	Fondos de Compensación Interterritorial		87.417,67		
I70	DE LA ADMINISTRACIÓN DEL ESTADO			119.840,55	
I790	06 FEDER otros recursos, iniciativas comunitarias	143,63			
I790	10 FEDER. Programa Operativo 2007-2013	86.590,92			
I790	11 FEDER. INTERACT II 2008-2013	14,08			
I790	Del Fondo Europeo de Desarrollo Regional		86.748,63		
I794	10 Fondo Social Europeo. PROGRAMA OPERATIVO 2007-2013	492,00			
I794	Fondo Social Europeo		492,00		
I795	03 Área de Agricultura, Ganadería y Pesca	115,00			
I795	05 Área de Medio Ambiente	136,38			

PRESUPUESTO DE LA GENERALITAT 2012 - ESTADO DE INGRESOS					(En miles de euros)
CLASIFICACIÓN ECONÓMICA		IMPORTE SUBCONCEPTO	IMPORTE CONCEPTO	TOTAL ARTICULO	TOTAL CAPÍTULO
I795	Otras transferencias de la Unión Europea			251,38	
I796 01	FEP		4.274,25		
I796	Fondo Europeo Pesca			4.274,25	
I79	DEL EXTERIOR				91.766,26
I7	TRANSFERENCIAS DE CAPITAL				211.606,81
I850 00	Enajenación de acciones y participaciones del Sector Público		251.300,00		
I850	Enajen.acc. y participación del Sec.Púb.			251.300,00	
I85	ENAJEN.ACC. Y PARTICIPACIÓN DEL SEC.PÚB.				251.300,00
I8	ACTIVOS FINANCIEROS				251.300,00
I901 00	Emisión Deuda Pública en moneda nacional a largo plazo		1.479.390,00		
I901	Emisión de Deuda Pública en moneda nacional a largo plazo			1.479.390,00	
I90	EMISIÓN DEUDA PÚBLICA EN MONEDA NACIONAL				1.479.390,00
I9	PASIVOS FINANCIEROS				1.479.390,00
TOTAL GENERALITAT					13.754.654,40

CONSOLIDADO DE GASTOS POR CAPÍTULOS

(En miles de euros)

CAPÍTULOS DE GASTO	ADMINISTRACIÓN DE LA GENERALITAT	ENTIDADES AUTÓNOMAS	EMPRESAS PÚBLICAS	TOTAL A CONSOLIDAR	TRANSFERENCIAS Y COMPENSACIONES INTERNAS		TOTAL CONSOLIDADO
					ENTRE EMPRESAS	ADMINISTRACIÓN DE LA GENERALITAT	
I Gastos de personal	5.205.525,19	75.640,92	278.177,57	5.559.343,68	0,00	0,00	5.559.343,68
II Compra de bienes c. y gtos. de func.	2.525.213,01	18.155,71	615.202,27	3.158.570,99	22.784,52	0,00	3.135.786,47
III Gastos financieros	578.349,26	95,00	240.009,16	818.453,42	0,00	0,00	818.453,42
IV Transferencias corrientes	3.350.310,04	248.351,24	71.263,65	3.669.924,93	0,00	386.186,23	3.283.738,70
Total operaciones corrientes	11.659.397,50	342.242,87	1.204.652,65	13.206.293,02	22.784,52	386.186,23	12.797.322,27
VI Inversiones reales	541.433,25	20.955,52	198.875,34	761.264,11	0,00	0,00	761.264,11
VII Transferencias de capital	1.056.574,00	77.444,97	104.915,98	1.238.934,95	0,00	233.346,89	1.005.588,06
Total operaciones de capital	1.598.007,25	98.400,49	303.791,32	2.000.199,06	0,00	233.346,89	1.766.852,17
VIII Activos financieros	354.163,85	0,00	242.685,96	596.849,81	44.744,29	500.494,17	51.611,35
IX Pasivos financieros	143.085,80	0,00	228.863,84	371.949,64	0,00	0,00	371.949,64
Total operaciones financieras	497.249,65	0,00	471.549,80	968.799,45	44.744,29	500.494,17	423.560,99
TOTAL GASTOS	13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.987.735,43

CONSOLIDADO DE INGRESOS POR CAPÍTULOS

(En miles de euros)

CAPÍTULOS DE INGRESO	ADMINISTRACIÓN DE LA GENERALITAT	ENTIDADES AUTÓNOMAS	EMPRESAS PÚBLICAS	TOTAL A CONSOLIDAR	TRANSFERENCIAS Y COMPENSACIONES INTERNAS		TOTAL CONSOLIDADO
					ENTRE EMPRESAS	ADMINISTRACIÓN DE LA GENERALITAT	
I Impuestos directos	3.484.181,40	0,00	0,00	3.484.181,40	0,00	0,00	3.484.181,40
II Impuestos indirectos	6.012.956,41	0,00	0,00	6.012.956,41	0,00	0,00	6.012.956,41
III Tasas, precios púb. y otros ing.	752.082,82	1.030,00	703.334,81	1.456.447,63	22.784,52	0,00	1.433.663,11
IV Transferencias corrientes	1.403.923,77	341.402,37	344.297,53	2.089.623,67	0,00	386.186,23	1.703.437,44
V Ingresos patrimoniales	17.613,19	95,00	22.548,57	40.256,76	0,00	0,00	40.256,76
Total operaciones corrientes	11.670.757,59	342.527,37	1.070.180,91	13.083.465,87	22.784,52	386.186,23	12.674.495,12
VI Enajenación de inversiones reales	141.600,00	0,00	289.000,97	430.600,97	0,00	0,00	430.600,97
VII Transferencias de capital	211.606,81	98.115,99	181.648,01	491.370,81	0,00	233.346,89	258.023,92
Total operaciones de capital	353.206,81	98.115,99	470.648,98	921.971,78	0,00	233.346,89	688.624,89
VIII Activos financieros	251.300,00	0,00	361.705,36	613.005,36	0,00	500.494,17	112.511,19
IX Pasivos financieros	1.479.390,00	0,00	77.458,52	1.556.848,52	44.744,29	0,00	1.512.104,23
Total operaciones financieras	1.730.690,00	0,00	439.163,88	2.169.853,88	44.744,29	500.494,17	1.624.615,42
TOTAL INGRESOS	13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.987.735,43

CONSOLIDADO DE GASTOS POR SECCIONES

(En miles de euros)

SECCIONES	ADMINISTRACIÓN DE LA GENERALITAT	ENTIDADES AUTÓNOMAS	EMPRESAS PÚBLICAS	TOTAL A CONSOLIDAR	TRANSFERENCIAS Y COMPENSACIONES INTERNAS		ADMINISTRACIÓ N DE LA GENERALITAT	TOTAL CONSOLIDADO
					COMPENSACIONES ENTRE EMPRESAS	ADMINISTRACIÓN DE LA GENERALITAT		
01 Les Corts Valencianes		33.098,65	0,00	0,00	33.098,65	0,00	0,00	33.098,65
02 Sindicatura de Comptes		6.250,27	0,00	0,00	6.250,27	0,00	0,00	6.250,27
03 Consell Valenciacultura		1.816,60	0,00	0,00	1.816,60	0,00	0,00	1.816,60
04 Consell Jurídic Consultiu		2.969,93	0,00	0,00	2.969,93	0,00	0,00	2.969,93
05 Presidència de la Generalitat		44.109,19	0,00	0,00	44.109,19	0,00	0,00	44.109,19
06 Hacienda y Administración Pública		183.805,74	0,00	482,88	184.288,62	0,00	482,88	183.805,74
08 Infraestructuras, Territorio y Medio Ambiente		487.687,38	1.920,28	436.234,29	925.841,95	8.231,00	133.037,48	784.573,47
09 Educación, Formación y Empleo		4.537.675,73	221.736,48	129.398,92	4.888.811,13	0,00	150.894,45	4.737.916,68
10 Sanidad		5.492.485,54	0,00	928,00	5.493.413,54	0,00	724,00	5.492.689,54
11 Economía, Industria y Comercio		195.005,83	2.125,54	386.850,85	583.982,22	0,00	118.436,45	465.545,77
12 Agricultura, Pesca, Alimentación y Agua		312.870,75	203.391,09	228.889,92	745.151,76	0,00	44.489,02	700.662,74
997.640,46		11.469,97	37.523,74	1.046.634,17	0,00	33.602,41	1.013.031,76	
3.851,11		0,00	0,00	3.851,11	0,00	0,00	0,00	3.851,11
408.959,50		0,00	609.487,67	1.018.447,17	44.744,29	500.545,01	473.157,87	
753.768,14		0,00	0,00	753.768,14	0,00	23.313,76	730.454,38	
185.905,93		0,00	150.197,50	336.103,43	14.553,52	113.761,06	207.788,85	
105.790,36		0,00	0,00	105.790,36	0,00	740,77	105.049,59	
963,29		0,00	0,00	963,29	0,00	0,00	963,29	
TOTAL GASTOS		13.754.654,40	440.643,36	1.979.993,77	16.175.291,53	67.528,81	1.120.027,29	14.981.735,43

PRESUPUESTO DE LA GENERALITAT / RESUMEN GENERAL DE GASTOS POR ENTIDADES AUTÓNOMAS Y CAPÍTULOS

(En miles de euros)

ENTIDADES	CAP. I GASTOS DE PERSONAL	CAP. II COMPRA DE BIENES C. Y GTOS. DE FUNC.	CAP. III GASTOS FINANCIEROS	CAP. IV TRANSFEREN CIAS CORRIENTES	CAP. VI INVERSIONES REALES	CAP. VII TRANSFEREN CIAS DE CAPITAL	OPERACIONES FINANCIERAS	TOTAL
INSTITUTO VALENCIANO DE ESTADÍSTICA	1.732,43	345,41	0,00	6,00	41,70	0,00	0,00	2.125,54
INST. VALENCIANO DE LA JUVENTUD	6.287,42	4.258,54	0,00	389,01	525,00	10,00	0,00	11.469,97
INST. VALENCIANO DE INVESTIGACIONES AGRARIAS	10.991,00	1.844,00	5,00	1.072,00	6.355,00	0,00	0,00	20.267,00
INST. CARTOGRAFICO VALENCIANO	1.118,00	230,03	0,00	172,25	400,00	0,00	0,00	1.920,28
SERVICIO VALENCIANO DE EMPLEO Y FORMACIÓN	42.694,00	10.190,10	90,00	147.239,46	8.204,70	250,00	0,00	208.668,26
INSTITUTO VALENCIANO DE SEGURIDAD Y SALUD EN EL TRABAJO	11.775,03	1.006,43	0,00	24,10	262,66	0,00	0,00	13.068,22
AGENCIA VALENCIANA DE FOMENTO Y GARANTÍA AGRARIA	1.043,04	281,20	0,00	99.448,42	5.166,46	77.184,97	0,00	183.124,09
TOTAL	75.640,92	18.155,71	95,00	248.351,24	20.955,52	77.444,97	0,00	440.643,36

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL DE GASTOS POR GRUPOS FUNCIONALES Y CAPÍTULOS

GRUPOS FUNCIONALES	(En miles de euros)											
	Capítulo I Gastos de personal	Capítulo II Compra de bienes c. y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
0 DEUDA PÚBLICA	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14
1 SERVICIOS DE CARÁCTER GENERAL	237.459,31	60.156,98	9.299,69	44.181,67	351.097,65	46.031,10	7.710,37	53.741,47	80,06	-	80,06	404.919,18
2 DEFENSA, PROTECCIÓN CIVIL Y SEGURIDAD CIUDADANA	9.336,21	53.557,46	-	29.084,30	91.977,97	8.154,75	2.472,70	10.627,45	30,00	-	30,00	102.635,42
3 SEGURIDAD, PROTECCIÓN Y PROMOCIÓN SOCIAL	112.038,69	275.178,43	-	590.278,83	977.495,95	12.242,75	69.520,36	81.763,11	31,00	-	31,00	1.059.290,06
4 PRODUCCIÓN BIENES PÚBLICOS DE CARÁCTER SOCIAL	4.695.075,47	2.009.298,13	446,34	2.314.486,90	9.019.306,84	242.717,15	651.456,17	894.173,32	279.984,13	-	279.984,13	10.193.464,29
5 PRODUCCIÓN DE BIENES PÚBLICOS DE CARÁCTER ECONÓMICO	51.735,95	46.386,63	10.755,87	81.034,49	189.912,94	191.855,28	125.356,04	317.211,32	-	-	-	507.124,26
6 REGULACIÓN ECONÓMICA DE CARÁCTER GENERAL	46.896,98	56.379,29	263,27	116.780,74	220.320,28	38.808,22	47.017,01	85.825,23	18.950,00	-	18.950,00	325.095,51
7 REGULACIÓN ECONÓMICA DE SECTORES PRODUCTIVOS	52.982,58	24.256,09	2.700,00	173.753,52	253.692,19	1.624,00	153.041,35	154.665,35	-	-	-	408.357,54
TOTAL GRUPOS FUNCIONALES	5.205.525,19	2.525.213,01	578.349,26	3.350.310,04	11.659.397,50	541.433,25	1.056.574,00	1.598.007,25	354.163,85	143.085,80	497.249,65	13.754.654,40

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL DE GASTOS POR SECCIONES Y CAPÍTULOS

Secciones	Capítulo I Gastos de personal	Capítulo II Compra de bienes c. y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
01 LES CORTS VALENCIANES	20.600,02	6.439,64	1,00	4.623,12	31.663,78	1.354,81	-	1.354,81	80,06	-	80,06	33.098,65
02 SINDICATURA DE COMPTES	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	-	6.250,27
03 CONSELL VALENCIA DE CULTURA	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
04 CONSELL JURÍDIC CONSULTIU	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93
05 PRESIDENCIA DE LA GENERALITAT	24.978,54	8.858,90	-	8.649,50	42.486,94	246,40	1.375,85	1.622,25	-	-	-	44.109,19
06 HACIENDA Y ADMINISTRACIÓN PÚBLICA	63.385,67	55.565,13	263,27	1.795,29	121.009,36	62.165,60	430,78	62.596,38	200,00	-	200,00	183.805,74
08 INFRAESTRUCTURAS, TERRITORIO Y MEDIO AMBIENTE	56.416,54	43.336,15	8.958,49	81.224,21	189.935,39	178.386,72	119.365,27	297.751,99	-	-	-	487.687,38
09 EDUCACIÓN, FORMACIÓN Y EMPLEO	2.247.711,28	254.413,38	-	1.222.478,45	3.724.603,11	95.106,00	660.645,62	755.751,62	57.321,00	-	-	4.537.675,73
10 SANIDAD	2.425.432,73	1.740.247,25	-	1.222.208,16	5.387.888,14	100.597,40	4.000,00	104.597,40	-	-	-	5.492.485,54
11 ECONOMÍA, INDUSTRIA Y COMERCIO	18.682,26	5.556,26	-	101.409,59	125.648,11	433,00	65.174,72	65.607,72	3.750,00	-	-	195.005,83
12 AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA	49.534,60	33.804,32	4.943,72	52.068,89	140.351,53	56.986,59	115.532,63	172.519,22	-	-	-	312.870,75
16 JUSTICIA Y BIENESTAR SOCIAL	253.511,69	288.988,63	9.297,41	404.574,88	956.372,61	30.815,72	10.452,13	41.267,85	-	-	-	997.640,46
17 ACADÈMIA VALENCIANA DE LA LLENGUA	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11
18 TURISMO, CULTURA Y DEPORTE	24.526,21	15.809,07	-	108.271,51	148.606,79	6.745,37	30.913,21	37.658,58	222.694,13	-	222.694,13	408.959,50
19 SERVICIO DE LA DEUDA	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14
20 GASTOS DIVERSOS	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93
22 GOBERNACIÓN	9.848,37	54.187,46	-	31.070,00	95.105,83	8.181,83	2.472,70	10.654,53	30,00	-	30,00	105.790,36
24 COMITÉ ECONÒMIC I SOCIAL	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29
TOTAL GENERAL	5.205.525,19	2.525.213,01	578.349,26	3.350.310,04	11.659.397,50	541.433,25	1.056.574,00	1.598.007,25	354.163,85	143.085,80	497.249,65	13.754.654,40

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 01 - LES CORTS VALENCIANES

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total pasivos financieros	Total General Operaciones financieras
111.10 Actividad Legislativa	17.693,60	6.012,64	1,00	4.593,12	28.300,36	1.314,61	-	1.314,61	80,00	-	80,00	29.694,97
111.50 Defensa de los Derechos Fundamentales de los Ciudadanos	2.906,42	427,00	-	30,00	3.363,42	40,20	-	40,20	0,06	-	0,06	3.403,68
TOTAL GENERAL	20.600,02	6.439,64	1,00	4.623,12	31.663,78	1.354,81	-	1.354,81	80,06	-	80,06	33.098,65

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 02 - SINDICATURA DE COMPTES

	Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total General Operaciones financieras
111.20	Control Externo del Sector Público Valenciano	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	6.250,27
	TOTAL GENERAL	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	6.250,27

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 03 - CONSELL VALENCIÀ DE CULTURA

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Capítulo X Pasivos financieros	Total Operaciones financieras	Total General
111.30 Asesoramiento Cultural	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
TOTAL GENERAL	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 04 - CONSELL JURÍDIC CONSULTIU

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total Operaciones financieras	Total General
111.60 Alto Asesoramiento	2.218,20	658,83	-	-	2.877,03	92,90	-	-	92,90	-	-	2.969,93
TOTAL GENERAL	2.218,20	658,83	-	-	2.877,03	92,90	-	-	92,90	-	-	2.969,93

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 05 - PRESIDENCIA DE LA GENERALITAT

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
121.20 Alta Dirección y Servicios Generales	5.411,53	2.642,25	-	138,90	8.192,68	218,40	-	218,40	-	-	-	8.411,08
111.40 Análisis y Políticas Públicas	1.530,36	440,05	-	156,00	2.126,41	-	-	-	-	-	-	2.126,41
111.70 Gabinete de Organización	2.467,46	506,70	-	65,63	3.039,79	-	6,57	6,57	-	-	-	3.046,36
462.10 Relaciones Informativas	2.128,77	345,76	-	420,00	2.894,53	-	-	-	-	-	-	2.894,53
112.20 Secretariado del Consell	1.986,82	607,80	-	-	2.594,62	-	-	-	-	-	-	2.594,62
112.40 Relaciones Externas	805,58	607,44	-	679,59	2.092,61	-	-	-	-	-	-	2.092,61
112.90 Participación, Ciudadanía y Redes Sociales	647,29	1.204,65	-	1.410,08	3.262,02	-	169,28	169,28	-	-	-	3.431,30
124.30 Organización Territorial del Consell	886,71	340,62	-	-	1.227,33	-	-	-	-	-	-	1.227,33
125.10 Administración local	1.305,12	112,65	-	4.671,31	6.089,08	-	1.200,00	1.200,00	-	-	-	7.289,08
126.20 Asesoramiento y Defensa en Juicio de los Intereses de la Generalitat	6.784,87	268,90	-	-	7.053,77	28,00	-	28,00	-	-	-	7.081,77
462.20 Promoción Institucional	1.024,03	1.763,08	-	1.107,99	3.895,10	-	-	-	-	-	-	3.895,10
462.30 Consejo Asesor de Radio Televisión Española	-	19,00	-	-	19,00	-	-	-	-	-	-	19,00
TOTAL GENERAL	24.978,54	8.858,90	-	8.649,50	42.486,94	246,40	1.375,85	1.622,25	-	-	-	44.109,19

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 06 - HACIENDA Y ADMINISTRACIÓN PÚBLICA

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de finc.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
611.10 Dirección y Servicios Generales	4.460,55	970,86	200,00	189,69	5.821,10	138,32	10,92	149,24	-	-	-	5.970,34
611.20 Sistemas de Información de Hacienda	2.722,36	1.028,25	-	62,40	3.813,01	6.984,08	-	6.984,08	-	-	-	10.797,09
612.10 Proyectos y Fondos Europeos	3.250,20	2.893,44	-	1.037,78	7.181,42	152,48	-	152,48	-	-	-	7.333,90
612.20 Tesoro de la Generalitat	1.173,02	49,76	-	-	1.222,78	-	-	-	-	-	-	1.222,78
612.30 Patrimonio de la Generalitat	1.667,40	5.154,38	-	-	6.821,78	31.296,34	-	31.296,34	200,00	-	200,00	38.318,12
612.40 Auditoría y Control Interno	12.185,18	2.083,35	-	-	14.268,53	-	-	-	-	-	-	14.268,53
612.50 Presupuestos de la Generalitat y Administración de Nóminas	2.764,48	200,20	-	-	2.964,68	-	-	-	-	-	-	2.964,68
612.80 Centro Logístico, Archivo y Parque Móvil de la Generalitat	794,49	1.201,77	-	-	1.996,26	176,00	-	176,00	-	-	-	2.172,26
612.90 Tutela Financiera Entidades Locales	222,99	39,07	-	-	262,06	-	-	-	-	-	-	262,06
613.10 Tributos de la Generalitat	15.714,76	27.674,17	63,27	31,00	43.483,20	-	-	-	-	-	-	43.483,20
613.20 Regulación y Control del Juego	709,97	57,00	-	-	766,97	-	-	-	-	-	-	766,97
121.10 Atención al Ciudadano, Calidad e Inspección de Servicios	2.285,54	1.515,00	-	-	3.800,54	119,72	40,00	159,72	-	-	-	3.960,26
121.30 Formación y Estudios	904,35	646,09	-	-	1.550,44	-	-	-	-	-	-	1.550,44
121.40 Función Pública	3.791,25	317,68	-	-	4.108,93	-	-	-	-	-	-	4.108,93
121.60 Sistemas Informáticos, Infraestructuras y Redes de Telecomunicaciones	9.730,79	10.011,32	-	380,02	20.122,13	20.992,42	379,86	21.372,28	-	-	-	41.494,41

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 06 - HACIENDA Y ADMINISTRACIÓN PÚBLICA

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total General Operaciones financieras
421.90 Innovación Tecnológica Educativa	1.008,34	1.722,79	-	94,40	2.825,53	2.306,24	-	2.306,24	-	-	-	5.131,77
TOTAL GENERAL	63.385,67	55.565,13	263,27	1.795,29	121.009,36	62.165,60	430,78	62.596,38	200,00	-	200,00	183.805,74

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 08 - INFRAESTRUCTURAS, TERRITORIO Y MEDIO AMBIENTE

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total Operaciones financieras	Total General
	511.10	Dirección y Servicios Generales	23.243,31	6.480,60	1.450,00	3.193,81	34.367,72	-	456,00	456,00	-	-
431.10 Arquitectura, Vivienda y Proyectos Urbanos	7.429,37	3.158,95	-	1.290,00	11.878,32	15.241,92	54.620,00	69.861,92	-	-	-	81.740,24
513.10 Infraestructuras Públicas	7.484,77	20.094,10	7.062,15	-	34.641,02	131.775,57	3.147,08	134.922,65	-	-	-	169.563,67
513.30 Planificación, Transportes y Logística	3.170,09	2.918,90	-	73.866,75	79.955,74	3.021,12	59.074,61	62.095,73	-	-	-	142.051,47
514.30 Puertos, Aeropuertos y Costas	2.457,89	2.011,70	-	-	4.469,59	2.200,00	-	2.200,00	-	-	-	6.669,59
432.20 Urbanismo y Evaluación Ambiental	2.743,83	1.801,00	-	-	4.544,83	20,39	897,67	918,06	-	-	-	5.462,89
442.40 Medio Natural	6.088,33	4.000,00	446,34	654,75	11.189,42	19.989,40	939,91	20.929,31	-	-	-	32.118,73
442.50 Calidad Ambiental	3.057,24	2.067,20	-	2.182,90	7.307,34	4.602,76	80,00	4.682,76	-	-	-	11.990,10
442.70 Ordenación del Territorio y Paisaje	741,71	803,70	-	36,00	1.581,41	1.535,56	150,00	1.685,56	-	-	-	3.266,97
TOTAL GENERAL	56.416,54	43.336,15	8.958,49	81.224,21	189.955,39	178.386,72	119.365,27	297.751,99	-	-	-	487.687,38

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 09 - EDUCACIÓN, FORMACIÓN Y EMPLEO

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
421.10 Dirección y Servicios Generales	14.108,99	1.223,59	-	-	15.332,58	1.198,70	-	1.198,70	-	-	-	16.531,28
421.20 Administración de Personal y Relaciones Sindicales	2.322,03	2.037,37	-	-	4.359,40	14,70	-	14,70	-	-	-	4.374,10
421.40 Administración Educativa	2.823,87	6.363,08	-	8.650,10	17.837,05	86,26	-	86,26	57.290,00	-	57.290,00	75.213,31
112.50 Alto Asesoramiento en Ciencia y Tecnología	234,21	106,54	-	490,00	830,75	2,49	-	2,49	-	-	-	833,24
421.30 Ordenación Educativa	3.471,90	3.284,85	-	585,25	7.342,00	-	-	-	-	-	-	7.342,00
421.50 Evaluación, Innovación, Calidad Educ. y Formación del Profesorado	14.849,84	8.148,62	-	1.797,30	24.795,76	-	-	-	-	-	-	24.795,76
421.80 Administración General de Enseñanza	7.049,49	200,00	-	-	7.249,49	-	-	-	-	-	-	7.249,49
422.20 Enseñanza Primaria	977.406,58	99.451,66	-	438.170,20	1.515.028,44	42.191,45	4.169,95	46.361,40	-	-	-	1.561.389,84
422.30 Enseñanza Secundaria y de Régimen Especial	1.196.418,03	120.703,89	-	298.763,69	1.615.885,61	46.549,40	1.187,62	47.737,02	-	-	-	1.663.622,63
422.60 Universidad y Estudios Superiores	1.103,41	267,30	-	261.453,21	262.823,92	48,20	563.632,21	563.680,41	-	-	-	826.504,33
422.70 Consejo Escolar de la Comunitat Valenciana	325,91	92,95	-	6,10	424,96	-	-	-	-	-	-	424,96
422.80 Instituto Superior de Enseñanzas Artísticas de la C.V.	267,06	1.811,47	-	-	2.078,53	57,00	-	57,00	-	-	-	2.135,53
542.50 Innovación, Transferencia Tecnológica y Apoyo a Infraestructuras	1.285,17	267,13	-	-	1.552,30	479,40	26.672,95	27.152,35	-	-	-	28.704,65
315.10 Condiciones de Trabajo, Cooperativismo y Economía Social	6.069,72	937,10	-	23.207,47	30.214,29	150,00	1.193,67	1.343,67	31,00	-	31,00	31.588,96
322.50 Servicio Valenciano de Empleo y Formación	-	-	-	-	8.465,04	8.465,04	-	62.849,22	62.849,22	-	-	71.314,26

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 09 - EDUCACIÓN, FORMACIÓN Y EMPLEO

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total General Operaciones financieras
322.52 Formación y Clasificación Profesional	19.975,07	9.517,83	-	180.890,09	210.382,99	4.328,40	940,00	5.268,40	-	-	-	215.651,39
TOTAL GENERAL	2.247.711,28	254.413,38	-	1.222.478,45	3.724.603,11	95.106,00	660.645,62	755.751,62	57.321,00	-	57.321,00	4.537.675,73

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 10 - SANIDAD

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Capítulo X Pasivos financieros	Total Operaciones financieras	Total General
												Total General
411.10 Dirección y Servicios Generales	26.824,04	12.235,72	-	185,50	39.245,26	105,00	-	105,00	-	-	-	39.350,26
411.40 Escuela Valenciana de Estudios para la Salud	1.989,71	2.268,00	-	124,60	4.382,31	65,00	-	65,00	-	-	-	4.447,31
313.20 Drogodependencias y Otras Adicciones	1.009,54	7.264,95	-	4.212,16	12.486,65	80,00	-	80,00	-	-	-	12.566,65
411.60 Análisis y Evaluación de la Atención al Paciente	2.166,60	4.596,27	-	1.205,59	7.968,46	9,10	-	9,10	-	-	-	7.977,56
412.10 Centros Integrados de Salud Pública	48.814,32	6.238,87	-	-	55.053,19	100,00	-	100,00	-	-	-	55.153,19
412.22 Asistencia Sanitaria	2.166.852,80	1.294.759,09	-	6.326,50	3.467.938,39	86.179,00	4.000,00	90.179,00	-	-	-	3.558.117,39
412.23 Prestaciones Farmacéuticas	2.286,78	7.216,20	-	1.159.625,50	1.169.128,48	5,50	-	5,50	-	-	-	1.169.133,98
412.24 Prestaciones Externas	-	243.270,00	-	16.000,00	259.270,00	-	-	-	-	-	-	259.270,00
412.26 Personal Sanitario Residente	99.150,12	-	-	-	99.150,12	-	-	-	-	-	-	99.150,12
412.27 Prestaciones Externas Complementarias	-	91.809,00	-	26.000,00	117.809,00	-	-	-	-	-	-	117.809,00
412.28 Salud Mental y Atención Sanitaria de Media y Larga Estancia	57.807,17	16.110,00	-	1.053,68	74.970,85	700,00	-	700,00	-	-	-	75.670,85
413.10 Salud	8.309,26	35.828,50	-	1.747,53	45.885,29	324,90	-	324,90	-	-	-	46.210,19
411.20 Administración Económico Financiera	3.835,68	398,90	-	32,70	4.267,28	9,90	-	9,90	-	-	-	4.277,18
411.30 Administración de Recursos Humanos	3.039,68	663,06	-	25,50	3.728,24	9,10	-	9,10	-	-	-	3.737,34
412.25 Gerencia y Administración General de la AVS	1.076,83	558,69	-	5.641,60	7.277,12	9,90	-	9,90	-	-	-	7.287,02

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 10 - SANIDAD

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total General Operaciones financieras
412.29 Información para la Salud	2.270,20	17.030,00	-	27,30	19.327,50	13.000,00	-	13.000,00	-	-	-	32.327,50
TOTAL GENERAL	2.425.432,73	1.740.247,25	-	1.222.208,16	5.387.888,14	100.597,40	4.000,00	104.597,40	-	-	-	5.492.485,54

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 11 - ECONOMÍA, INDUSTRIA Y COMERCIO

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de finc.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
614.10 Defensa de la Competencia	267,78	112,27	-	29,48	409,53	-	-	-	-	-	-	409,53
721.10 Dirección y Servicios Generales	3.504,47	1.469,08	-	-	4.973,55	70,00	-	70,00	-	-	-	5.043,55
443.10 Protección Consumidores y Calidad de Bienes y Servicios	3.248,27	1.020,00	-	1.756,00	6.024,27	10,00	90,00	100,00	-	-	-	6.124,27
551.10 Elaboración y Difusión Estadística	-	-	-	2.083,84	2.083,84	-	41,70	41,70	-	-	-	2.125,54
615.10 Planificación y Previsión Económica	494,18	113,00	-	2.366,87	2.974,05	2,00	189,00	191,00	-	-	-	3.165,05
631.50 Actuaciones sobre el Sector Financiero	-	-	-	2.369,08	2.369,08	-	600,00	600,00	3.500,00	-	3.500,00	6.469,08
722.20 Política Industrial	6.187,74	1.243,42	-	47.116,59	54.547,75	30,00	53.462,55	53.492,55	-	-	-	108.040,30
731.10 Energía	1.128,99	344,67	-	1.956,55	3.430,21	2,00	4.083,22	4.085,22	-	-	-	7.515,43
761.10 Ordenación y Promoción Comercial	3.220,02	600,00	-	26.353,06	30.173,08	260,00	6.702,25	6.962,25	-	-	-	37.135,33
762.10 Comercio Exterior	161,19	52,05	-	17.178,52	17.391,76	-	-	-	-	-	-	17.391,76
615.20 Planificación y Ordenación Sector Públco Empresarial	469,62	601,77	-	199,60	1.270,99	59,00	6,00	65,00	250,00	-	250,00	1.585,99
TOTAL GENERAL	18.682,26	5.556,26	-	101.409,59	125.648,11	433,00	65.174,72	65.607,72	3.750,00	-	3.750,00	195.005,83

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 12 - AGRICULTURA, PESCA, ALIMENTACIÓN Y AGUA

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total Operaciones financieras	Total General
711.10 Dirección y Servicios Generales	20.319,72	11.090,87	2.700,00	1.489,76	35.600,35	400,00	159,75	559,75	-	-	-	-	36.160,10
442.10 Saneamiento y Depuración de Aguas	-	-	-	-	-	1.592,40	3.905,50	5.497,90	-	-	-	-	5.497,90
512.10 Gestión e Infraestructuras de Recursos Hídricos y Regadíos	3.450,65	955,40	2.243,72	982,59	7.632,36	49.229,58	16.140,20	65.369,78	-	-	-	-	73.002,14
531.10 Estructuras Agrarias	2.205,33	257,00	-	-	2.462,33	3.459,61	-	3.459,61	-	-	-	-	5.921,94
542.20 Investigación y Tecnología Agraria	6.589,38	12.104,55	-	450,00	19.143,93	1.443,00	19.823,50	21.266,50	-	-	-	-	40.410,43
714.10 Ordenación y Mejora de la Producción Pesquera	3.346,71	500,00	-	5.057,96	8.904,67	446,00	8.245,00	8.691,00	-	-	-	-	17.595,67
714.20 Fomento y Garantía Agraria	6.374,82	3.579,12	-	31.656,40	41.610,34	-	16.117,00	16.117,00	-	-	-	-	57.727,34
714.40 Concentración de la Oferta y el Cooperativismo	1.578,85	587,00	-	1.503,75	3.669,60	-	17.356,50	17.356,50	-	-	-	-	21.026,10
714.60 Calidad Agroalimentaria	513,21	2.778,38	-	5.021,58	8.313,17	-	-	-	-	-	-	-	8.313,17
714.70 Desarrollo del Medio Rural	315,54	34,00	-	1.817,85	2.167,39	400,00	28.115,18	28.515,18	-	-	-	-	30.682,57
714.80 Desarrollo y Mejora de la Ganadería	4.840,39	1.918,00	-	4.089,00	10.847,39	16,00	5.670,00	5.686,00	-	-	-	-	16.533,39
TOTAL GENERAL	49.534,60	33.804,32	4.943,72	52.068,89	140.351,53	56.986,59	115.532,63	172.519,22	-	-	-	-	312.870,75

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 16 - JUSTICIA Y BIENESTAR SOCIAL

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes e y gtos. de finc.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
									Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros
311.10 Dirección y Servicios Generales	20.647,13	2.682,89	-	11.997,38	35.327,40	416,65	320,50	737,15	-	-	-	36.064,55
134.10 Cooperación Internacional al Desarrollo	749,65	500,00	-	6.933,30	8.182,95	13,60	5.914,66	5.928,26	-	-	-	14.111,21
313.50 Integración de la Inmigración	921,55	600,00	-	8.555,33	10.076,88	5,60	-	5,60	-	-	-	10.082,48
323.10 Promoción de las Familias y las Mujeres	1.298,26	13.831,28	-	1.392,59	16.522,13	80,00	-	80,00	-	-	-	16.602,13
313.10 Servicios Sociales	6.903,82	11.277,98	-	52.778,26	70.959,16	731,60	1.900,00	2.631,60	-	-	-	73.590,76
313.40 Integración Social de Personas con Discapacidad	13.235,66	31.260,33	-	118.262,01	162.758,00	637,58	2.316,97	2.954,55	-	-	-	165.712,55
313.60 Gestión de Centros de Personas Mayores	24.249,88	121.220,34	-	35.955,39	181.425,61	4.670,92	-	4.670,92	-	-	-	186.096,53
313.70 Ordenación y Prestaciones de la Dependencia	1.646,19	8.227,73	-	131.535,69	141.409,61	-	-	-	-	-	-	141.409,61
141.10 Administración de Justicia	167.777,68	31.030,08	9.297,41	24.137,51	232.242,68	23.117,77	-	23.117,77	-	-	-	255.360,45
313.30 Menor	16.081,87	68.358,90	-	13.027,42	97.468,19	1.142,00	-	1.142,00	-	-	-	98.610,19
TOTAL GENERAL	253.511,69	288.988,63	9.297,41	404.574,88	956.372,61	30.815,72	10.452,13	41.267,85	-	-	-	997.640,46

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 17 - ACADÈMIA VALENCIANA DE LA LLENGUA

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes e y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Capítulo X Pasivos financieros	Total Operaciones financieras	Total General
541.10 Investigación y Normalización Lingüística del Idioma Valenciano	1.849,36	1.297,25		457,50	3.604,11	247,00		247,00				3.851,11
TOTAL GENERAL	1.849,36	1.297,25		457,50	3.604,11	247,00		247,00				3.851,11

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 18 - TURISMO, CULTURA Y DEPORTE

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
451.10 Dirección y Servicios Generales	7.165,98	1.655,62	-	42,07	8.863,67	348,66	-	348,66	-	-	-	9.212,33
453.20 Coordinación de Proyectos Estratégicos	394,17	161,50	-	5.232,00	5.787,67	-	-	-	213.174,13	-	213.174,13	218.961,80
751.10 Ordenación y Promoción del Turismo	1.271,05	59,50	-	29.927,50	31.258,05	-	13.129,90	13.129,90	-	-	-	44.387,95
751.30 Turismo de Interior	219,88	-	-	585,00	804,88	-	-	-	-	-	-	804,88
422.50 Promoción y Uso del Valenciano	3.236,54	1.864,53	-	824,95	5.926,02	-	-	-	-	-	-	5.926,02
452.10 Libro, Archivos y Bibliotecas	6.194,55	6.028,62	-	1.189,84	13.413,01	1.236,65	212,73	1.449,38	-	-	-	14.862,39
453.40 Artes Plásticas y Escénicas	605,86	1.127,40	-	60.092,10	61.825,36	708,34	7.382,05	8.090,39	9.520,00	-	9.520,00	79.435,75
454.10 Promoción Cultural	1.250,75	724,12	-	605,66	2.580,53	5,00	6.202,18	6.207,18	-	-	-	8.787,71
457.10 Fomento de la Actividad Deportiva	163,86	44,34	-	9.261,87	9.470,07	-	3.052,75	3.052,75	-	-	-	12.522,82
458.10 Patrimonio Cultural y Museos	4.023,57	4.143,44	-	510,52	8.677,53	4.446,72	933,60	5.380,32	-	-	-	14.057,85
TOTAL GENERAL	24.526,21	15.809,07	-	108.271,51	148.606,79	6.745,37	30.913,21	37.658,58	222.694,13	-	222.694,13	408.959,50

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 19 - SERVICIO DE LA DEUDA

	Capítulo I Gastos de personal	Capítulo II Compra de bienes e y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total General
011.10 Servicio de la Deuda	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46
TOTAL GENERAL	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 20 - GASTOS DIVERSOS

Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes e i gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
612.60 Gastos Diversos	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93
TOTAL GENERAL	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	15.000,00	185.905,93

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 22 - GOBERNACIÓN

	Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de finc.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total Operaciones financieras	Total General
221.20	Dirección y Servicios Generales	2.787,19	905,29	-	6.130,15	9.822,63	642,85	1.705,00	2.347,85	30,00	-	30,00	-	12.200,48
111.80	Desarrollo Estatut y Promoción del Autogobierno	512,16	350,00	-	221,70	1.083,86	17,08	-	17,08	-	-	-	-	1.100,94
221.10	Emergencias, Protección Civil y Extinción de Incendios	2.636,16	50.233,37	-	22.714,65	75.584,18	6.858,00	622,10	7.480,10	-	-	-	-	83.064,28
222.10	Seguridad Pública: Policía de la Generalitat y Policía Local	3.474,34	1.428,80	-	143,50	5.046,64	343,10	145,60	488,70	-	-	-	-	5.535,34
222.20	Formación IVASPE	438,52	990,00	-	96,00	1.524,52	310,80	-	310,80	-	-	-	-	1.835,32
462.60	Procesos Electorales y Consultas Populares	-	280,00	-	1.764,00	2.044,00	10,00	-	10,00	-	-	-	-	2.054,00
TOTAL GENERAL		9.848,37	54.187,46	-	31.070,00	95.105,83	8.181,83	2.472,70	10.654,53	30,00	-	30,00	-	105.790,36

(En miles de euros)

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS

SECCIÓN : 24 - COMITÉ ECONÓMICO I SOCIAL

	Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Capítulo VIII Operaciones de capital	Capítulo IX Activos financieros	Total Pasivos financieros	Total General
111.90	Asesoramiento Social y Económico	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	963,29
	TOTAL GENERAL	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	963,29

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

										(En miles de euros)			
GRUPO FUNCIONAL		0 - DEUDA PÚBLICA											
		Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
19.01110	Servicio de la Deuda	-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14
TOTAL GRUPO FUNCIONAL 0		-	-	554.884,09	709,59	555.593,68	-	-	-	55.088,66	143.085,80	198.174,46	753.768,14

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

										(En miles de euros)		
GRUPO FUNCIONAL	1 - SERVICIOS DE CARÁCTER GENERAL											
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
01..11110 Actividad Legislativa	17.693,60	6.012,64	1,00	4.593,12	28.300,36	1.314,61	-	1.314,61	80,00	-	80,00	29.694,97
01..11150 Defensa de los Derechos Fundamentales de los Ciudadanos	2.906,42	427,00	-	30,00	3.363,42	40,20	-	40,20	0,06	-	0,06	3.403,68
02..11120 Control Externo del Sector Público Valenciano	5.725,21	521,06	-	-	6.246,27	4,00	-	4,00	-	-	-	6.250,27
03..11130 Asesoramiento Cultural	649,10	1.106,52	-	10,00	1.765,62	50,98	-	50,98	-	-	-	1.816,60
04..11160 Alto Asesoramiento	2.218,20	658,83	-	-	2.877,03	92,90	-	92,90	-	-	-	2.969,93
05..11140 Análisis y Políticas Públicas	1.530,36	440,05	-	156,00	2.126,41	-	-	-	-	-	-	2.126,41
05..11170 Gabinete de Organización	2.467,46	506,70	-	65,63	3.039,79	-	6,57	6,57	-	-	-	3.046,36
05..11220 Secretariado del Consell	1.986,82	607,80	-	-	2.594,62	-	-	-	-	-	-	2.594,62
05..11240 Relaciones Externas	805,58	607,44	-	679,59	2.092,61	-	-	-	-	-	-	2.092,61
05..11290 Participación, Ciudadanía y Redes Sociales	647,29	1.204,65	-	1.410,08	3.262,02	-	169,28	169,28	-	-	-	3.431,30
05..12120 Alta Dirección y Servicios Generales	5.411,53	2.642,25	-	138,90	8.192,68	218,40	-	218,40	-	-	-	8.411,08
05..12430 Organización Territorial del Consell	886,71	340,62	-	-	1.227,33	-	-	-	-	-	-	1.227,33
05..12510 Administración local	1.305,12	112,65	-	4.671,31	6.089,08	-	1.200,00	1.200,00	-	-	-	7.289,08
05..12620 Asesoramiento y Defensa en Juicio de los Intereses de la Generalitat	6.784,87	268,90	-	-	7.053,77	28,00	-	28,00	-	-	-	7.081,77
06..12110 Atención al Ciudadano, Calidad e Inspección de Servicios	2.285,54	1.515,00	-	-	3.800,54	119,72	40,00	159,72	-	-	-	3.960,26

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL										(En miles de euros)			
1 - SERVICIOS DE CARÁCTER GENERAL													
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General	
06..12130 Formación y Estudios	904,35	646,09	-	-	1.550,44	-	-	-	-	-	-	1.550,44	
06..12140 Función Pública	3.791,25	317,68	-	-	4.108,93	-	-	-	-	-	-	4.108,93	
06..12160 Sistemas Informáticos, Infraestructuras y Redes de Telecomunicaciones	9.730,79	10.011,32	-	380,02	20.122,13	20.992,42	379,86	21.372,28	-	-	-	41.494,41	
09..11250 Alto Asesoramiento en Ciencia y Tecnología	234,21	106,54	-	490,00	830,75	2,49	-	2,49	-	-	-	833,24	
16..13410 Cooperación Internacional al Desarrollo	749,65	500,00	-	6.933,30	8.182,95	13,60	5.914,66	5.928,26	-	-	-	14.111,21	
16..14110 Administración de Justicia	167.777,68	31.030,08	9.297,41	24.137,51	232.242,68	23.117,77	-	23.117,77	-	-	-	255.360,45	
22..11180 Desarrollo Estatut y Promoción del Autogobierno	512,16	350,00	-	221,70	1.083,86	17,08	-	17,08	-	-	-	1.100,94	
24..11190 Asesoramiento Social y Económico	455,41	223,16	1,28	264,51	944,36	18,93	-	18,93	-	-	-	963,29	
TOTAL GRUPO FUNCIONAL 1	237.459,31	60.156,98	9.299,69	44.181,67	351.097,65	46.031,10	7.710,37	53.741,47	80,06	-	80,06	404.919,18	

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCINAL 2 - DEFENSA, PROTECCIÓN CIVIL Y SEGURIDAD CIUDADANA										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
22..22110 Emergencias, Protección Civil y Extinción de Incendios	2.636,16	50.233,37	-	22.714,65	75.584,18	6.858,00	622,10	7.480,10	-	-	-	83.064,28
22..22120 Dirección y Servicios Generales	2.787,19	905,29	-	6.130,15	9.822,63	642,85	1.705,00	2.347,85	30,00	-	30,00	12.200,48
22..22210 Seguridad Pública: Policía de la Generalitat y Policía Local	3.474,34	1.428,80	-	143,50	5.046,64	343,10	145,60	488,70	-	-	-	5.335,34
22..22220 Formación IVASPE	438,52	990,00	-	96,00	1.524,52	310,80	-	310,80	-	-	-	1.835,32
TOTAL GRUPO FUNCION 2	9.336,21	53.557,46	-	29.084,30	91.977,97	8.154,75	2.472,70	10.627,45	30,00	-	30,00	102.635,42

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL 3 - SEGURIDAD, PROTECCIÓN Y PROMOCIÓN SOCIAL										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
09..31510 Condiciones de Trabajo, Cooperativismo y Economía Social	6.069,72	937,10	-	23.207,47	30.214,29	150,00	1.193,67	1.343,67	31,00	-	31,00	31.588,96
09..32250 Servicio Valenciano de Empleo y Formación	-	-	-	8.465,04	8.465,04	-	62.849,22	62.849,22	-	-	-	71.314,26
09..32252 Formación y Cualificación Profesional	19.975,07	9.517,83	-	180.890,09	210.382,99	4.328,40	940,00	5.268,40	-	-	-	215.651,39
10..31320 Drogodependencias y Otras Adicciones	1.009,54	7.264,95	-	4.212,16	12.486,65	80,00	-	80,00	-	-	-	12.566,65
16..31110 Dirección y Servicios Generales	20.647,13	2.682,89	-	11.997,38	35.327,40	416,65	320,50	737,15	-	-	-	36.064,55
16..31310 Servicios Sociales	6.903,82	11.277,08	-	52.778,26	70.959,16	731,60	1.900,00	2.631,60	-	-	-	73.590,76
16..31330 Menor	16.081,87	68.358,90	-	13.027,42	97.468,19	1.142,00	-	1.142,00	-	-	-	98.610,19
16..31340 Integración Social de Personas con Discapacidad	13.225,66	31.260,33	-	118.262,01	162.758,00	637,58	2.316,97	2.954,55	-	-	-	165.712,55
16..31350 Integración de la Inmigración	921,55	600,00	-	8.555,33	10.076,88	5,60	-	5,60	-	-	-	10.082,48
16..31360 Gestión de Centros de Personas Mayores	24.249,88	121.220,34	-	35.955,39	181.425,61	4.670,92	-	4.670,92	-	-	-	186.096,53
16..31370 Ordenación y Prestaciones de la Dependencia	1.646,19	8.227,73	-	131.535,69	141.409,61	-	-	-	-	-	-	141.409,61
16..32310 Promoción de las Familias y las Mujeres	1.298,26	13.831,28	-	1.392,59	16.522,13	80,00	-	80,00	-	-	-	16.602,13
TOTAL GRUPO FUNCIONAL 3	112.038,69	275.178,43	-	590.278,83	977.495,95	12.242,75	69.520,36	81.763,11	31,00	-	31,00	1.059.290,06

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

4 - PRODUCCIÓN BIENES PÚBLICOS DE CARÁCTER SOCIAL

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCINAL 4 - PRODUCCIÓN BIENES PÚBLICOS DE CARÁCTER SOCIAL										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
09..42220 Enseñanza Primaria	977.406,58	99.451,66	-	438.170,20	1.515.028,44	42.191,45	4.169,95	46.361,40	-	-	-	1.561.389,84
09..42230 Enseñanza Secundaria y de Régimen Especial	1.196.418,03	120.703,89	-	298.763,69	1.615.885,61	46.549,40	1.187,62	47.737,02	-	-	-	1.663.622,63
09..42260 Universidad y Estudios Superiores	1.103,41	267,30	-	261.453,21	262.823,92	48,20	563.632,21	563.680,41	-	-	-	826.504,33
09..42270 Consejo Escolar de la Comunitat Valenciana	325,91	92,95	-	6,10	424,96	-	-	-	-	-	-	424,96
09..42280 Instituto Superior de Enseñanzas Artísticas de la C.V.	267,06	1.811,47	-	-	2.078,53	57,00	-	57,00	-	-	-	2.135,53
10..41110 Dirección y Servicios Generales	26.824,04	12.235,72	-	185,50	39.245,26	105,00	-	105,00	-	-	-	39.350,26
10..41120 Administración Económico Financiera	3.835,68	398,90	-	32,70	4.267,28	9,90	-	9,90	-	-	-	4.277,18
10..41130 Administración de Recursos Humanos	3.039,68	663,06	-	25,50	3.728,24	9,10	-	9,10	-	-	-	3.737,34
10..41140 Escuela Valenciana de Estudios para la Salud	1.989,71	2.268,00	-	124,60	4.382,31	65,00	-	65,00	-	-	-	4.447,31
10..41160 Análisis y Evaluación de la Atención al Paciente	2.166,60	4.596,27	-	1.205,59	7.968,46	9,10	-	9,10	-	-	-	7.977,56
10..41210 Centros Integrados de Salud Pública	48.814,32	6.238,87	-	-	55.053,19	100,00	-	100,00	-	-	-	55.153,19
10..41222 Asistencia Sanitaria	2.166.832,80	1.294.759,09	-	6.326,50	3.467.938,39	86.179,00	4.000,00	90.179,00	-	-	-	3.558.117,39
10..41223 Prestaciones Farmacéuticas	2.286,78	7.216,20	-	1.159.625,50	1.169.128,48	5,50	-	5,50	-	-	-	1.169.133,98
10..41224 Prestaciones Externas	-	243.270,00	-	16.000,00	259.270,00	-	-	-	-	-	-	259.270,00
10..41225 Gerencia y Administración General de la AVS	1.076,83	558,69	-	5.641,60	7.277,12	9,90	-	9,90	-	-	-	7.287,02

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL 4 - PRODUCCIÓN BIENES PÚBLICOS DE CARÁCTER SOCIAL										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
10..41226 Personal Sanitario Residente	99.150,12	-	-	-	99.150,12	-	-	-	-	-	-	99.150,12
10..41227 Prestaciones Externas Complementarias	-	91.809,00	-	26.000,00	117.809,00	-	-	-	-	-	-	117.809,00
10..41228 Salud Mental y Atención Sanitaria de Media y Larga Estancia	57.807,17	16.110,00	-	1.053,68	74.970,85	700,00	-	700,00	-	-	-	75.670,85
10..41229 Información para la Salud	2.270,20	17.030,00	-	27,30	19.327,50	13.000,00	-	13.000,00	-	-	-	32.327,50
10..41310 Salud	8.309,26	35.828,50	-	1.747,53	45.885,29	324,90	-	324,90	-	-	-	46.210,19
11..44310 Protección Consumidores y Calidad de Bienes y Servicios	3.248,27	1.020,00	-	1.756,00	6.024,27	10,00	90,00	100,00	-	-	-	6.124,27
12..44210 Saneamiento y Depuración de Aguas Bienes y Servicios	-	-	-	-	-	1.592,40	3.905,50	5.497,90	-	-	-	5.497,90
13..42250 Promoción y Uso del Valenciano	3.236,54	1.864,53	-	824,95	5.926,02	-	-	-	-	-	-	5.926,02
18..45110 Dirección y Servicios Generales	7.165,98	1.655,62	-	42,07	8.863,67	348,66	-	348,66	-	-	-	9.212,33
18..45210 Libro, Archivos y Bibliotecas	6.194,55	6.028,62	-	1.189,84	13.413,01	1.236,65	212,73	1.449,38	-	-	-	14.862,39
18..45320 Coordinación de Proyectos Estratégicos	394,17	161,50	-	5.232,00	5.787,67	-	-	213.174,13	-	213.174,13	-	218.961,80
18..45340 Artes Plásticas y Escénicas	605,86	1.127,40	-	60.092,10	61.825,36	708,34	7.382,05	8.090,39	9.520,00	-	9.520,00	79.435,75
18..45410 Promoción Cultural	1.230,75	724,12	-	605,66	2.580,53	5,00	6.202,18	6.207,18	-	-	-	8.787,71
18..45710 Fomento de la Actividad Deportiva	163,86	44,34	-	9.261,87	9.470,07	-	3.052,75	3.052,75	-	-	-	12.522,82
18..45810 Patrimonio Cultural y Museos	4.023,57	4.143,44	-	510,52	8.677,53	4.446,72	933,60	5.380,32	-	-	-	14.057,85

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

										(En miles de euros)			
GRUPO FUNCINAL		4 - PRODUCCIÓN BIENES PÚBLICOS DE CARÁCTER SOCIAL											
		Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
Programas													
22..46260 Procesos Electorales y Consultas Populares		-	280,00	-	1.764,00	2.044,00	10,00	-	10,00	-	-	-	2.054,00
TOTAL GRUPO FUNCION 4	4.695.075,47	2.009.298,13	446,34	2.314.486,90	9.019.306,84	242.717,15	651.456,17	894.173,32	279.984,13	-	279.984,13	-	10.193.464,29

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL 5 - PRODUCCIÓN DE BIENES PÚBLICOS DE CARÁCTER ECONÓMICO										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
08..51110 Dirección y Servicios Generales	23.243,31	6.480,60	1.450,00	3.193,81	34.367,72	-	456,00	456,00	-	-	-	34.823,72
08..51310 Infraestructuras Públicas	7.484,77	20.094,10	7.062,15	-	34.641,02	131.775,57	3.147,08	134.922,65	-	-	-	169.563,67
08..51320 Planificación, Transportes y Logística	3.170,09	2.918,90	-	73.866,75	79.955,74	3.021,12	59.074,61	62.095,73	-	-	-	142.051,47
08..51430 Puertos, Aeropuertos y Costas	2.457,89	2.011,70	-	-	4.469,59	2.200,00	-	2.200,00	-	-	-	6.669,59
09..54250 Innovación, Transferencia Tecnológica y Apoyo a Infraestructuras	1.285,17	267,13	-	-	1.552,30	479,40	26.672,95	27.152,35	-	-	-	28.704,65
11..55110 Elaboración y Difusión Estadística	-	-	-	2.083,84	2.083,84	-	41,70	41,70	-	-	-	2.125,54
12..51210 Gestión e Infraestructuras de Recursos Hídricos y Regadíos	3.450,65	955,40	2.243,72	982,59	7.632,36	49.229,58	16.140,20	65.369,78	-	-	-	73.002,14
12..53110 Estructuras Agrarias	2.205,33	257,00	-	-	2.462,33	3.459,61	-	3.459,61	-	-	-	5.921,94
12..54220 Investigación y Tecnología Agraria	6.589,38	12.104,55	-	450,00	19.143,93	1.443,00	19.823,50	21.266,50	-	-	-	40.410,43
17..54110 Investigación y Normalización Lingüística del Idioma Valenciano	1.849,36	1.297,25	-	457,50	3.604,11	247,00	-	247,00	-	-	-	3.851,11
TOTAL GRUPO FUNCIONAL 5	51.735,95	46.386,63	10.755,87	81.034,49	189.912,94	191.855,28	125.356,04	317.211,32	-	-	-	507.124,26

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL 6 - REGULACIÓN ECONÓMICA DE CARÁCTER GENERAL										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
06..61110 Dirección y Servicios Generales	4.460,55	970,86	200,00	189,69	5.821,10	138,32	10,92	149,24	-	-	-	5.970,34
06..61120 Sistemas de Información de Hacienda	2.722,36	1.028,25	-	62,40	3.813,01	6.984,08	-	6.984,08	-	-	-	10.797,09
06..61210 Proyectos y Fondos Europeos	3.250,20	2.893,44	-	1.037,78	7.181,42	152,48	-	152,48	-	-	-	7.333,90
06..61220 Tesoro de la Generalitat	1.173,02	49,76	-	-	1.222,78	-	-	-	-	-	-	1.222,78
06..61230 Patrimonio de la Generalitat	1.667,40	5.154,38	-	-	6.821,78	31.296,34	-	31.296,34	200,00	-	200,00	38.318,12
06..61240 Auditoría y Control Interno	12.185,18	2.083,35	-	-	14.268,53	-	-	-	-	-	-	14.268,53
06..61250 Presupuestos de la Generalitat y Administración de Nóminas	2.764,48	200,20	-	-	2.964,68	-	-	-	-	-	-	2.964,68
06..61280 Centro Logístico, Archivo y Parque Móvil de la Generalitat	794,49	1.201,77	-	-	1.996,26	176,00	-	176,00	-	-	-	2.172,26
06..61290 Tutela Financiera Entidades Locales	222,99	39,07	-	-	262,06	-	-	-	-	-	-	262,06
06..61310 Tributos de la Generalitat	15.714,76	27.674,17	63,27	31,00	43.483,20	-	-	-	-	-	-	43.483,20
06..61320 Regulación y Control del Juego	709,97	57,00	-	-	766,97	-	-	-	-	-	-	766,97
11..61410 Defensa de la Competencia	267,78	112,27	-	29,48	409,53	-	-	-	-	-	-	409,53
11..61510 Planificación y Previsión Económica	494,18	113,00	-	2.366,87	2.974,05	2,00	189,00	191,00	-	-	-	3.165,05
11..61520 Planificación y Ordenación Sector Público Empresarial	469,62	601,77	-	199,60	1.270,99	59,00	6,00	65,00	250,00	-	250,00	1.585,99
11..63150 Actuaciones sobre el Sector Financiero	-	-	-	2.369,08	2.369,08	-	600,00	600,00	3.500,00	-	3.500,00	6.469,08

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

										(En miles de euros)			
GRUPO FUNCIONAL		6 - REGULACIÓN ECONÓMICA DE CARÁCTER GENERAL											
		Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
Programas													
20..61260 Gastos Diversos	-	14.200,00	-	110.494,84	124.694,84	-	46.211,09	46.211,09	15.000,00	-	-	15.000,00	185.905,93
TOTAL GRUPO FUNCIONAL 6	46.896,98	56.379,29	263,27	116.780,74	220.320,28	38.808,22	47.017,01	85.825,23	18.950,00	-	-	18.950,00	325.095,51

PRESUPUESTO DE LA GENERALITAT 2012/RESUMEN GENERAL POR PROGRAMAS Y CAPÍTULOS POR GRUPO FUNCIONAL

GRUPO FUNCIONAL 7 - REGULACIÓN ECONÓMICA DE SECTORES PRODUCTIVOS										(En miles de euros)		
Programas	Capítulo I Gastos de personal	Capítulo II Compra de bienes y gtos. de func.	Capítulo III Gastos financieros	Capítulo IV Transferencias corrientes	Total Operaciones corrientes	Capítulo VI Inversiones reales	Capítulo VII Transferencias de capital	Total Operaciones de capital	Capítulo VIII Activos financieros	Capítulo IX Pasivos financieros	Total Operaciones financieras	Total General
11..72110 Dirección y Servicios Generales	3.504,47	1.469,08	-	-	4.973,55	70,00	-	70,00	-	-	-	5.043,55
11.72220 Política Industrial	6.187,74	1.243,42	-	47.116,59	54.547,75	30,00	53.462,55	53.492,55	-	-	-	108.040,30
11..73110 Energía	1.128,99	344,67	-	1.956,55	3.430,21	2,00	4.083,22	4.085,22	-	-	-	7.515,43
11..76110 Ordenación y Promoción Comercial	3.220,02	600,00	-	26.353,06	30.173,08	260,00	6.702,25	6.962,25	-	-	-	37.135,33
11..76210 Comercio Exterior	161,19	52,05	-	17.178,52	17.391,76	-	-	-	-	-	-	17.391,76
12..71110 Dirección y Servicios Generales	20.319,72	11.090,87	2.700,00	1.489,76	35.600,35	400,00	159,75	559,75	-	-	-	36.160,10
12..71410 Ordenación y Mejora de la Producción Pesquera	3.346,71	500,00	-	5.057,96	8.904,67	446,00	8.245,00	8.691,00	-	-	-	17.595,67
12..71420 Fomento y Garantía Agraria	6.374,82	3.579,12	-	31.656,40	41.610,34	-	16.117,00	16.117,00	-	-	-	57.727,34
12..71440 Concentración de la Oferta y el Cooperativismo	1.578,85	587,00	-	1.503,75	3.669,60	-	17.356,50	17.356,50	-	-	-	21.026,10
12..71460 Calidad Agroalimentaria	513,21	2.778,38	-	5.021,58	8.313,17	-	-	-	-	-	-	8.313,17
12..71470 Desarrollo del Medio Rural	315,54	34,00	-	1.817,85	2.167,39	400,00	28.115,18	28.515,18	-	-	-	30.682,57
12..71480 Desarrollo y Mejora de la Ganadería	4.840,39	1.918,00	-	4.089,00	10.847,39	16,00	5.670,00	5.686,00	-	-	-	16.533,39
18..75110 Ordenación y Promoción del Turismo	1.271,05	59,50	-	29.927,50	31.258,05	-	13.129,90	13.129,90	-	-	-	44.387,95
18..75130 Turismo de Interior	219,88	-	-	585,00	804,88	-	-	-	-	-	-	804,88
TOTAL GRUPO FUNCIONAL 7	52.982,58	24.256,09	2.700,00	173.753,52	253.692,19	1.624,00	153.041,35	154.665,35	-	-	-	408.357,54

**RELACIÓ D'ESMENES APROVADES PER LES CORTS
AL PROJECTE DE LLEI DE PRESSUPOSTOS DE LA
GENERALITAT PER A L'EXERCICI 2012 (SECCIONS)**

De la secció 05. Presidència de la Generalitat

Baixa

Secció 05. Presidència

Servei 04 Secretaria Autonòmica de Presidència

Centre Gestor: 03. Direcció General de Relacions amb la Unió Europea

Programa: 112.40 Relacions externes

Capítol: IV. Transferències corrents

Línia T7001000 Quota anual participació Generalitat en organismes internacionals

On diu: Beneficiaris prevists: Assemblea Regions Europea: 48,96 i Conferència Regions Perifèriques i Marítimes Europa: 58,14,

Ha de dir: beneficiaris prevists: Assemblea Regions Europea: 48,96 i Conferència Regions Perifèriques i Marítimes Europa: 57,52

Import: 107.100,00

Baja: -620,00

Total: 106.480,00

Alta

Secció 05. Presidència

Servei 04 Secretaria Autonòmica de Presidència

Centre gestor: 03. Direcció General de Relacions amb la Unió Europea

Programa: 112.40 Relacions externes

Capítol: IV. Transferències corrents

Línia 4046000 Beca per a la realització d'estudis de postgrau al Col·legi d'Europa

Import: 19.380,00

Alta: 620,00

Total: 20.000,00

Total altes 620,00

Total baixes -620,00

Total 0,00.

Servei 01-Sotssecretaria

Centre Gestor: 01-Sotssecretaria

Programa: 121.20 Alta Direcció i serveis generals

Capítol: IV. Transferències corrents

Línia T4038000 Foment d'activitats de caràcter social o comunitari

On diu: Regulació: Genèrica,

Ha de dir: Regulació: Camp buit en aplicació de l'article 45 c TRL-HPGV.

Baixa

Secció 05. Presidència de la Generalitat

Servei 04 Secretaria Autonòmica de Presidència

Centre gestor 02 Direcció General de l'Advocacia General de la Generalitat

Programa 126.20 Assessorament i defensa en judici dels interessos de la Generalitat

CAPÍTOL I Despeses de personal

Import: 6.843.870,00

Baja: 59.000,00

Total: 6.784.870,00

Baixa

Secció 05 Presidència de la Generalitat

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 121.20 Alta direcció i serveis generals

CAPÍTOL II Compra de béns corrents i despeses de funcionament

**RELACIÓN DE ENMIENDAS APROBADAS POR LES CORTS
AL PROYECTO DE LEY DE PRESUPUESTOS DE LA
GENERALITAT PARA EL EJERCICIO 2012 (SECCIONES)**

De la sección 05. Presidencia de la Generalitat

Baja

Sección 05. Presidencia

Servicio 04 Secretaría Autonómica de Presidencia

Centro Gestor: 03. Dirección General de Relaciones con la Unión Europea

Programa: 112.40 Relaciones externas

Capítulo: IV. Transferencias corrientes

Línea T7001000 Cuota anual participación Generalitat en organismos internacionales

Donde dice: Beneficiarios previstos: Asamblea Regiones Europea: 48,96 y Conferencia Regiones Periféricas y Marítimas Europa: 58,14,

Debe decir: beneficiarios previstos: Asamblea Regiones Europea: 48,96 y Conferencia Regiones Periféricas y Marítimas Europa: 57,52

Importe: 107.100,00

Baja: -620,00

Total: 106.480,00

Alta

Sección 05. Presidencia

Servicio 04 Secretaría Autonómica de Presidencia

Centro gestor: 03. Dirección General de Relaciones con la Unión Europea

Programa: 112.40 Relaciones externas

Capítulo: IV. Transferencias corrientes

Línea 4046000 Beca para la realización de estudios de postgrado en el Colegio de Europa

Importe: 19.380,00

Alta: 620,00

Total: 20.000,00

Total altas 620,00

Total bajas -620,00

Total 0,00.

Servicio 01-Subsecretaría

Centro Gestor: 01-Subsecretaría

Programa: 121.20 Alta Dirección y servicios generales

Capítulo: IV. Transferencias corrientes

Línea T4038000 Fomento de actividades de carácter social o comunitario

Donde dice: Regulación: Genérica,

Debe decir: Regulación: Campo vacío en aplicación del artículo 45 c TRLHPGV.

Baja

Sección 05. Presidencia de la Generalitat

Servicio 04 Secretaría Autonómica de Presidencia

Centro gestor 02 Dirección General de la Abogacía General de la Generalitat

Programa 126.20 Asesoramiento y defensa en juicio de los intereses de la Generalitat

CAPÍTULO I Gastos de personal

Importe: 6.843.870,00

Baja: 59.000,00

Total: 6.784.870,00

Baja

Sección 05 Presidencia de la Generalitat

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 121.20 Alta dirección y servicios generales

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Import: 2.765.250,00
 Baixa: 123.000,00
 Total: 2.642.250,00
 Alta
 Secció 05 Presidència de la Generalitat
 Servei 02 Gabinet del President
 Centre gestor 01 Direcció General d'Anàlisis i Polítiques Públiques
 Programa 111.40 Anàlisis i polítiques públiques

CAPÍTOL I Despeses de personal
 Import: 1.348.360,00
 Alta: 182.000,00
 Total: 1.530.360,00
 Total altes: 182.000,00
 Total baixes: 182.000,00
 Total: 0,00

De la secció 08. Infraestructures, Territori i Medi Ambient
 Programa 442.40 Medi natural
 Fitxa FP4
 En Principals línies d'actuació per a assolir l'objectiu, modificar la línia 4.1.1.
 On diu: 4.1.1. Desplegament normatiu i ordenació de la caça i pesca continental.
 Ha de dir: 4.1.1. Despliegamiento normativo, ordenación y vigilancia de la caza y pesca continental

Alta
 Secció 08
 Programa 442.70 Ordenació del territori i paisatge (Imp milers)
 Proposta FP4
 En problemàtica sobre la qual s'actua 2
 On diu: Reducció ... Verda
 Ha de dir: 1. L'aprovació de l'Estratègia Territorial de la Comunitat Valenciana requereix el desplegament de les seues propostes i determinacions.
 2. Necesitat de reduir els terminis i simplificar els tràmits dels instruments de paisatge i d'infraestructura verda.
 3. Necesitat d'actuar sobre els riscs naturals i induïts, mitjançant els seus instruments d'avaluació i ordenació.
 Municipis: Tota la CV

Alta
 Programa VAERSA Imp (milars)
 Proposta En objectius estratègics
 On diu: Regularitzar [...] Residus
 Ha de dir: Adaptar la situació de les plantes de residus urbans, respecte als plans zonals, seguint les pautes marcades pel pla integral de residus.
 Municipis: Tota la CV

Alta
 Programa VAERSA Imp (milars)
 Proposta En objectius i accions a desenvolupar durant el 2012
 Cal afegir un guió nou:
 Implementació d'una Agenda 21 local en l'Ajuntament de Castelló, en aquells ajuntaments on VAERSA gestiona en les plantes de residus urbans dels plans zonals de PIR o hi participa, i en tots aquells ajuntaments que ho puguen encarregar a VAERSA.
 Municipis: Castelló de la Plana – Tota la CV

Servei 02. Secretaria Autonòmica d'Infraestructures i Transport

Importe: 2.765.250,00
 Baja: 123.000,00
 Total: 2.642.250,00
 Alta
 Sección 05 Presidencia de la Generalitat
 Servicio 02 Gabinete del Presidente
 Centro gestor 01 Dirección General de Análisis y Políticas Públicas
 Programa 111.40 Análisis y políticas públicas

CAPÍTULO I Gastos de personal
 Importe: 1.348.360,00
 Alta: 182.000,00
 Total: 1.530.360,00
 Total altas: 182.000,00
 Total bajas: 182.000,00
 Total: 0,00

De la sección 08. Infraestructuras, Territorio y Medio Ambiente
 Programa 442.40 Medio natural
 Ficha FP4
 En Principales líneas de actuación para alcanzar el objetivo, modificar la línea 4.1.1.
 Donde dice: 4.1.1. Desarrollo normativo y ordenación de la caza y pesca continental.
 Debe decir: 4.1.1. Despliegamiento normativo, ordenación y vigilancia de la caza y pesca continental.

Alta
 Sección 08
 Programa 442.70 Ordenación del territorio y paisaje (Imp miles)
 Propuesta FP4
 En problemática sobre la que se actúa 2
 Donde dice: Reducción ... Verde
 Debe decir: 1. La aprobación de la Estrategia Territorial de la Comunidad Valenciana requiere del desarrollo de sus propuestas y determinaciones.
 2. Necesidad de reducir los plazos y simplificar los trámites de los instrumentos de paisaje e infraestructura verde.
 3. Necesidad de actuar sobre los riesgos naturales e inducidos, mediante sus instrumentos de evaluación y ordenación.
 Municipios: Toda la CV

Alta
 Programa VAERSA Imp (miles)
 Propuesta En objetivos estratégicos
 Donde dice: Regularizar [...] Residuos
 Debe decir: Adaptar la situación de las plantas de residuos urbanos, con respecto a los planes zonales, siguiendo las pautas marcadas por el plan integral de residuos.
 Municipios: Toda la CV

Alta
 Programa VAERSA Imp(miles)
 Propuesta En objetivos y acciones a desarrollar durante el 2012
 Hay que añadir un guión nuevo:
 Implementación de una Agenda 21 local en el Ayuntamiento de Castellón, en aquellos ayuntamientos donde VAERSA gestiona o participa en las plantas de residuos urbanos de los planes zonales de PIR y en todos aquellos ayuntamientos que lo puedan encargar a VAERSA.
 Municipios: Castellón de la Plana – Toda la CV

Servicio 02. Secretaría Autonómica de Infraestructuras y Transporte

Centre gestor: 01. Direcció General d'Obres Públiques, Projectes Urbans i Habitatge
 Programa: 431.10 Arquitectura, habitatge i projectes urbans
 Capítol: VII. Transferències de capital
 Línia T68140000 Actuacions urbanes de rehabilitació, reurbanització i dotació equipament
 On diu: Annex Beneficiaris
 Descripció Municipi Import
 Conveni urbanització centre històric – Ajuntament d'Alzira ALZR 150.000,00
 Conveni rehabilitació – Ajuntament de Riba-roja RBRJT 150.000,00
 Construcció edifici ajuntament – Ajuntament d'Alcalalí ALCLL 137.000,00
 Construcció edifici polivalent – Ajuntament de Gaibiel GBL 10.000,00
 Renov. xarxes i enllumenat públic – Ajuntament de Llorenç de Sant Jeroni LLCNS 64.000,00
 Rehab. centre històric 3r fase – Ajuntament de Sogorb SGRB 50.000,00
 Obres de conversió en zona de vianants diversos carrers – Ajuntament de Palmera PLMR 23.000,00
 Rehab. casa consistorial – Ajuntament de Montant MNTNJ 28.000,00
 Reurb. Av. Catalunya – Ajuntament de Catalunya BNCRL 100.000,00
 Conversió en zona de vianants plaça Castell i c/ Cervantes – Ajuntament dels Poblets PBLTS 89.000,00
 Remod. plaça Inmaculada – Ajuntament de Benijófar BNJFR 49.000,00
 Rehab. muralla Mascarell – Ajuntament de Nules NULES 71.000,00
 Acondic. saló cultural multiusos – Ajuntament de Sacanyet SCNT 11.000,00
 Total 932.000,00,
 Ha de dir: Annex Beneficiaris
 Descripció Municipi Import
 Conveni urbanització centre històric – Ajuntament d'Alzira ALZR 150.000,00
 Conveni rehabilitació – Ajuntament de Riba-roja RBRJT 150.000,00
 Construcció edifici ajuntament – Ajuntament d'Alcalalí ALCLL 137.000,00
 Construcció edifici polivalent – Ajuntament de Gaibiel GBL 10.000,00
 Renov. xarxes i enllumenat públic – Ajuntament de Llorenç de St. Jeroni LLCNS 64.000,00
 Rehab. centre històric 3r fase – Ajuntament de Sogorb SGRB 50.000,00
 Obres de conversió en zona de vianants diversos carrers – Ajuntament de Palmera PLMR 23.000,00
 Rehab. casa consistorial – Ajuntament de Montant MNTNJ 28.000,00
 Reurb. Av. Catalunya – Ajuntament de Benicarló BNCRL 100.000,00
 Conversió en zona de vianants plaça Castell i c/ Cervantes – Ajuntament dels Poblets PBLTS 89.000,00
 Remod. plaça Inmaculada – Ajuntament de Benijófar BNJFR 49.000,00
 Rehab. muralla Mascarell – Ajuntament de Nules NULES 71.000,00
 Acondic. saló cultural multiusos – Ajuntament de Sacanyet SCNT 11.000,00
 Total 932.000,00

Baixa
 Secció 08. Infraestructures, territori i medi ambient
 Servei 03. Secretaria Autonòmica de Territori, Medi Ambient i Paisatge
 Centre gestor: 03. Direcció General de Qualitat Ambiental

Centro gestor: 01. Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
 Programa: 431.10 Arquitectura, vivienda y proyectos urbanos
 Capítulo: VII. Transferencias de capital
 Línea T68140000 Actuaciones urbanas de rehabilitación, reurbanización y dotación equipamiento
 Donde dice: Anexo beneficiarios
 Descripción Municipio Importe
 Convenio urbanización centro histórico – Ayuntamiento de Alzira ALZR 150.000,00
 Convenio rehabilitación – Ayuntamiento de Riba-roja RBRJT 150.000,00
 Construcción edificio ayuntamiento – Ayuntamiento de Alcalalí ALCLL 137.000,00
 Construcción edificio polivalente – Ayuntamiento de Gaibiel GBL 10.000,00
 Renov. redes y alumbrado público – Ayuntamiento de Llorenç de Sant Jeroni LLCNS 64.000,00
 Rehab. centro histórico 3º fase – Ayuntamiento de Segorbe SGRB 50.000,00
 Obras peatonalización diversas calles – Ayuntamiento de Palmera PLMR 23.000,00
 Rehab. casa consistorial – Ayuntamiento de Montán MNTNJ 28.000,00
 Reurb. av. Cataluña – Ayuntamiento de Cataluña BNCRL 100.000,00
 Peatonalización Plaza Castell y c/ Cervantes – Ayuntamiento de Els Poblets PBLTS 89.000,00
 Remod. Plaza Inmaculada – Ayuntamiento de Benijófar BNJFR 49.000,00
 Rehab. muralla Mascarell – Ayuntamiento de Nules NULES 71.000,00
 Acondic. salón cultural multiusos – Ayuntamiento de Sacanyet SCNT 11.000,00
 Total 932.000,00,
 Debe decir: Anexo Beneficiarios
 Descripción Municipio Importe
 Convenio urbanización centro histórico – Ayuntamiento de Alzira ALZR 150.000,00
 Convenio rehabilitación – Ayuntamiento de Riba-roja RBRJT 150.000,00
 Construcción edificio ayuntamiento – Ayuntamiento de Alcalalí ALCLL 137.000,00
 Construcción edificio polivalente – Ayuntamiento de Gaibiel GBL 10.000,00
 Renov. redes y alumbrado público – Ayuntamiento de Llorenç de St. Jeroni LLCNS 64.000,00
 Rehab. centro histórico 3º fase – Ayuntamiento de Segorbe SGRB 50.000,00
 Obras peatonalización diversas calles – Ayuntamiento de Palmera PLMR 23.000,00
 Rehab. casa consistorial – Ayuntamiento de Montán MNTNJ 28.000,00
 Reurb. av. Cataluña – Ayuntamiento de Benicarló BNCRL 100.000,00
 Peatonalización Plaza Castell y c/ Cervantes – Ayuntamiento de Els Poblets PBLTS 89.000,00
 Remod. Plaza Inmaculada – Ayuntamiento de Benijófar BNJFR 49.000,00
 Rehab. muralla Mascarell – Ayuntamiento de Nules NULES 71.000,00
 Acondic. salón cultural multiusos – Ayuntamiento de Sacanyet SCNT 11.000,00
 Total 932.000,00

Baja
 Sección 08. Infraestructuras, territorio y medio ambiente
 Servicio 03. Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
 Centro gestor: 03. Dirección General de Calidad Ambiental

Programa: 442.50 Qualitat ambiental
 Capítol: VI. Inversions reals
 Codi MA740001 Segellat i desgasificació d'abocadors
 Import: 420,00
 Baixa 420,00
 Total: 0,00
 Baixa
 Secció 08. Infraestructures, territori i medi ambient
 Servei 03. Secretaria Autonòmica de Territori, Medi Ambient i Paisatge
 Centre gestor: 03. Direcció General de Qualitat Ambiental
 Programa: 442.50 Qualitat ambiental
 Capítol: VI. Inversions reals
 Línia: MA400000 Agenda 21 Regional de la Comunitat Valenciana
 Import: 1.000,00
 Baixa: -1.000,00
 Total: 0,00
 Alta
 Secció 08. Infraestructures, territori i medi ambient
 Servei 03. Secretaria Autonòmica de Territori, Medi Ambient I Paisatge
 Centre gestor: 03. Direcció General de Qualitat Ambiental
 Programa: 442.50 Qualitat ambiental
 Capítol: VI. Inversions reals
 Codi: FN740000 Descontaminació de sòls, elim. pneumàtics i segellat d'abocadors
 Import: 1.050.000,00
 Alta: 1.420,00
 Total: 1.051.420,00
 Total altes 1.420,00
 Total baixes -1.420,00
 Total 0,00

Baixa
 Secció 08. Infraestructures, territori i medi ambient
 Servei 03. Secretaria Autonòmica de Territori, Medi Ambient i Paisatge
 Centre gestor: 01 Direcció General del Medi Natural
 Programa: 442.40 Medi natural
 Capítol: VI. Inversions reales
 Línia FM710000 Manteniment actuacions en espais naturals
 Import: 8.121.000,00
 Baixa: -320.260,00
 Total: 7.800.740,00
 Alta
 Secció 08. Infraestructures, territori i medi ambient
 Servei 03. Secretaria Autonòmica de Territori, Medi Ambient i Paisatge
 Centre gestor: 01 Direcció General del Medi Natural
 Programa: 442.40 Medi natural
 Capítol: VI. Inversions reales
 Línia FN710000 Noves actuacions en espais naturals
 Import: 0,00
 Alta: 320.260,00
 Total: 320.260,00
 FP3:
 On diu: I70102 Àrea de medi ambient
 Elaboració normes gestió Xarxa Natura 2000 en el marc PDRS-2010-2014FM710000,
 Ha de dir: I70102 Área de medio ambiente
 Elaboración normas gestión Red Natura 2000 en el marco PDRS-2010-2014
 FN710000
 Total altas 320.260,00
 Total baixes -320.260,00
 Total 0,00

Programa: 442.50 Calidad ambiental
 Capítulo: VI. Inversiones reales
 Código MA740001 Sellado y desgasificación de vertederos
 Importe: 420,00
 Baja 420,00
 Total: 0,00
 Baja
 Sección 08. Infraestructuras, territorio y medio ambiente
 Servicio 03. Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
 Centro gestor: 03. Dirección General de Calidad Ambiental
 Programa: 442.50 Calidad ambiental
 Capítulo: VI. Inversiones reales
 Línea: MA400000 Agenda 21 Regional de la Comunitat Valenciana
 Importe: 1.000,00
 Baja: -1.000,00
 Total: 0,00
 Alta
 Sección 08. Infraestructuras, territorio y medio ambiente
 Servicio 03. Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
 Centro gestor: 03. Dirección General de Calidad Ambiental
 Programa: 442.50 Calidad ambiental
 Capítulo: VI. Inversiones reales
 Código: FN740000 Descontaminación de suelos, elim. neumáticos y sellado de vertederos
 Importe: 1.050.000,00
 Alta: 1.420,00
 Total: 1.051.420,00
 Total altas 1.420,00
 Total bajas -1.420,00
 Total 0,00

Baja
 Sección 08. Infraestructuras, territorio y medio ambiente
 Servicio 03. Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
 Centro gestor: 01 Dirección General del Medio Natural
 Programa: 442.40 Medio natural
 Capítulo: VI. Inversiones reales
 Línea FM710000 Mantenimiento actuaciones en espacios naturales
 Importe: 8.121.000,00
 Baja: -320.260,00
 Total: 7.800.740,00
 Alta
 Sección 08. Infraestructuras, territorio y medio ambiente
 Servicio 03. Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
 Centro gestor: 01 Dirección General del Medio Natural
 Programa: 442.40 Medio natural
 Capítulo: VI. Inversiones reales
 Línea FN710000 Nuevas actuaciones en espacios naturales
 Importe: 0,00
 Alta: 320.260,00
 Total: 320.260,00
 FP3:
 Donde dice: I70102 Área de medio ambiente
 Elaboración normas gestión Red Natura 2000 en el marco PDRS-2010-2014FM710000,
 Debe decir: I70102 Área de medio ambiente
 Elaboración normas gestión Red Natura 2000 en el marco PDRS-2010-2014
 FN710000
 Total altas 320.260,00
 Total bajas -320.260,00
 Total 0,00

<p>Baixa Secció 08. Infraestructures, territori i medi ambient Servei 02. Secretaria Autonòmica d'Infraestructures i Transport</p> <p>Centre gestor: 01. Direcció General d'Obres Públiques, Projectes Urbans i Habitatge Programa: 513.10 Infraestructures públiques Capítol: VI. Inversions reals Línia FN510545. Acc. n. pt. Vcia. IF. brc. Carraixet-UPV Import: 9.398.580,00 Baixa: -1.000.000,00 Total: 8.398.580,00 Alta Secció 08. Infraestructures, territori i medi ambient Servei 02. Secretaria Autonòmica d'Infraestructures i Transport</p> <p>Centre gestor: 02. Direcció General de Transports i Logística Programa: 513.30 Planificació, transports i logística Capítol: VI. Inversions reals Línia Nou projecte: FN500006 Servei d'operació del CEGESEV Import: 0,00 Alta: 1.000.000,00 Total: 1.000.000,00 Total altas 1.000.000,00 Total baxes -1.000.000,00 Total 0,00</p> <p>*****</p> <p>Baixa Secció 08 Infraestructures, territori i medi ambient Servei 03 Secretaria Autonòmica de Territori, Medi Ambient i Paisatge Centre gestor 01 Direcció General del Medi Natural Programa 442.40 Medi natural</p> <p>CAPÍTOL VI Inversions reals Línia AT000000 Investigació i assistències tècniques Import: 1.250.000,00 Baixa: -3.800,00 Total: 1.246.200,00 Alta Secció 08 Infraestructures, territori i medi ambient Servei 03 Secretaria Autonòmica de Territori, Medi Ambient i Paisatge Centre gestor 01 Direcció General del Medi Natural Programa 442.40 Medi natural</p> <p>CAPÍTOL VII Transferències de capital Línia T4828000 Inver. desenvolupament àrees influència Reserv Vnas Caça Import: 125.200,00 Alta: 3.800,00 Total: 129.000,00 Total altas: 3.800,00 Total baxes: -3.800,00 Total: 0,00.</p> <p>*****</p> <p>Servei 03 Secretaria Autonòmica de Territori, Medi Ambient i Paisatge Centre gestor 03. Direcció General de Qualitat ambiental Programa 442.50 Qualitat ambiental</p> <p>CAPÍTOL VI Inversions reals Projecte MA814000 Actuacions Centre de Tecnologies Netes On diu: Actuacions Centre de Tecnologies Netes, Ha de dir: Actuacions en matèria de tecnologies netes.</p>	<p>Baja Sección 08. Infraestructuras, territorio y medio ambiente Servicio 02. Secretaría Autonómica de Infraestructuras y Transporte Centro gestor: 01. Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda Programa: 513.10 Infraestructuras públicas Capítulo: VI. Inversiones reales Línea FN510545. Acc. n. pto. Vcia. IF. brco Carraixet-UPV Importe: 9.398.580,00 Baja: -1.000.000,00 Total: 8.398.580,00 Alta Sección 08. Infraestructuras, territorio y medio ambiente Servicio 02. Secretaría Autonómica de Infraestructuras y Transporte Centro gestor: 02. Dirección General de Transportes y Logística Programa: 513.30 Planificación, transportes y logística Capítulo: VI. Inversiones reales Línea Nuevo proyecto: FN500006 Servicio de operación del CEGESEV Importe: 0,00 Alta: 1.000.000,00 Total: 1.000.000,00 Total altas 1.000.000,00 Total bajas -1.000.000,00 Total 0,00</p> <p>*****</p> <p>Baja Sección 08 Infraestructuras, territorio y medio ambiente Servicio 03 Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje Centro gestor 01 Dirección General del Medio Natural Programa 442.40 Medio natural</p> <p>CAPÍTULO VI Inversiones reales Línea AT000000 Investigación y asistencias técnicas Importe: 1.250.000,00 Baja: -3.800,00 Total: 1.246.200,00 Alta Sección 08 Infraestructuras, territorio y medio ambiente Servicio 03 Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje Centro gestor 01 Dirección General del Medio Natural Programa 442.40 Medio natural</p> <p>CAPÍTULO VII Transferencias de capital Línea T4828000 Inver. desarrollo áreas influencia Reserv Vnas Caza Importe: 125.200,00 Alta: 3.800,00 Total: 129.000,00 Total altas: 3.800,00 Total bajas: -3.800,00 Total: 0,00.</p> <p>*****</p> <p>Servicio 03 Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje Centro gestor 03. Dirección General de Calidad ambiental Programa 442.50 Calidad ambiental</p> <p>CAPÍTULO VI Inversiones reales Proyecto MA814000 Actuaciones Centro de Tecnologías Limpias Donde dice: Actuaciones Centro de Tecnologías Limpias, Debe decir: Actuaciones en materia de tecnologías limpias.</p>
---	--

Baixa

Secció 08 Infraestructures, territori i medi ambient
Servei 02 Secretaria Autonòmica d'Infraestructures i Transport

Centre gestor 01 Direcció General d'Obres Públiques, Projectes Urbans i Habitatge
Programa 431.10 Arquitectura, habitatge i projectes urbans

CAPÍTOL VII Transferències de capital

Línia T6261000 R+D+i per a la realització d'activitats de foment de la qualitat de l'edificació

Import: 960.000,00

Baixa: -290.000,00

Total: 670.000,00

Alta

Secció 08 Infraestructures, territori i medi ambient

Servei 02 Secretaria Autonòmica d'Infraestructures i Transport

Centre gestor 01 Direcció General d'Obres Públiques, Projectes Urbans i Habitatge
Programa 431.10 Arquitectura, habitatge i projectes urbans

CAPÍTOL VII Transferències de capital

Línia nova Estudis, projectes i direccions d'obra a desenvolupar en el marc de les àrees de rehabilitació de València

Beneficiari: Institut Valencià de l'Habitatge, SA (IVHSA)

Descripció i finalitat: El Pla d'habitatge preveu el desenvolupament d'obres d'urbanització i de rehabilitació d'habitacions en les àrees de rehabilitació de la ciutat de València. Aquestes actuacions, a banda de resultar claus per a la regeneració urbana d'aquestes àrees, preveuen finançament no sols autonòmica sinó també estatal; aquesta última circumstància justifica en major grau la prioritació d'aquestes actuacions. Per a materialitzar aquestes accions és necessari redactar els projectes corresponents i dirigir les obres previstes en el referit Pla d'habitatge.

Import: 0,00

Alta: 290.000,00

Total: 290.000,00

IVHSA

Secció 08 Infraestructures, territori i medi ambient

Entitat 00011. Institut Valencià de l'Habitatge, SA

CAPÍTOL VII Transferències de capital

Compte: A-3) 1. Subvencions de capital de la Generalitat en l'exercici corrent

Import: 0

Alta ingrés: 290.000,00

Total: 290.000,00

Secció 08 Infraestructures, territori i medi ambient

Entitat 00011. Institut Valencià de l'Habitatge, SA

CAPÍTOL VI Inversions reals

Compte: A) II.3. Immobilitzat en curs i bestretes

Import: 25.813.110,00

Alta despesa: 290.000,00

Total: 26.103.110,00

Alta ingrés: 290.000,00

Alta despesa: 290.000,00

Net d'altes: 0

Total altes: 290.000,00

Total baixes: -290.000,00

Total: 0,00.

Baixa

Secció 08 Infraestructures, territori i medi ambient

Servei 02 Secretaria Autonòmica d'Infraestructures i Transport

Baja

Sección 08 Infraestructuras, territorio y medio ambiente

Servicio 02 Secretaría Autonómica de Infraestructuras y Transporte

Centro gestor 01 Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
Programa 431.10 Arquitectura, vivienda y proyectos urbanos

CAPÍTULO VII Transferencias de capital

Línea T6261000 I+D+i para la realización de actividades de fomento de la calidad de la edificación

Importe: 960.000,00

Baja: -290.000,00

Total: 670.000,00

Alta

Sección 08 Infraestructuras, territorio y medio ambiente

Servicio 02 Secretaría Autonómica de Infraestructuras y Transporte

Centro gestor 01 Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
Programa 431.10 Arquitectura, vivienda y proyectos urbanos

CAPÍTULO VII Transferencias de capital

Nueva línea Estudios, proyectos y direcciones de obra a desarrollar en el marco de las áreas de rehabilitación de Valencia

Beneficiario: Instituto Valenciano de la Vivienda, SA (IVVSA)

Descripción y finalidad: El Plan de vivienda prevé el desarrollo de obras de urbanización y de rehabilitación de viviendas en las áreas de rehabilitación de la ciudad de Valencia. Estas actuaciones, a parte de resultar claves para la regeneración urbana de dichas áreas, contemplan financiación no sólo autonómica sino también estatal; esta última circunstancia justifica en mayor medida la priorización de estas actuaciones. Para materializar estas acciones es necesario redactar los correspondientes proyectos y dirigir las obras previstas en el referido Plan de vivienda.

Importe: 0,00

Alta: 290.000,00

Total: 290.000,00

IVVSA

Sección 08 Infraestructuras, territorio y medio ambiente

Entidad 00011. Instituto Valenciano de la Vivienda, SA

CAPÍTULO VII Transferencias de capital

Cuenta: A-3) 1. Subvenciones de capital de la Generalitat en el ejercicio corriente

Importe: 0

Alta ingreso: 290.000,00

Total: 290.000,00

Sección 08 Infraestructuras, territorio y medio ambiente

Entidad 00011. Instituto Valenciano de la Vivienda, SA

CAPÍTULO VI Inversiones reales

Cuenta: A) II.3. Inmovilizado en curso y anticipos

Importe: 25.813.110,00

Alta gasto: 290.000,00

Total: 26.103.110,00

Alta ingreso: 290.000,00

Alta gasto: 290.000,00

Neto de altas: 0

Total altas: 290.000,00

Total bajas: -290.000,00

Total: 0,00.

Baja

Sección 08 Infraestructuras, territorio y medio ambiente

Servicio 02 Secretaría Autonómica de Infraestructuras y Transporte

te

Centre gestor 01 Direcció General d'Obres Pùbliques, Projectes Urbans i Habitatge
Programa 431.10 Arquitectura, habitatge i projectes urbans

CAPÍTOL VI Inversions reals
Projecte ER250025 Obres manteniment i reforma patrimoni públic habitatge
Import: 5.538.000,00
Baixa: -1.000.000,00
Total: 4.538.000,00
Alta
Secció 08 Infraestructures, territori i medi ambient
Servei 02 Secretaria Autonòmica d'Infraestructures i Transport

Centre gestor 01 Direcció General d'Obres Pùbliques, Projectes Urbans i Habitatge
Programa 431.10 Arquitectura, habitatge i projectes urbans

CAPÍTOL VI Inversions reals
Projecte subprojecte nou: AT242000 Assistència tècnica per al desenvolupament del programa extraordinari per a atendre les necessitats d'habitatge de les famílies en risc d'exclusió social com a conseqüència de la crisi hipotecària
Import: 0,00
Alta: 1.000.000,00
Total: 1.000.000,00
Total altes: 1.000.000,00
Total baixes: -1.000.000,00
Total: 0,00.

Servei 02 Secretaria Autonòmica d'Infraestructures i Transport
Centre gestor 01 Direcció General d'Obres Pùbliques, Projectes Urbans i Habitatge
Programa 431.10 Arquitectura, habitatge i projectes urbans

CAPÍTOL VII Transferències de capital
Línia T0304000 Pla d'habitatge
Import: 38.793.000,00
On diu: Aportació Generalitat no condicionada 38.793.000,00,
Ha de dir: Aportació Generalitat no condicionada 24.663.000,00
On diu: Aportació externa: 0,00,
Ha de dir: Aportació externa: I70106 Àrea d'Infraestructures i Transport 14.130.000,00
Detall d'ingressos afectes a programes
FP3 on diu: 0,00
FP3 ha de dir: I70106 Àrea d'Infraestructures i Transports
Transferències de capital de l'estat 14.130.000,00
Conseqüència d'aquesta Esmena:
Pressupost Generalitat 2012 estat d'ingressos
On diu: I70106 14.311.570,00,
Ha de dir: I70106 14.311.570,00.

Baixa
Secció 08 Infraestructures, territori i medi ambient
Servei 03 Secretaria Autonòmica de Territori, Medi Ambient i Paisatge
Centre gestor 01 Direcció General del Medi Natural
Programa 442.40 Medi natural

CAPÍTOL VII Transferències de capital
Línia X2483000 Activitats IVIA en conservació de flora
Import: 10.000,00
Baixa: -10.000,00
Total: 0,00
Alta
Secció 08 Infraestructures, territori i medi ambient

Centro gestor 01 Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
Programa 431.10 Arquitectura, vivienda y proyectos urbanos

CAPÍTULO VI Inversiones reales
Proyecto ER250025 Obras mantenimiento y reforma patrimonio público vivienda

Importe: 5.538.000,00
Baja: -1.000.000,00
Total: 4.538.000,00
Alta
Sección 08 Infraestructuras, territorio y medio ambiente
Servicio 02 Secretaría Autonómica de Infraestructuras y Transporte

Centro gestor 01 Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
Programa 431.10 Arquitectura, vivienda y proyectos urbanos

CAPÍTULO VI Inversiones reales
Proyecto nuevo subproyecto: AT242000 Asistencia técnica para el desarrollo del programa extraordinario para atender a las necesidades de vivienda de las familias en riesgo de exclusión social como consecuencia de la crisis hipotecaria

Importe: 0,00
Alta: 1.000.000,00
Total: 1.000.000,00
Total altas: 1.000.000,00
Total bajas: -1.000.000,00
Total: 0,00.

Servicio 02 Secretaría Autonómica de Infraestructuras y Transporte
Centro gestor 01 Dirección General de Obras Públicas, Proyectos Urbanos y Vivienda
Programa 431.10 Arquitectura, vivienda y proyectos urbanos

CAPÍTULO VII Transferencias de capital
Línea T0304000 Plan de vivienda
Importe: 38.793.000,00
Donde dice: Aportación Generalitat no condicionada 38.793.000,00,
Debe decir: Aportación Generalitat no condicionada 24.663.000,00
Donde dice: Aportación externa: 0,00,
Debe decir: Aportación externa: I70106 Área de Infraestructuras y Transporte 14.130.000,00

Detalle de ingresos afectos a programas
FP3 donde dice: 0,00
FP3 debe decir: I70106 Área de Infraestructuras y Transportes
Transferencias de capital del estado 14.130.000,00
Consecuencia de esta enmienda:
Presupuesto Generalitat 2012 estado de ingresos
Donde dice: I70106 14.311.570,00,
Debe decir: I70106 14.311.570,00.

Baja
Sección 08 Infraestructuras, territorio y medio ambiente
Servicio 03 Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje
Centro gestor 01 Dirección General del Medio Natural
Programa 442.40 Medio natural

CAPÍTULO VII Transferencias de capital
Línea X2483000 Actividades IVIA en conservación de flora
Importe: 10.000,00
Baja: -10.000,00
Total: 0,00
Alta
Sección 08 Infraestructuras, territorio y medio ambiente

Servei 03 Secretaria Autonòmica de Territori, Medi Ambient i Paisatge

Centre gestor 01 Direcció General del Medi Natural
Programa 442.40 Medi natural

CAPÍTOL IV Transferències corrents

Línia

X2483000. Activitats IVIA en conservació de flora
Import: 0,00
Alta: 10.000,00
Total: 10.000,00
Total altes: 10.000,00
Total baixes: -10.000,00
Total: 0,00

Conseqüència d'aquesta esmena

Entitat 00021 Institut Valencià d'Investigacions Agràries
FP3:

On diu: I73100 d'Altres conselleries
Realització projectes d'investigació 10.000,00,
Ha de dir: I73100 d'Altres conselleries
Realització projectes d'investigació 0,00
Entitat 00021 Institut Valencià d'Investigacions Agràries

CAPÍTOL VI Inversions reals

Projecte DI060003 Investigació i assistències tècniques
5.645.000,00

Baixa: -10.000,00

Total: 5.635.000,00

Entitat 00021 Institut Valencià d'Investigacions Agràries
FP3:

On diu: I43100 d'altres conselleries
Realització projectes d'investigació 0,00,
Ha de dir: I43100 d'altres conselleries
Realització projectes d'investigació 10.000,00
Entitat 00021 Institut Valencià d'Investigacions Agràries

CAPÍTOL II Compra de béns corrents i despeses de funcionament:
G22700 Treballs realitzats per altres empreses i professionals

Import: 681.000,00

Alta: 10.000,00

Total: 691.000,00.

De la secció 09. Educació, Formació i Ocupació

Programa 422.60

Fitxa FP4

En principals línies d'actuació per a assolir l'objectiu 1.1.1.

On diu: tant [...] garantesca

Ha de dir: (...) tant a nivell global com geogràfic, que garantesca una óptima egressabilitat.

Baixa
Secció 09. Educació
Servei 02 Secretaria Autonòmica d'Educació
Centre gestor 03 Direcció General d'Universitats, Estudis Superiors i Ciència
Programa 422.60 Universitat i estudis superiors

CAPÍTOL IV Transferències corrents

Línia T1835000 Despeses financeres pla finançament inversions
Import: 22.950.820,00

Baixa: -875.000,00

Total: 22.075.820,00

On diu: relació de beneficiaris de la línia nominativa:

Beneficiaris Import

Universitat de València-Estudi General 6.578.199,12

Universitat Politècnica de València 6.615.475,10

Universitat d'Alacant 4.057.289,21

Universitat Jaume I 3.395.723,81

Universitat Miguel Hernández 2.304.132,76

Total: 22.950.820,00,

Servicio 03 Secretaría Autonómica de Territorio, Medio Ambiente y Paisaje

Centro gestor 01 Dirección General del Medio Natural
Programa 442.40 Medio natural

CAPÍTULO IV Transferencias corrientes

Línea

X2483000. Actividades IVIA en conservación de flora
Importe: 0,00
Alta: 10.000,00
Total: 10.000,00
Total altas: 10.000,00
Total bajas: -10.000,00
Total: 0,00

Consecuencia de esta enmienda

Entidad 00021 Instituto Valenciano de Investigaciones Agrarias
FP3:

Donde dice: I73100 de Otras consellerías
Realización proyectos de investigación 10.000,00,
Debe decir: I73100 de Otras consellerías
Realización proyectos de investigación 0,00
Entidad 00021 Instituto Valenciano de Investigaciones Agrarias

CAPÍTULO VI Inversiones reales

Proyecto DI060003 Investigación y asistencias técnicas
5.645.000,00

Baja: -10.000,00

Total: 5.635.000,00

Entidad 00021 Instituto Valenciano de Investigaciones Agrarias
FP3:

Donde dice: I43100 de otras consellerías
Realización proyectos de investigación 0,00,
Debe decir: I43100 de otras consellerías
Realización proyectos de investigación 10.000,00
Entidad 00021 Instituto Valenciano de Investigaciones Agrarias

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento: G22700 Trabajos realizados por otras empresas y profesionales

Importe: 681.000,00

Alta: 10.000,00

Total: 691.000,00.

De la sección 09. Educación, Formación y Empleo

Programa 422.60

Fitxa FP4

En principales líneas de actuación para alcanzar el objetivo 1.1.1.

Donde dice: tanto [...] garante

Debe decir: (...) tanto a nivel global como geográfico, que garantice una óptima egresabilidad.

Baja
Sección 09. Educación
Servicio 02 Secretaría Autonómica de Educación
Centro gestor 03 Dirección General de Universidades, Estudios Superiores y Ciencia
Programa 422.60 Universidad y estudios superiores

CAPÍTULO IV Transferencias corrientes

Línea T1835000 Gastos financieros plan financiación inversiones
Importe: 22.950.820,00

Baja: -875.000,00

Total: 22.075.820,00

Donde dice: relación de beneficiarios de la línea nominativa:

Beneficiarios Import

Universitat de València-Estudi General 6.578.199,12

Universitat Politècnica de València 6.615.475,10

Universitat d'Alacant 4.057.289,21

Universitat Jaume I 3.395.723,81

Universidad Miguel Hernández 2.304.132,76

Total: 22.950.820,00,

Ha de dir: relació de beneficiaris de la línia nominativa:

Beneficiaris Import

Universitat de València-Estudi General 6.295.974,99

Universitat Politècnica de València 6.311.836,20

Universitat d'Alacant 3.852.158,25

Universitat Jaume I 3.311.717,80

Universitat Miguel Hernández 2.304.132,76

Total: 22.075.820,00

Alta

Secció 09 Educació

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 03 Direcció General d'Universitats, Estudis Superiors i Ciència

Programa 422.60 Universitat i estudis superiors

CAPÍTOL VII Transferències de capital

Línia T5770000 Amortització capital pla d'inversions

Import: 23.004.340,00

Alta: 875.000,00

Total: 23.879.340,00

On diu: relació de beneficiaris de la línia nominativa:

Beneficiaris Import

Universitat de València-Estudi General 5.334.788,64

Universitat Politècnica de València 4.509.280,34

Universitat d'Alacant 1.643.218,61

Universitat Jaume I 4.918.203,93

Universitat Miguel Hernández 6.598.848,48

Total: 23.004.340,00,

Ha de dir: relació de beneficiaris de la línia nominativa:

Beneficiaris Import

Universitat de València-Estudi General 5.334.788,64

Universitat Politècnica de València 4.509.280,34

Universitat d'Alacant 1.643.218,61

Universitat Jaume I 4.918.203,93

Universitat Miguel Hernández 7.473.848,48

Total: 23.879.340,00

Total altes: 875.000,00

Total baixes: -875.000,00

Total: 0,00.

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 04 Administració general d'ensenyament i polític lingüística

On diu: Centre gestor 04 Administració general d'ensenyament i polític lingüística,

Ha de dir: Centre gestor 04 Administració general d'ensenyament.

Baixa

Secció 09 Educació, formació i ocupació

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 03 Direcció General d'Universitats, Estudis Superiors i Ciència

Programa 542.50 Innovació, transferència tecnològica i suport a infraestructures

CAPÍTOL VII Transferències de capital

Línia T5590000 Potenciació de la ciència

Import: 40.000,00

Baixa: -40.000,00

Total: 0,00

Alta

Secció 09 Educació, formació i ocupació

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 03 Direcció General d'Universitats, Estudis Superiors i Ciència

Programa 542.50 Innovació, transferència tecnològica i suport a infraestructures

Debe decir: relación de beneficiarios de la línea nominativa:

Beneficiarios Importe

Universitat de València-Estudi General 6.295.974,99

Universitat Politècnica de València 6.311.836,20

Universidad de Alicante 3.852.158,25

Universitat Jaume I 3.311.717,80

Universidad Miguel Hernández 2.304.132,76

Total: 22.075.820,00

Alta

Sección 09 Educación

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 03 Dirección General de Universidades, Estudios Superiores y Ciencia

Programa 422.60 Universidad y estudios superiores

CAPÍTULO VII Transferencias de capital

Línea T5770000 Amortización capital Plan de Inversiones

Importe: 23.004.340,00

Alta: 875.000,00

Total: 23.879.340,00

Donde dice: relación de beneficiarios de la línea nominativa:

Beneficiarios Importe

Universitat de València-Estudi General 5.334.788,64

Universitat Politècnica de València 4.509.280,34

Universidad de Alicante 1.643.218,61

Universitat Jaume I 4.918.203,93

Universidad Miguel Hernández 6.598.848,48

Total: 23.004.340,00,

Debe decir: relación de beneficiarios de la línea nominativa:

Beneficiarios Importe

Universitat de València-Estudi General 5.334.788,64

Universitat Politècnica de València 4.509.280,34

Universidad de Alicante 1.643.218,61

Universitat Jaume I 4.918.203,93

Universidad Miguel Hernández 7.473.848,48

Total: 23.879.340,00

Total altas: 875.000,00

Total bajas: -875.000,00

Total: 0,00.

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 04 Administración general de enseñanza y política lingüística

Donde dice: Centro gestor 04 Administración general de enseñanza y política lingüística,

Debe decir: Centro gestor 04 Administración general de enseñanza.

Baja

Sección 09 Educación, formación y empleo

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 03 Dirección General de Universidades, Estudios Superiores y Ciencia

Programa 542.50 Innovación, transferencia tecnológica y apoyo a infraestructuras

CAPÍTULO VII Transferencias de capital

Línea T5590000 Potenciación de la ciencia

Importe: 40.000,00

Baja: -40.000,00

Total: 0,00

Alta

Sección 09 Educación, formación y empleo

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 03 Dirección General de Universidades, Estudios Superiores y Ciencia

Programa 542.50 Innovación, transferencia tecnológica y apoyo a infraestructuras

CAPÍTOL VII Transferències de capital

Línia T7437000 Programa I3 (Incent. de la incorp. i intes. de l'act. invest.)

On diu: Beneficiaris prevists: Centre d'Investigació Príncep Felip,

Ha de dir: Beneficiaris prevists: Segons Annex

On diu: Regulació: Nominativa,

Ha de dir: Ha de dir: Nominativa distribuïda

Nou annex relació de beneficiaris de la línia nominativa

Beneficiaris Import €

Universitat d'Alacant 38.346,00

Universitat Politècnica de València 63.911,00

Universitat de València-Estud General 70.291,00

Fundació General Universitat València 18.546,00

Fundació Centre Investig. Príncep Felip 9.825,00

Centre Superior Investig. en Salut Pública 12.781,00

Total: 213.700,00

Import: 173.700,00

Alta: 40.000,00

Total: 213.700,00

Total altes: 40.000,00

Total baixes: -40.000,00

Total: 0,00.

Baixa

Secció 09 Educació, formació i ocupació

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 02 Direcció General d'Educació i Qualitat Educativa

Programa 421.50 Avaluació, innovació, qualitat educativa i formació del professorat

CAPÍTOL IV Transferències corrents

Línia T3118000 Col-lab. funció. activitat formació de les conf. i fed. mares/pares alumnat

Import: 543.760,00

Baixa: -543.760,00

Total: 0,00

Alta

Secció 09 Educació, formació i ocupació

Servei 02 Secretaria Autonòmica d'Educació

Centre gestor 02 Direcció General d'Educació i Qualitat Educativa

Programa 421.50 Avaluació, innovació, qualitat educativa i formació del professorat

CAPÍTOL IV Transferències corrents

Línia T0022000 Foment, participació i associació mares/pares alumnat

On diu: Denominació línia: Foment, participació i associació mares/pares alumnat,

Ha de dir: Denominació línia: Foment de la partic., assoc. i form. de mares i pares d'alumnes i alumnes

On diu: beneficiaris prevists: Federació i associacions mares/pares d'alumnat sostingut amb fons públics,

Ha de dir: Beneficiaris prevists: AMPA i les seues federacions i confederacions

On diu: Descripció i finalitat: Ajudar al funcionament de les associacions de mares/pares de l'alumnat de centres sostinguts amb fons públics,

Ha de dir: Descripció i finalitat: Ajudes per a sufragar despeses de funcionament i l'execució d'activitats formatives

On diu: Aportació Generalitat no condicionada: 16,88,

Ha de dir: Aportació Generalitat no condicionada: 560,64

Import: 65.100,00

Alta: 543.760,00

Total: 608.860,00

Total altes: 543.760,00

Total baixes: -543.760,00

Total: 0,00.

CAPÍTULO VII Transferencias de capital

Línea T7437000 Programa I3 (Incent. de la incorp. e intes. de la act. invest.)

Donde dice: Beneficiarios previstos: Centro de Investigación Príncipe Felipe,

Debe decir: Beneficiarios previstos: Según Anexo

Donde dice: Regulación: Nominativa,

Debe decir: Debe decir: Nominativa distribuida

Nuevo anexo relación de beneficiarios de la línea nominativa

Beneficiarios Importe €

Universidad de Alicante 38.346,00

Universitat Politècnica de València 63.911,00

Universitat de València-Estud General 70.291,00

Fundación General Universitat València 18.546,00

Fundación Centro Investig. Príncipe Felipe 9.825,00

Centro Superior Investig. en Salud Pública 12.781,00

Total: 213.700,00

Importe: 173.700,00

Alta: 40.000,00

Total: 213.700,00

Total altas: 40.000,00

Total bajas: -40.000,00

Total: 0,00.

Baja

Sección 09 Educación, formación y empleo

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 02 Dirección General de Educación y Calidad Educativa

Programa 421.50 Evaluación, innovación, calidad educativa y formación del profesorado

CAPÍTULO IV Transferencias corrientes

Línea T3118000 Colab. funcin. actividad formación de las conf. y fed. madres/padres alumnado

Importe: 543.760,00

Baja: -543.760,00

Total: 0,00

Alta

Sección 09 Educación, formación y empleo

Servicio 02 Secretaría Autonómica de Educación

Centro gestor 02 Dirección General de Educación y Calidad Educativa

Programa 421.50 Evaluación, innovación, calidad educativa y formación del profesorado

CAPÍTULO IV Transferencias corrientes

Línea T0022000 Fomento, participación y asociación madres/padres alumnado

Donde dice: Denominación línea: Fomento, participación y asociación madres/padres alumnado,

Debe decir: Denominación línea: Fomento de la partic., asoc. y form. de madres y padres de alumnos y alumnas

Donde dice: beneficiarios previstos: Federación y asociaciones madres/padres de alumnado sostenido con fondos públicos,

Debe decir: Beneficiarios previstos: AMPA y sus federaciones y confederaciones

Donde dice: Descripción y finalidad: Ayudar al funcionamiento de las asociaciones de madres/padres del alumnado de centros sostenidos con fondos públicos,

Debe decir: Descripción y finalidad: Ayudas para sufragar gastos de funcionamiento y la ejecución de actividades formativas

Donde dice: Aportación Generalitat no condicionada: 16,88,

Debe decir: Aportación Generalitat no condicionada: 560,64

Importe: 65.100,00

Alta: 543.760,00

Total: 608.860,00

Total altas: 543.760,00

Total bajas: -543.760,00

Total: 0,00.

Baixa

Secció 09 Educació, formació i ocupació
 Servei 02 Secretaria Autonòmica d'Educació
 Centre gestor 02 Direcció General d'Educació i Qualitat Educativa
 Programa 421.50 Avaluació, innovació, qualitat educativa i formació del professorat

CAPÍTOL IV Transferències corrents

Línia T1311000 Ajudes indiv. form. sup. (dip. i lic.) de func. docents no universitaris

Import: 63.000,00

Baja: -63.000,00

Total: 0,00

Alta

Secció 09 Educació, formació i ocupació
 Servei 02 Secretaria Autonòmica d'Educació
 Centre gestor 02 Direcció General d'Educació i Qualitat Educativa

Programa 421.50 Avaluació, innovació, qualitat educativa i formació del professorat

CAPÍTOL IV Transferències corrents

Línia: T0077000 Ajudes individuals a la formació permanent del professorat

On diu: Denominació línia: Ajudes individuals a la formació permanent del professorat,

Ha de dir: Denominació línia: Ajudes individuals per a la formació del professorat no universitari

On diu: Descripció i finalitat: Ajudes individuals per a la realització d'accions formatives del personal docent i suport de centres públics i concertats per a la seua formació permanent,

Ha de dir: Descripció i finalitat: Ajudes individuals per a la formació del personal docent i de suport de nivells no universitaris.

Import: 150.000,00

Alta: 63.000,00

Total: 213.000,00

Total altes: 63.000,00

Total baixes: -63.000,00

Total: 0,00

Baixa

Secció 09 Educació, formació i ocupació
 Servei 03 Secretaria Autonòmica de Formació i Ocupació
 Centre gestor 01 Direcció General de Formació i Qualificació Professional

CAPÍTOL IV Inversions reals

Línia QI000053 Serveis i assistències tècniques

Import: 300.000,00

Baja: 93.000,00

Total: 207.000,00

Baixa

Secció 09 Educació, formació i ocupació
 Entitat 03 Secretaria Autonòmica d'Ocupació
 Centre gestor 03 Administració general de la formació professional i l'ocupació
 Programa 322.50 Servei Valencià d'Ocupació i Formació

CAPÍTOL IV Transferències corrents

Línia X4437000 Finançament d'operacions corrents del SERVOF

On diu: Aportació Generalitat no condicionada: 7.971,24,

Ha de dir: Aportació Generalitat no condicionada: 7.878,24

Import: 8.558.040,00

Baja: 93.000,00

Baja

Sección 09 Educación, formación y empleo
 Servicio 02 Secretaría Autonómica de Educación
 Centro gestor 02 Dirección General de Educación y Calidad Educativa

Programa 421.50 Evaluación, innovación, calidad educativa y formación del profesorado

CAPÍTULO IV Transferencias corrientes

Línea T1311000 Ayudas indiv. form. sup. (dip. y lic.) de func. docentes no universitarios

Importe: 63.000,00

Baja: -63.000,00

Total: 0,00

Alta

Sección 09 Educación, formación y empleo
 Servicio 02 Secretaría Autonómica de Educación
 Centro gestor 02 Dirección General de Educación y Calidad Educativa

Programa 421.50 Evaluación, innovación, calidad educativa y formación del profesorado

CAPÍTULO IV Transferencias corrientes

Línea: T0077000 Ayudas individuales a la formación permanente del profesorado

Donde dice: Denominación línea: Ayudas individuales a la formación permanente del profesorado,

Debe decir: Denominación línea: Ayudas individuales para la formación del profesorado no universitario

Donde dice: Descripción y finalidad: Ayudas individuales para la realización de acciones formativas del personal docente y apoyo de centros públicos y concertados para su formación permanente,

Debe decir: Descripción y finalidad: Ayudas individuales para la formación del personal docente y de apoyo de niveles no universitarios.

Importe: 150.000,00

Alta: 63.000,00

Total: 213.000,00

Total altas: 63.000,00

Total bajas: -63.000,00

Total: 0,00

Baja

Sección 09 Educación, formación y empleo
 Servicio 03 Secretaría Autonómica de Formación y Empleo
 Centro gestor 01 Dirección General de Formación y Cualificación Profesional

CAPÍTULO IV Inversiones reales

Línea QI000053 Servicios y asistencias técnicas

Importe: 300.000,00

Baja: 93.000,00

Total: 207.000,00

Baja

Sección 09 Educación, formación y empleo
 Entidad 03 Secretaría Autonómica de Empleo
 Centro gestor 03 Administración general de la formación profesional y el empleo

Programa 322.50 Servicio Valenciano de Empleo y Formación

CAPÍTULO IV Transferencias corrientes

Línea X4437000 Financiación de operaciones corrientes del SERVEF

Donde dice: Aportación Generalitat no condicionada: 7.971,24,

Debe decir: Aportación Generalitat no condicionada: 7.878,24

Importe: 8.558.040,00

Baja: 93.000,00

Total: 8.465.040,00
Alta
Secció 09 Educació, formació i ocupació
Entitat 03 Secretaria Autonòmica d'Ocupació
Centre gestor 03 Administració general de la formació professional i l'ocupació
Programa 322.50 Servei Valencià d'Ocupació i Formació

CAPÍTOL VII Transferències de capital
Línia X4438000 Finançament operacions de capital del SERVOF
On diu: Aportació Generalitat no condicionada: 50.444,42,
Ha de dir: Aportació Generalitat no condicionada: 50.630,42
Import: 62.663.220,00
Baixa: 186.000,00
Total: 62.849.220,00
Total altes: 186.000,00
Total baixes: 186.000,00
Total: 0,00
SERVOF
Baixa
Secció 09 Educació, formació i ocupació
Entitat 00031 Servei Valencià d'Ocupació i Formació
Programa 322.53 Plans especials de suport a l'ocupació

CAPÍTOL II Despeses de funcionament
Import: 1.500.000,00
Baixa: 93.000,00
Total: 1.407.000,00
FP3
Secció 09 Educació, formació i ocupació
Entitat 00031 Servei Valencià d'Ocupació i Formació
Programa 322.53 Plans especiales de apoyo a l'ocupación
On diu: I43000 De la conselleria a què està adscrit
Transferències corrents de la Generalitat Valenciana 2.931.430,00,
Ha de dir: I43000 De la conselleria a què està adscrit
Transferències corrents de la Generalitat Valenciana 2.838.430,00

Alta
Secció 09 Educació, formació i ocupació
Entitat 00031 Servei Valencià d'Ocupació i Formació
Programa 322.59 Administració i coordinació general

CAPÍTOL VI Inversions reals
Línia/projecte: QI000000 Equips i material informàtic
Import: 553.000,00
Alta: 186.000,00
Total: 739.000,00
FP3
Secció 09 Educació, formació i ocupació
Entitat 00031 Servei Valencià d'Ocupació i Formació
Programa 322.59 Administració i coordinació general
On diu: I73000 De la conselleria a què està adscrit
Transferències de capital de la Generalitat Valenciana 1.930.000,00,
Ha de dir: I73000 De la conselleria a què està adscrit
Transferències de capital de la Generalitat Valenciana 2.116.000,00

De la Secció 11. Economia, Indústria i Comerç
Secció 11
Programa 722.20 Política industrial
Fitxa FP4
En Principals línies d'actuació per a assolir l'objectiu
Cal afegir un objectiu nou:
Impulsar l'economia sostenible

Secció 11
Programa 731.10 Energia
Fitxa FP4
En Principals línies d'actuació per a assolir l'objectiu, cal afegir:

Total: 8.465.040,00
Alta
Sección 09 Educación, formación y empleo
Entidad 03 Secretaría Autonómica de Empleo
Centro gestor 03 Administración general de la formación profesional y el empleo
Programa 322.50 Servicio Valenciano de Empleo y Formación

CAPÍTULO VII Transferencias de capital
Línea X4438000 Financiación operaciones de capital del SERVEF
Donde dice: Aportación Generalitat no condicionada: 50.444,42,
Debe decir: Aportación Generalitat no condicionada: 50.630,42
Importe: 62.663.220,00
Baja: 186.000,00
Total: 62.849.220,00
Total altas: 186.000,00
Total bajas: 186.000,00
Total: 0,00
SERVEF
Baja
Sección 09 Educación, formación y empleo
Entidad 00031 Servicio Valenciano de Empleo y Formación
Programa 322.53 Planes especiales de apoyo al empleo

CAPÍTULO II Gastos de funcionamiento
Importe: 1.500.000,00
Baja: 93.000,00
Total: 1.407.000,00
FP3
Sección 09 Educación, formación y empleo
Entidad 00031 Servicio Valenciano de Empleo y Formación
Programa 322.53 Planes especiales de apoyo al empleo
Donde dice: I43000 De la conselleria a que está adscrito
Transferencias corrientes de la Generalitat Valenciana 2.931.430,00,
Debe decir: I43000 De la conselleria a que está adscrito
Transferencias corrientes de la Generalitat Valenciana 2.838.430,00

Alta
Sección 09 Educación, formación y empleo
Entidad 00031 Servicio Valenciano de Empleo y Formación
Programa 322.59 Administración y coordinación general

CAPÍTULO VI Inversiones reales
Línea/proyecto: QI000000 Equipos y material informático
Importe: 553.000,00
Alta: 186.000,00
Total: 739.000,00
FP3
Sección 09 Educación, formación y empleo
Entidad 00031 Servicio Valenciano de Empleo y Formación
Programa 322.59 Administración y coordinación general
Donde dice: I73000 De la conselleria a que está adscrito
Transferencias de capital de la Generalitat Valenciana 1.930.000,00,
Debe decir: I73000 De la conselleria a que está adscrito
Transferencias de capital de la Generalitat Valenciana 2.116.000,00

De la sección 11. Economía, Industria y Comercio
Sección 11
Programa 722.20 Política industrial
Ficha FP4
En Principales líneas de actuación para conseguir el objetivo
Añadir un nuevo objetivo:
Impulsar la economía sostenible

Sección 11
Programa 731.10 Energía
Ficha FP4
En Principales líneas de actuación para alcanzar el objetivo, añadir:

1.2.4. Foment de la generació elèctrica distribuïda basada en l'aprofitament d'energies renovables o tecnologies d'alta eficiència energètica.

Secció 11

Programa 631.50 Actuacions sobre el sector financer

Fitxa FP4

Cal afegir en Objectiu bàsic, un objectiu nou:

Impulsar el manteniment de l'obra social realitzada a la Comunitat Valenciana per les caixes d'estalvi amb origen o amb presència a la Comunitat Valenciana.

Programa 761.10

Fitxa FP4

En principals línies d'actuació per a assolir l'objectiu 1.3.2

On diu: Impuls [...] fírals,

Ha de dir: Impuls als certàmens de caràcter nacional i internacional organitzats per la Fira Mostrari Internacional de València (Fira València) i per la Institució Firal Alacantina (IFA) (Alacant).

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 721.10 Direcció i serveis generals

On diu: FP4 Problemàtica sobre la qual s'actua: 4. Defensa de la competència,

Ha de dir: FP4 Problemàtica sobre la qual s'actua: 4. Se suprimeix

On diu: FP4 Objectiu bàsic: 4.1 Garantir i refer l'existència d'una competència eficient en els mercats valencians, i promoure la seua difusió entre els agents econòmics i socials, les associacions de consumidors i usuaris i les institucions,

Ha de dir: FP4 Objectiu bàsic: 4.1 Se suprimeix

On diu: FP4 Objectiu bàsic: 4.2 Evitar la inclusió de restriccions innecessàries en la normativa que afecte o puga afectar la competència,

Ha de dir: FP4 Objectiu bàsic: 4.2 Se suprimeix

On diu FP4 Principals línies d'actuació per a assolir l'objectiu: 4.1.1 Exercici de les funcions que, en matèria de defensa de la competència, corresponen a la comunitat autònoma,

Ha de dir: FP4 Principals línies d'actuació per a assolir l'objectiu: 4.1.1 Se suprimeix

On diu: FP4 Principals línies d'actuació per a assolir l'objectiu: 4.2.1 Evaluació de la normativa de la Generalitat que incidesca de forma directa o indirecta en les condicions de competència en els mercats, i si escau, propostes de modificació,

Ha de dir: FP4 Principals línies d'actuació per a assolir l'objectiu: 4.2.1 Se suprimeix.

Baixa

Secció 11 Economia, indústria i comerç

Servi 03 Secretaria Autonòmica del Sector Públic Empresarial

Centre gestor 00 Secretaria Autonòmica del Sector Públic Empresarial

Programa 615.20 Planificació i ordenació sector públic empresarial

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 695.550,00

Baixa: 93.780,00

Total: 601.770,00

Alta

Secció 11 Economia, indústria i comerç

Servi 03 Secretaria Autonòmica del Sector Públic Empresarial

1.2.4. Fomento de la generación eléctrica distribuida basada en el aprovechamiento de energías renovables o tecnologías de alta eficiencia energética.

Sección 11

Programa 631.50 Actuaciones sobre el sector financiero

Ficha FP4

Añadir en objetivo básico, un nuevo objetivo:

Impulsar el mantenimiento de la obra social realizada en la Comunitat Valenciana por las cajas de ahorro con origen o con presencia en la Comunidad Valenciana.

Programa 761.10

Ficha FP4

En principales líneas de actuación para alcanzar el objetivo 1.3.2

Donde dice: Impulso [...] feriales,

Debe decir: Impulso a los certámenes de carácter nacional e internacional organizados por la Feria Muestrario Internacional de Valencia (Feria Valencia) y por la Institución Ferial Alicantina (IFA) (Alicante).

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 721.10 Dirección y servicios generales

Donde dice: FP4 Problemática sobre la que se actúa: 4. Defensa de la competencia,

Debe decir: FP4 Problemática sobre la que se actúa: 4. Se suprime

Donde dice: FP4 Objetivo básico: 4.1 Garantizar y reponer la existencia de una competencia eficiente en los mercados valencianos, promoviendo su difusión entre los agentes económicos y sociales, las asociaciones de consumidores y usuarios y las instituciones,

Debe decir: FP4 Objetivo básico: 4.1 Se suprime

Donde dice: FP4 Objetivo básico: 4.2 Evitar la inclusión de restricciones innecesarias en la normativa que afecte o pueda afectar a la competencia,

Debe decir: FP4 Objetivo básico: 4.2 Se suprime

Donde dice FP4 Principales líneas de actuación para alcanzar el objetivo: 4.1.1 Ejercicio de las funciones que, en materia de defensa de la competencia, corresponden a la comunidad autónoma,

Debe decir: FP4 Principales líneas de actuación para alcanzar el objetivo: 4.1.1 Se suprime

Donde dice: FP4 Principales líneas de actuación para alcanzar el objetivo: 4.2.1 Evaluación de la normativa de la Generalitat que incida de forma directa o indirecta en las condiciones de competencia en los mercados, y en su caso, propuestas de modificación,

Debe decir: FP4 Principales líneas de actuación para alcanzar el objetivo: 4.2.1 Se suprime.

Baja

Sección 11 Economía, industria y comercio

Servicio 03 Secretaría Autonómica del Sector Público Empresarial

Centro gestor 00 Secretaría Autonómica del Sector Público Empresarial

Programa 615.20 Planificación y ordenación sector público empresarial

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 695.550,00

Baja: 93.780,00

Total: 601.770,00

Alta

Sección 11 Economía, industria y comercio

Servicio 03 Secretaría Autonómica del Sector Público Empresarial

Centre gestor 00 Secretaria Autonòmica del Sector Públic Empresarial

Programa 615.20 Planificació i ordenació sector públic empresarial

CAPÍTOL VI Inversions reals

Nou projecte d'inversió: OI0000000 Altre immobilitzat immaterial

Import: 0,00

Alta: 59.000,00

Total: 59.000,00

Alta

Secció 11 Economia, indústria i comerç

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 721.10 Direcció i serveis generals

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 1.434.300,00

Alta: 34.780,00

Total: 1.469.080,00

Total altes: 93.780,00

Total baixes: 93.780,00

Total: 0,00

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 03 Direcció General de Comerç i Consum

Programa 761.10 Ordenació i promoció comercial

CAPÍTOL IV Transferències corrents

Línia T4627000 Conveni Covaco

On diu: Denominació línia: Conveni Covaco,

Ha de dir: Denominació línia: Conveni Covaco i les seues federacions i confed. provincials

On diu: Beneficiaris prevists: Confederació de Comerciants i Autònoms de la Comunitat Valenciana (Covaco),

Ha de dir: Beneficiaris prevists: Segons annex

Annex línia T4627000 Conveni Covaco Import

Confederació de Comerciants i autònoms de la Comunitat Valenciana (Covaco) 225.000,00

Federació Alacantina de Comerç de la Petita i Mitjana Empresa 34.000,00

Unió Gremial Patronal del Comerç Valencià 34.000,00

Confederació Castellonenca de la Petita i Mitjana Empresa 34.000,00

Total: 327.000,00

On diu: Regulació: nominativa,

Ha de dir: Regulació: nominativa distribuïda

On diu: Descripció i finalitat: Donar suport al desenvolupament del petit comerç valencià,

Ha de dir: Descripció i finalitat: Actuacions destinades a donar suport al desenvolupament del petit comerç valencià.

Baixa

Secció 11 Economia, indústria i comerç

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 02 Direcció General d'Indústria

Programa 722.20 Política industrial

CAPÍTOL IV Transferències corrents

Línia T4690000 Conveni accions derivades de l'EPI 2010-2015 (despeses de funcionament)

Import: 481.950,00

Baixa: 481.950,00

Total: 0,00

Centro gestor 00 Secretaría Autonómica del Sector Público Empresarial

Programa 615.20 Planificación y ordenación sector público empresarial

CAPÍTULO VI Inversiones reales

Nuevo proyecto de inversión: OI0000000 Otro inmovilizado inmaterial

Importe: 0,00

Alta: 59.000,00

Total: 59.000,00

Alta

Sección 11 Economía, industria y comercio

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 721.10 Dirección y servicios generales

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 1.434.300,00

Alta: 34.780,00

Total: 1.469.080,00

Total altas: 93.780,00

Total bajas: 93.780,00

Total: 0,00

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 03 Dirección General de Comercio y Consumo

Programa 761.10 Ordenación y promoción comercial

CAPÍTULO IV Transferencias corrientes

Línea T4627000 Convenio Covaco

Donde dice: Denominación línea: Convenio Covaco,

Debe decir: Denominación línea: Convenio Covaco y sus federaciones y confed. provinciales

Donde dice: Beneficiarios previstos: Confederación de Comerciantes y Autónomos de la Comunitat Valenciana (Covaco),

Debe decir: Beneficiarios previstos: Según anexo

Anexo línea T4627000 Convenio Covaco Importe

Confederación de Comerciantes y Autónomos de la Comunitat Valenciana (Covaco) 225.000,00

Federación Alicantina de Comercio de la Pequeña y Mediana Empresa 34.000,00

Unión Gremial Patronal del Comercio Valenciano 34.000,00

Confederación Castellonenca de la Pequeña y Mediana Empresa 34.000,00

Total: 327.000,00

Donde dice: Regulación: nominativa,

Debe decir: Regulación: nominativa distribuida

Donde dice: Descripción y finalidad: Apoyar al desarrollo del pequeño comercio valenciano,

Debe decir: Descripción y finalidad: Actuaciones destinadas a apoyar el desarrollo del pequeño comercio valenciano.

Baja

Sección 11 Economía, industria y comercio

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 02 Dirección General de Industria

Programa 722.20 Política industrial

CAPÍTULO IV Transferencias corrientes

Línea T4690000 Conveni acciones derivadas de la EPI 2010-2015 (gastos de funcionamiento)

Importe: 481.950,00

Baja: 481.950,00

Total: 0,00

Baixa
 Secció 11 Economia, indústria i comerç
 Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 02 Direcció General d'Indústria
 Programa 722.20 Política industrial

CAPÍTOL VII Transferències de capital
 Línia T4641000 Conveni accions derivades de l'EPI 2010-2015
 (inversions)

Import: 52.500,00
 Baixa: 52.500,00
 Total: 0,00

Alta

Secció 11 Economia, indústria i comerç
 Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 02 Direcció General d'Indústria
 Programa 722.20 Política industrial

CAPÍTOL IV Transferències corrents
 Línia X0133 Finançament despeses corrents IMPIVA i Estratègia política industrial 2010-2015

Import: 46.092.150,00
 Baixa: 534.450,00
 Total: 46.626.600,00

IMPIVA

Alta

Secció 11 Economia, indústria i comerç
 Entitat 00027 Institut Petita i Mitjana Indústria Valenciana

CAPÍTOL IV Transferències corrents
 Nova línia: T7516000 Promoció sector industrial disseny-moda
 Baixa

Beneficiaris: Entitats sense ànim de lucre promotores de disseny-moda de la Comunitat Valenciana

Regulació: Nominada distribuïda

Import: 0,00

Alta: 534.450,00

Annex: Associació Setmana de la Moda de València 267.225,00

Associació Dissenyadors de Moda de la Comunitat Valenciana 267.225,00

Total: 534.450,00

FP3

Secció 11 Economia, indústria i comerç

Entitat 00027 Institut Petita i Mitjana Indústria Valenciana

On diu: I43000 De la conselleria a què està adscrit

Transferències corrents de la Generalitat Valenciana 46.092.150,00,

Ha de dir: I43000 De la conselleria a què està adscrit

Transferències corrents de la Generalitat Valenciana 46.626.600,00

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 03 Direcció General de Comerç i Consum
 Programa 761.10 Ordenació i promoció comercial

CAPÍTOL IV Transferències corrents

Línia T5799000 Accions de millora de qualitat en el comerç
 On diu: Denominació línia: Accions de millora de qualitat en el comerç,

Ha de dir: Denominació línia: Accions de millora de la qualitat en el comerç, emprenedurisme i continuïtat empresarial.

On diu: Descripció i finalitat: Ajuda per a la realització d'auditories de punts de vendes, per a la implantació i gestió de sistemes de qualitat en la pime comercial, per a la realització d'accions de promoció i formació sobre qualitat. Mercats excel·lents,

Ha de dir: Descripció i finalitat: Ajuda per a la realització d'auditories i plans de viabilitat de punts de venda. Implantació i gestió

Baja
 Sección 11 Economía, industria y comercio
 Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 02 Dirección General de Industria
 Programa 722.20 Política industrial

CAPÍTULO VII Transferencias de capital
 Línea T4641000 Convenio acciones derivadas de la EPI 2010-2015
 (inversiones)

Importe: 52.500,00
 Baja: 52.500,00
 Total: 0,00

Alta

Sección 11 Economía, industria y comercio
 Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 02 Dirección General de Industria
 Programa 722.20 Política industrial

CAPÍTULO IV Transferencias corrientes
 Línea X0133 Financiación gastos corrientes IMPIVA y Estrategia política industrial 2010-2015

Importe: 46.092.150,00
 Baja: 534.450,00
 Total: 46.626.600,00

IMPIVA

Alta

Sección 11 Economía, industria y comercio
 Entidad 00027 Instituto Pequeña y Mediana Industria Valenciana

CAPÍTULO IV Transferencias corrientes
 Nueva línea: T7516000 Promoción sector industrial diseño-moda
 Baja

Beneficiarios: Entidades sin ánimo de lucro promotoras de diseño-moda de la Comunitat Valenciana

Regulación: Nominada distribuida

Importe: 0,00

Alta: 534.450,00

Anexo: Asociación Semana de la Moda de Valencia 267.225,00

Asociación Diseñadores de Moda de la Comunitat Valenciana 267.225,00

Total: 534.450,00

FP3

Sección 11 Economía, industria y comercio

Entidad 00027 Instituto Pequeña y Mediana Industria Valenciana

Donde dice: I43000 De la conselleria a que está adscrito

Transferencias corrientes de la Generalitat Valenciana 46.092.150,00,

Debe decir: I43000 De la conselleria a que está adscrito

Transferencias corrientes de la Generalitat Valenciana 46.626.600,00

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 03 Dirección General de Comercio y Consumo
 Programa 761.10 Ordenación y promoción comercial

CAPÍTULO IV Transferencias corrientes

Línea T5799000 Acciones de mejora de calidad en el comercio
 Donde dice: Denominación línea: Acciones de mejora de calidad en el comercio,

Debe decir: Denominación línea: Acciones de mejora de la calidad en el comercio, emprenedurismo y continuidad empresarial.

Donde dice: Descripción y finalidad: Ayuda para la realización de auditorías de puntos de ventas, para la implantación y gestión de sistemas de calidad en la pyme comercial, para la realización de acciones de promoción y formación sobre calidad. Mercados excelentes,

Debe decir: Descripción y finalidad: Ayuda para la realización de auditorías y planes de viabilidad de puntos de venta. Implantación y

de sistemes de qualitat en la pime comercial. Despeses derivades del manteniment de l'activitat comercial en un local preexistent. Mercats excel·lents.

Servei 02. Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 03. Direcció General de Comerç i Consum
Programa 761.10 Ordenació i promoció comercial

CAPÍTOL IV Transferències corrents

Línia T6914000: Conveni CECOVAL

On diu: Denominació línia: Conveni CECOVAL,

Ha de dir: Denominació línia: Accions de millora de la qualitat en el comerç, emprenedurisme i continuïtat empresarial.

On diu: Beneficiaris prevists: Associació Confederació d'Empresaris del Comerç Valencià (CECOVAL),

Ha de dir: Beneficiaris prevists: Segons annex

Annex línia T6914 Accions de millora de la qualitat en el comerç, emprenedurisme i continuïtat empresarial.

Associació Confederació d'Empresaris del Comerç Valencià (CECOVAL): 56.000,00

Federació Provincial d'Empreses del Comerç de Castelló: 34.000,00

Total: 90.000,00

On diu: Regulació: nominativa,

Ha de dir: Regulació: nominativa distribuïda.

On diu: Descripció i finalitat: Donar suport al desenvolupament del petit comerç valencià,

Ha de dir: Descripció i finalitat: Accions destinades a recolzar el desenvolupament del petit comerç valencià.

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 03 Direcció General de Comerç i Consum
Programa 761.10 Ordenació i promoció comercial

CAPÍTOL VII Transferències de capital

Línia T0146000 Prog. millora entorn comercial urbà: modernitz. infraest. i act. urbanisme comercial

On diu: Denominació línia: Prog. millora entorn comercial urbà: modernitz. infraest. i act. urbanisme comercial,

Ha de dir: Denominació línia: Programa de millora de l'entorn i equipaments comercials urbans.

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 03 Direcció General de Comerç i Consum
Programa 761.10 Ordenació i promoció comercial

CAPÍTOL IV Transferències corrents

Línia T6533000 Conv. Consell Cambres Oficials CI i NCV

On diu: Beneficiaris prevists: Consell de Cambres Oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana,

Ha de dir: Beneficiaris prevists: Segons annex

Annex línia T6533000 Conv. Consell Cambres Oficials CI i NCV

Consell de Cambres Oficials de Comerç, Indústria i Navegació de la Comunitat Valenciana: 179.984,00

Cambra Official de Comerç, Indústria i Navegació de València: 192.192,00

Cambra Official de Comerç, Indústria i Navegació d'Alacant: 85.176,00

Cambra Official de Comerç, Indústria i Navegació de Castelló: 62.664,00

Cambra Official de Comerç i Indústria d'Alcoy: 19.992,00

Cambra Official de Comerç i Indústria d'Oriola: 19.992,00

gestión de sistemas de calidad en la pyme comercial. Gastos derivados del mantenimiento de la actividad comercial en un local preexistente. Mercados excelentes.

Servicio 02. Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 03. Dirección General de Comercio y Consumo
Programa 761.10 Ordenación y promoción comercial

CAPÍTULO IV Transferencias corrientes

Línea T6914000: Convenio CECOVAL

Donde dice: Denominación línea: Convenio CECOVAL,

Debe decir: Denominación línea: Acciones de mejora de la calidad en el comercio, emprendedurismo y continuidad empresarial.

Donde dice: Beneficiarios previstos: Asociación Confederación de Empresarios del Comercio Valenciano (CECOVAL),

Debe decir: Beneficiarios previstos: Según anexo

Anexo línea T6914 Acciones de mejora de la calidad en el comercio, emprendedurismo y continuidad empresarial.

Asociación Confederación de Empresarios del Comercio Valenciano (CECOVAL): 56.000,00

Federación Provincial de Empresas del Comercio de Castellón: 34.000,00

Total: 90.000,00

Donde dice: Regulación: nominativa,

Debe decir: Regulación: nominativa distribuida.

Donde dice: Descripción y finalidad: Apoyar al desarrollo del pequeño comercio valenciano,

Debe decir: Descripción y finalidad: Acciones destinadas a apoyar el desarrollo del pequeño comercio valenciano.

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 03 Dirección General de Comercio y Consumo
Programa 761.10 Ordenación y promoción comercial

CAPÍTULO VII Transferencias de capital

Línea T0146000 Prog. mejora entorno comercial urbano: moderniz. infraest. y act. urbanismo comercial

Donde dice: Denominación línea: Prog. mejora entorno comercial urbano: moderniz. infraest. y act. urbanismo comercial,

Debe decir: Denominación línea: Programa de mejora del entorno y equipamientos comerciales urbanos.

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 03 Dirección General de Comercio y Consumo
Programa 761.10 Ordenación y promoción comercial

CAPÍTULO IV Transferencias corrientes

Línea T6533000 Conv. Consejo Cámaras Oficiales CI y NCV

Donde dice: Beneficiarios previstos: Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la Comunitat Valenciana,

Debe decir: Beneficiarios previstos: Según anexo

Anexo línea T6533000 Conv. Consejo Cámaras Oficiales CI y NCV

Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la Comunitat Valenciana: 179.984,00

Cámara Oficial de Comercio, Industria y Navegación de Valencia: 192.192,00

Cámara Oficial de Comercio, Industria y Navegación de Alicante: 85.176,00

Cámara Oficial de Comercio, Industria y Navegación de Castellón: 62.664,00

Cámara Oficial de Comercio e Industria de Alcoy: 19.992,00

Cámara Oficial de Comercio e Industria de Orihuela: 19.992,00

Total: 560.000,00

On diu: Regulació: nominativa,

Ha de dir: Regulació: nominativa distribuïda.

On diu: Descripció i finalitat: Difusió dels avantatges d'innovació i millora de la competitivitat en l'empresa en desenvolupament dels objectius de l'EPI 2010-2015. Es podrà delegar la seu execució a les cambres d'Alcoi, Alacant, Castelló, Oriola i València,

Ha de dir: Descripció i finalitat: Difusió dels avantatges d'innovació i millora de la competitivitat a l'empresa en desenvolupament dels objectius de l'EPI 2010-2015.

Servei 02 Secretaria Autonòmica d'Economia, Indústria i Comerç

Centre gestor 01 Direcció General d'Economia

Programa 631.50 Actuacions sobre el sector financer

On diu FP4: Objectiu bàsic: 1.2. Disposar d'un sector financer valencià solvent i eficient,

Ha de dir FP4: Objectiu bàsic: 1.2. Exercir les competències atribuïdes a la Generalitat en matèria de supervisió prudencial de les entitats financeres que estan sota la seu tutela administrativa.

On diu FP4: Principals línies d'actuació per a assolir l'objectiu: 1.2.1. Protegir els interessos dels clients i usuaris de les entitats financeres valencianes, vetllar per la solvència de les entitats i la salut del sistema financer valencià a fi de propiciar la seu participació com a instrument fonamental de vertebració econòmica i la seu contribució al desenvolupament econòmic i social de la Comunitat Valenciana,

Ha de dir FP4: Principals línies d'actuació per a assolir l'objectiu: 1.2.1. Seguiment de la situació i evolució patrimonial i econòmicofinancera de les caixes d'estalvis, cooperatives de crèdit i cooperatives amb secció de crèdit. Inspecció de les cooperatives amb secció de crèdit. Tramitar els diversos expedients d'autorització administrativa que, d'acord amb la normativa d'ordenació i disciplina financer, són competència de la Generalitat. Promoure els canvis legislatius requerits per la normativa estatal de caràcter bàsic o per a l'èxit d'un exercici més eficaç de les competències atribuïdes a la Generalitat.

De l'Institut de la Petita i Mitjana Indústria de la GV

Fitxa FP4

En línies d'actuació

Cal afegir una línia nova:

Participació de les pimes en la generació de solucions tecnològiques d'interès general en àrees prioritàries.

Fitxa FP4

En línies d'actuació

Cal afegir una línia nova:

Promoció del disseny. Utilització del disseny com a factor d'innovació i competitivitat per a les empreses.

De l'Institut Valencià de l'Exportació, SA

En Objectius i accions a desenvolupar durant 2012, punt 1

On diu: Programa PIPE

Programa seguiment PIPE,

Ha de dir: En col·laboració amb l'esforç de l'Institut Espanyol de Comerç Exterior (ICEX) i del Consell Superior de Cambres de Comerç, es desenvoluparan els programes PIPE i el programa de seguiment PIPE.

De la secció 12. Agricultura, Pesca, Alimentació i Aigua

Programa 714.20

Fitxa FP7

Codi línia T6176000

Denominació línia: Suport a la implantació de la PAC i reformes de OCMs

En Descripció i finalitat

On diu: Ajudes [...] comú.

Ha de dir: Finançament de les actuacions tendents al coneixement i implantació de la PAC i les seues reformes en el sector agrari de la Comunitat Valenciana.

Total: 560.000,00

Donde dice: Regulación: nominativa,

Debe decir: Regulación: nominativa distribuida.

Donde dice: Descripción y finalidad: Difusión de las ventajas de innovación y mejora de la competitividad en la empresa en desarrollo de los objetivos de la EPI 2010-2015. Se podrá delegar su ejecución a las cámaras de Alcoy, Alicante, Castellón, Orihuela y Valencia,

Debe decir: Descripción y finalidad: Difusión de las ventajas de innovación y mejora de la competitividad en la empresa en desarrollo de los objetivos de la EPI 2010-2015.

Servicio 02 Secretaría Autonómica de Economía, Industria y Comercio

Centro gestor 01 Dirección General de Economía

Programa 631.50 Actuaciones sobre el sector financiero

Donde dice FP4: Objetivo básico: 1.2. Disponer de un sector financiero valenciano solvente y eficiente,

Debe decir FP4: Objetivo básico: 1.2. Ejercer las competencias atribuidas a la Generalitat en materia de supervisión prudencial de las entidades financieras que están bajo su tutela administrativa.

Donde dice FP4: Principales líneas de actuación para alcanzar el objetivo: 1.2.1. Proteger los intereses de los clientes y usuarios de las entidades financieras valencianas, velar por la solvencia de las entidades y la salud del sistema financiero valenciano al objeto de propiciar su participación como instrumento fundamental de vertebración económica y su contribución al desarrollo económico y social de la Comunitat Valenciana,

Debe decir FP4: Principales líneas de actuación para alcanzar el objetivo: 1.2.1. Seguimiento de la situación y evolución patrimonial y económico-financiera de las cajas de ahorros, cooperativas de crédito y cooperativas con sección de crédito. Inspección de las cooperativas con sección de crédito. Tramitar los diversos expedientes de autorización administrativa que, de acuerdo con la normativa de ordenación y disciplina financiera, son competencia de la Generalitat. Promover los cambios legislativos requeridos por la normativa estatal de carácter básico o para el logro de un desempeño más eficaz de las competencias atribuidas a la Generalitat.

Del Instituto de la Pequeña y Mediana Industria de la GV

Ficha FP4

En líneas de actuación

Hay que añadir una línea nueva:

Participación de las pymes en la generación de soluciones tecnológicas de interés general en áreas prioritarias.

Ficha FP4

En líneas de actuación

Hay que añadir una línea nueva:

Promoción del diseño. Utilización del diseño como factor de innovación y competitividad para las empresas.

Del Instituto Valenciano de la Exportación, SA

En objetivos y acciones a desarrollar durante el 2012, punto 1

Donde dice: Programa PIPE

Programa seguimiento PIPE,

Debe decir: En colaboración con el esfuerzo del Instituto Español de Comercio Exterior (ICEX) y del Consejo Superior de Cámaras de Comercio, se desarrollaron los programas PIPE y el programa de seguimiento PIPE.

De la sección 12. Agricultura, Pesca, Alimentación y Agua

Programa 714.20

Fitxa FP7

Código línea T6176000

Denominación línea: Apoyo a la implantación de la PAC y reformas de OCM

En Descripción y finalidad

Donde dice: Ayudas [...] común,

Debe decir: Financiación de las actuaciones tendentes al conocimiento e implantación de la PAC y sus reformas en el sector agrario de la Comunitat Valenciana.

Baixa
 Secció 12 Agricultura, pesca, alimentació i aigua
 Servei 02 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua
 Centre gestor 02 Direcció General de Producció Agrària i Ramaderia
 Programa 542.20 Investigació i tecnologia agrària

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 13.104.550,00

Baixa: -1.000.000,00

Total: 12.104.550,00

Alta

Secció 12 Agricultura, pesca, alimentació i aigua
 Servei 02 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua
 Centre gestor 02 Direcció General de Producció Agrària i Ramaderia
 Programa 714.20 Foment i garantia agrària

CAPÍTOL IV Transferències corrents

Línia T3092000 Suport contractació assegurances agràries

Import: 20.000.000,00

Alta: 1.000.000,00

Total: 21.000.000,00

Total altes: 1.000.000,00

Total baixes: -1.000.000,00

Total: 0,00.

Baixa
 Secció 12 Agricultura, pesca, alimentació i aigua
 Servei 02 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua
 Centre gestor 03 Direcció General d'Aigua
 Programa 512.10 Gestió i infraestructures de recursos hidràulics i regadius

CAPÍTOL VI Inversions reals

Línia FN580000 Noves infraestructures canalització rambles i barrancs

Import: 3.160.800,00

Baixa: -1.475.000,00

Total: 1.685.800,00

Alta

Secció 12 Agricultura, pesca, alimentació i aigua
 Servei 02 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua
 Centre gestor 03 Direcció General d'Aqua
 Programa 512.10 Gestió i infraestructures de recursos hidràulics i regadius

CAPÍTOL VI Inversions reals

Línia FN580150 Canalització barrancs Puçol i el Puig

Import: 0,00

Alta: 1.475.000,00

Total: 1.475.000,00

Total altes: 1.475.000,00

Total baixes: -1.475.000,00

Total: 0,00.

Servei 02 Secretaria Autonòmica d'Agricultura, Pesca Alimentació i Aigua
 Centre gestor 03 Direcció General d'Aqua
 Programa 512.10 Gestió i infraestructures de recursos hidràulics i regadius

Baja
 Sección 12 Agricultura, pesca, alimentación y agua
 Servicio 02 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua
 Centro gestor 02 Dirección General de Producción Agraria y Ganadería
 Programa 542.20 Investigación y tecnología agraria

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 13.104.550,00

Baja: -1.000.000,00

Total: 12.104.550,00

Alta

Sección 12 Agricultura, pesca, alimentación y agua
 Servicio 02 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua
 Centro gestor 02 Dirección General de Producción Agraria y Ganadería
 Programa 714.20 Fomento y garantía agraria

CAPÍTULO IV Transferencias corrientes

Línea T3092000 Apoyo contratación seguros agrarios

Importe: 20.000.000,00

Alta: 1.000.000,00

Total: 21.000.000,00

Total altas: 1.000.000,00

Total bajas: -1.000.000,00

Total: 0,00.

Baja
 Sección 12 Agricultura, pesca, alimentación y agua
 Servicio 02 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua
 Centro gestor 03 Dirección General de Agua
 Programa 512.10 Gestión e infraestructuras de recursos hidráulicos y regadios

CAPÍTULO VI Inversiones reales

Línea FN580000 Nuevas infraestructuras encauzamiento rambles y barrancos

Importe: 3.160.800,00

Baja: -1.475.000,00

Total: 1.685.800,00

Alta

Sección 12 Agricultura, pesca, alimentación y agua
 Servicio 02 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua
 Centro gestor 03 Dirección General de Agua
 Programa 512.10 Gestión e infraestructuras de recursos hidráulicos y regadios

CAPÍTULO VI Inversiones reales

Línea FN580150 Encauzamiento barrancos Puçol y el Puig

Importe: 0,00

Alta: 1.475.000,00

Total: 1.475.000,00

Total altas: 1.475.000,00

Total bajas: -1.475.000,00

Total: 0,00.

Servicio 02 Secretaría Autonómica de Agricultura, Pesca Alimentación y Agua
 Centro gestor 03 Dirección General de Agua
 Programa 512.10 Gestión e infraestructuras de recursos hidráulicos y regadios

CAPÍTOL VI Inversions reals

Projecte FN600 PDR 2007/13 Noves infraestructures agràries
On diu: FN600 PDR 2007/13 Noves infraestructures agràries,

Ha de dir: FN600 Noves infraestructures agràries

Subprojecte FN600000 PDR 2007/13 Noves infraestructures agràries

On diu: FN600000 PDR 2007/13 Noves infraestructures agràries,

Ha de dir: FN600000 Noves infraestructures agràries.

Baixa

Secció 12 Agricultura, pesca, alimentació i aigua

Servei 02 Secretaria Autonòmica d'Agricultura, Pesca Alimentació i Aigua

Centre gestor 00 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua

Programa 714.10 Ordenació i millora de la producció pesquera

CAPÍTOL VII Transferències de capital

Línia T6145000 Fons europeu de la pesca

Import: 8.200.000,00

Baixa: -100.000,00

Total: 8.100.000,00

On diu: Aportació condicionada Generalitat: 4.002.000,00,

Ha de dir: Aportació condicionada Generalitat: 3.902.000,00

Alta

Secció 12 Agricultura, pesca, alimentació i aigua

Servei 02 Secretaria Autonòmica d'Agricultura, Pesca Alimentació i Aigua

Centre gestor 00 Secretaria Autonòmica d'Agricultura, Pesca, Alimentació i Aigua

Programa 714.10 Ordenació i millora de la producció pesquera

CAPÍTOL IV Transferències corrents

Línia T0205000 Formació maritimopesquera

Import: 50.000,00

Alta: 100.000,00

Total: 150.000,00

On diu: Aportació condicionada Generalitat: 5.000,00,

Ha de dir: Aportació condicionada Generalitat: 105.000,00

Total altes: 100.000,00

Total baixes: -100.000,00

Total: 0,00.

De la secció 16. Justícia i Benestar Social

Programa 134.10

Fitxa FP4

En objectiu bàsic 1.3

Cal suprimir: Es destinarà [...] pressupostari.

Baixa

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VII Transferències de capital

Línia T0229000 Millora condicions accessibilitat

Import: 846.160,00

Baixa: -5.380,00

Total: 840.780,00

Baixa

Secció 16 Justícia i benestar social

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTULO VI Inversiones reales

Proyecto FN600 PDR 2007/13 Nuevas infraestructuras agrarias
Donde dice: FN600 PDR 2007/13 Nuevas infraestructuras agrarias,

Debe decir: FN600 Nuevas infraestructuras agrarias

Subproyecto FN600000 PDR 2007/13 Nuevas infraestructuras agrarias

Donde dice: FN600000 PDR 2007/13 Nuevas infraestructuras agrarias,

Debe decir: FN600000 Nuevas infraestructuras agrarias.

Baja

Sección 12 Agricultura, pesca, alimentación y agua

Servicio 02 Secretaría Autonómica de Agricultura, Pesca Alimentación y Agua

Centro gestor 00 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua

Programa 714.10 Ordenación y mejora de la producción pesquera

CAPÍTULO VII Transferencias de capital

Línea T6145000 Fondo europeo de la pesca

Importe: 8.200.000,00

Baja: -100.000,00

Total: 8.100.000,00

Donde dice: Aportación condicionada Generalitat: 4.002.000,00,

Debe decir: Aportación condicionada Generalitat: 3.902.000,00

Alta

Sección 12 Agricultura, pesca, alimentación y agua

Servicio 02 Secretaría Autonómica de Agricultura, Pesca Alimentación y Agua

Centro gestor 00 Secretaría Autonómica de Agricultura, Pesca, Alimentación y Agua

Programa 714.10 Ordenación y mejora de la producción pesquera

CAPÍTULO IV Transferencias corrientes

Línea T0205000 Formación marítimo-pesquera

Importe: 50.000,00

Alta: 100.000,00

Total: 150.000,00

Donde dice: Aportación condicionada Generalitat: 5.000,00,

Debe decir: Aportación condicionada Generalitat: 105.000,00

Total altas: 100.000,00

Total bajas: -100.000,00

Total: 0,00.

De la sección 16. Justicia y Bienestar Social

Programa 134.10

Ficha FP4

En objetivo básico 1.3

Hay que suprimir: Se destinará [...] presupuestario.

Baja

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VII Transferencias de capital

Línea T0229000 Mejora condiciones accesibilidad

Importe: 846.160,00

Baja: -5.380,00

Total: 840.780,00

Baja

Sección 16 Justicia y bienestar social

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTOL VI Inversions reals

Codi: ER240009 Reforma resid. Vall d'Umbrí

Import: 105.560,00

Baixa: -105.560,00

Total: 0,00

Alta

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VI Inversions reals

Codi: ER240010 Reforma residència Peñarrubia

Import: 0,00

Alta: 110.940,00

Total: 110.940,00

Total altes: 110.940,00

Total baixes: -110.940,00

Total: 0,00.

Baixa

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VII Transferències de capital

Línia T0229000 Millora condicions accessibilitat

Import: 846.160,00

Baixa: 273.370,00

Total: 572.790,00

Alta

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VI Inversions reals

Línia/projecte ER240030 Centre per a discapacitats Picassent

Import: 0,00

Alta: 273.370,00

Total: 273.370,00

Total altes: 273.370,00

Total baixes: 273.370,00

Total: 0,00

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL IV Transferències corrents

Línia T0676000 Serveis socials especialitzats per a persones amb discapacitat

On diu: aportació Generalitat no condicionada: 30.030.710,00,

Ha de dir: aportació Generalitat no condicionada: 37.030.710,00.

CAPÍTULO VI Inversiones reales

Código: ER240009 Reforma resid. Vall d'Umbrí

Importe: 105.560,00

Baja: -105.560,00

Total: 0,00

Alta

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VI Inversiones reales

Código: ER240010 Reforma residencia Peñarrubia

Importe: 0,00

Alta: 110.940,00

Total: 110.940,00

Total altas: 110.940,00

Total bajas: -110.940,00

Total: 0,00.

Baja

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VII Transferencias de capital

Línea T0229000 Mejora condiciones accesibilidad

Importe: 846.160,00

Baja: 273.370,00

Total: 572.790,00

Alta

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VI Inversiones reales

Línea/projecte ER240030 Centro para discapacitados Picassent

Importe: 0,00

Alta: 273.370,00

Total: 273.370,00

Total altas: 273.370,00

Total bajas: 273.370,00

Total: 0,00

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO IV Transferencias corrientes

Línea T0676000 Servicios sociales especializados para personas con discapacidad

Donde dice: aportación Generalitat no condicionada: 30.030.710,00,

Debe decir: aportación Generalitat no condicionada: 37.030.710,00.

On diu: aportació externa: i40108 àrea de treball i serveis socials: 7.074.700,00,

Ha de dir: aportació externa: i40108 àrea de treball i serveis socials: 3.574.700,00.

On diu: ap. cond. g.: 7.074.700,00,

Ha de dir: ap. cond. g.: 3.574.700,00.

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL IV Transferències corrents

Línia T2190000 Serveis socials especialitzats malalts mentals

On diu: aportació Generalitat no condicionada: 7.115.000,00,

Ha de dir: aportació Generalitat no condicionada: 4.115.000,00.

On diu: aportació externa: 0,00,

Ha de dir: aportació externa: i40108 àrea de treball i serveis socials: 1.500.000,00.

On diu: ap. cond. g.: 0,00,

Ha de dir: ap. cond. g.: 1.500.000,00.

Secció 16 Justícia i benestar social

Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència

Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL IV Transferències corrents

Línia T7148000 Concerts places en residències i centres de dia per a persones amb discapacitat

On diu: aportació Generalitat no condicionada: 29.493.730,00,

Ha de dir: aportació Generalitat no condicionada: 25.493.730,00.

On diu: aportació externa: 0,00,

Ha de dir: aportació externa: i40108 àrea de treball i serveis socials: 2.000.000,00,

On diu: ap. cond. g.: 0,00,

Ha de dir: ap. cond. g.: 2.000.000,00,

Com a conseqüència de l'esmena, l'FP3 es modifica en els termes següents:

On diu: detall d'ingressos destinats a programes (FP3):

Origen/destí del finançament capítol línia import

Àrea de treball i serveis socials 14.902.190,00

Pla acció a favor de persones en situació de dependència 4 t2735000 2.000.000,00

Pla acció a favor de persones en situació de dependència 4 t3065000 800.000,00

Pla acció a favor de persones en situació de dependència 4 t6374000 152.000,00

Pla acció a favor de persones en situació de dependència 2 na 4.819.000,00

Pla acció integració discapacitats 4 t0676000 7.074.700,00

Pla acció integració discapacitats 4 t7145000 56.490,00

Total ingressos 14.902.190,00

Ha de dir: detall d'ingressos destinats programes (FP3):

Origen/destí del finançament capítol línia import

Àrea de treball i serveis socials 14.902.190,00

Pla acció a favor de persones en situació de dependència 4 t2735000 2.000.000,00

Pla acció a favor de persones en situació de dependència 4 t3065000 800.000,00

Pla acció a favor de persones en situació de dependència 4 t6374000 152.000,00

Pla acció a favor de persones en situació de dependència 2 na 4.819.000,00

Pla acció a favor de persones en situació de dependència 4 t2190000 1.500.000,00

Donde dice: aportación externa: i40108 área de trabajo y servicios sociales: 7.074.700,00,

Debe decir: aportación externa: i40108 área de trabajo y servicios sociales: 3.574.700,00.

Donde dice: ap. cond. g.: 7.074.700,00,

Debe decir: ap. cond. g.: 3.574.700,00.

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO IV Transferencias corrientes

Línea T2190000 Servicios sociales especializados enfermos mentales

Donde dice: aportación Generalitat no condicionada: 7.115.000,00,

Debe decir: aportación Generalitat no condicionada: 4.115.000,00.

Donde dice: aportación externa: 0,00,

Debe decir: aportación externa: i40108 área de trabajo y servicios sociales: 1.500.000,00.

Donde dice: ap. cond. g.: 0,00,

Debe decir: ap. cond. g.: 1.500.000,00.

Sección 16 Justicia y bienestar social

Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia

Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO IV Transferencias corrientes

Línea T7148000 Conciertos plazas en residencias y centros de día para personas con discapacidad

Donde dice: aportación Generalitat no condicionada: 29.493.730,00,

Debe decir: aportación Generalitat no condicionada: 25.493.730,00.

Donde dice: aportación externa: 0,00,

Debe decir: aportación externa: i40108 área de trabajo y servicios sociales: 2.000.000,00.

Donde dice: ap. cond. g.: 0,00,

Debe decir: ap. cond. g.: 2.000.000,00.

Como consecuencia de la enmienda, la FP3 se modifica en los siguientes términos:

Donde dice: detalle de ingresos afectos a programas (FP3):

Origen/destino de la financiación capítulo línea importe

Área de trabajo y servicios sociales 14.902.190,00

Plan acción a favor de personas en situación de dependencia 4 t2735000 2.000.000,00

Plan acción a favor de personas en situación de dependencia 4 t3065000 800.000,00

Plan acción a favor de personas en situación de dependencia 4 t6374000 152.000,00

Plan acción a favor de personas en situación de dependencia 2 na 4.819.000,00

Plan acción integración discapacitados 4 t0676000 7.074.700,00

Plan acción integración discapacitados 4 t7145000 56.490,00

Total ingresos 14.902.190,00

Debe decir detalle de ingresos afectos a programas (FP3):

Origen/destino de la financiación capítulo línea importe

Área de trabajo y servicios sociales 14.902.190,00

Plan acción a favor de personas en situación de dependencia 4 t2735000 2.000.000,00

Plan acción a favor de personas en situación de dependencia 4 t3065000 800.000,00

Plan acción a favor de personas en situación de dependencia 4 t6374000 152.000,00

Plan acción a favor de personas en situación de dependencia 2 na 4.819.000,00

Plan acción a favor de personas en situación de dependencia 4 t2190000 1.500.000,00

Pla acció a favor de persones en situació de dependència 4 t7148000
2.000.000,00
Pla acció a favor de persones en situació de dependència 4 t0676000
3.500.000,00
Pla acció integració discapacitats 4 t0676000 74.700,00
Pla acció integració discapacitats 4 t7145000 56.490,00
Total ingressos: 14.902.190,00

Baixa
Secció 16 Justícia i benestar social
Servei 04. Secretaria Autonòmica de Justícia
Centre gestor 02 Direcció General del Menor
Programa 313.30 Menor

CAPÍTOL IV Transferències corrents
Línia T2194000 Mesures judicials de menors en medi obert
Import: 2.435.260,00
Baixa: 800.000,00
Total: 1.635.260,00

Alta
Secció 16 Justícia i benestar social
Servei 4 Secretaria Autonòmica de Justícia
Centre gestor 2 Direcció General del Menor
Programa 313.30 Menor

CAPÍTOL II Compres de béns corrents i despeses de funcionament
Línia
Import: 67.558.900,00
Alta: 800.000,00
Total: 68.358.900,00
Total altes: 800.000,00
Total baixes: 800.000,00
Total: 0,00

Baixa
Secció 16 Justícia i benestar social
Servei 02 Secretaria Autonòmica de Família i Solidaritat
Centre gestor 02 Direcció General d'Integració i Cooperació
Programa 313.50 Integració de la immigració

CAPÍTOL IV Transferències corrents
Línia T7775000 Ajudes a projectes integrals d'integració social d'immigrants en barris
Import: 135.000,00
Baixa: 30.000,00
Total: 105.000,00
On diu: relació de beneficiaris de la línia nominativa:
Beneficiaris Import
Associació de Veïns i Veïnes de Natzaret 35.000,00
Associació de Veïns de Russafa i Gran Via de la Ciutat de València 35.000,00
Associació Veïns Barri Els Orriols Rascanya 35.000,00
Associació de Veïns Barri de la Pau i Bloc Sant Evarist 30.000,00

Total: 135.000,00
Ha de dir: relació de beneficiaris de la línia nominativa:
Beneficiaris Import
Associació de Veïns i Veïnes de Natzaret 35.000,00
Associació de Veïns de Russafa i Gran Via de la Ciutat de València 35.000,00
Associació Veïns Barri Els Orriols Rascanya 35.000,00
Total 105.000,00
Alta
Secció 16 Justícia i benestar social
Servei 02 Secretaria Autonòmica de Família i Solidaritat
Centre gestor 02 Direcció General d'Integració i Cooperació
Programa 313.50 Integració de la immigració

Plan acción a favor de personas en situación de dependencia 4 t7148000 2.000.000,00
Plan acción a favor de personas en situación de dependencia 4 t0676000 3.500.000,00
Plan acción integración discapacitados 4 t0676000 74.700,00
Plan acción integración discapacitados 4 t7145000 56.490,00
Total ingresos: 14.902.190,00

Baja
Sección 16 Justicia y bienestar social
Servicio 04. Secretaría Autonómica de Justicia
Centro gestor 02 Dirección General del Menor
Programa 313.30 Menor

CAPÍTULO IV Transferencias corrientes
Línea T2194000 Medidas judiciales de menores en medio abierto
Importe: 2.435.260,00
Baja: 800.000,00
Total: 1.635.260,00

Alta
Sección 16 Justicia y bienestar social
Servicio 4 Secretaría Autonómica de Justicia
Centro gestor 2 Dirección General del Menor
Programa 313.30 Menor

CAPÍTULO II Compras de bienes corrientes y gastos de funcionamiento
Línea
Importe: 67.558.900,00
Alta: 800.000,00
Total: 68.358.900,00
Total altas: 800.000,00
Total bajas: 800.000,00
Total: 0,00

Baja
Sección 16 Justicia y bienestar social
Servicio 02 Secretaría Autonómica de Familia y Solidaridad
Centro gestor 02 Dirección General de Integración y Cooperación
Programa 313.50 Integración de la inmigración

CAPÍTULO IV Transferencias corrientes
Línea T7775000 Ayudas a proyectos integrales de integración social de inmigrantes en barrios
Importe: 135.000,00
Baja: 30.000,00
Total: 105.000,00
Donde dice: relación de beneficiarios de la línea nominativa:
Beneficiarios Importe
Associació de Veïns i Veïnes de Natzaret 35.000,00
Asociación de Vecinos de Ruzaña y Gran Vía de la Ciudad de Valencia 35.000,00
Asociación Vecinos Barrio Els Orriols Rascanya 35.000,00
Asociación de Vecinos Barrio de la Paz y Bloque San Evaristo 30.000,00
Total: 135.000,00
Debe decir: relación de beneficiarios de la línea nominativa:
Beneficiarios Importe
Associació de Veïns i Veïnes de Natzaret 35.000,00
Asociación de Vecinos de Ruzaña y Gran Vía de la Ciudad de Valencia 35.000,00
Asociación Vecinos Barrio Els Orriols Rascanya 35.000,00
Total 105.000,00
Alta
Sección 16 Justicia y bienestar social
Servicio 02 Secretaría Autonómica de Familia y Solidaridad
Centro gestor 02 Dirección General de Integración y Cooperación
Programa 313.50 Integración de la inmigración

CAPÍTOL IV Transferències corrents

Línia nova línia: Formació polítiques integració immigrants
 Beneficiaris prevists: Fundació Universitat-Empresa de la Universitat de València (ADEIT)
 Regulació nominativa
 Descripció i finalitat: Finançar convocatòries de beques per a la formació en polítiques d'integració d'immigrants
 Import: 0,00
 Alta: 30.000,00
 Total: 30.000,00
 Total altes: 30.000,00
 Total baixes: 30.000,00
 Total: 0,00

Baixa

Secció 16 Justícia i benestar social
 Servei 02 Secretaria Autonòmica de Família i Solidaritat
 Centre gestor 02 Direcció General d'Integració i Cooperació
 Programa 313.50 Integració de la immigració

CAPÍTOL IV Transferències corrents

Línia T6376000 Conv. suport a acollida i integració immigrants
 Import: 3.955.000,00
 Baixa: 55.000,00
 Total: 3.900.000,00

On diu: relació beneficiaris de la línia nominativa:

Beneficiaris Import
 Fundació per a la Solidaritat i el Voluntariat (FUNDAR)

2.500.000,00

Associació Valenciana de la Caritat 450.000,00

Creu Roja Espanyola-CV 450.000,00

Associació Valenciana d'Agricultors de València (AVA-ASAJA)

180.000,00

Unió de Llauradors i Ramaders del País Valencià 180.000,00

Joves Agricultors d'Alacant (ASAJA-Alacant) 90.000,00

Orde Hospitalària Sant Joan de Déu, serveis socials de València

90.000,00

Federació Provincial d'Agricultors de Castelló 15.000,00

Total: 3.955.000,00

Ha de dir: relació beneficiaris de la línia nominativa:

Beneficiaris Import

Fundació per a la Solidaritat i el Voluntariat (FUNDAR)

2.400.000,00

Associació Valenciana de la Caritat 450.000,00

Creu Roja Espanyola-CV 450.000,00

Associació Valenciana d'Agricultors de València (AVA-ASAJA)

180.000,00

Unió de Llauradors i Ramaders del País Valencià 180.000,00

Joves Agricultors d'Alacant (ASAJA-Alacant) 90.000,00

Orde Hospitalària Sant Joan de Déu, serveis socials de València

90.000,00

Federació Provincial d'Agricultors de Castelló 15.000,00

CIERVAL 45.000,00

Total: 3.900.000,00

Alta

Secció 16 Justícia i benestar social

Servei 02 Secretaria Autonòmica de Família i Solidaritat

Centre gestor 02 Direcció General d'Integració i Cooperació

Programa 313.50 Integració de la immigració

CAPÍTOL IV Transferències corrents

Línia T4978000 Centre Estudis Integració Social i Formació Immigrants. Fundació Comunitat Valenciana
 Import: 300.000,00
 Alta: 55.000,00
 Total: 355.000,00
 Total altes: 55.000,00
 Total baixes: 55.000,00
 Total: 0,00

CAPÍTULO IV Transferencias corrientes

Línea nueva línea: Formación políticas integración inmigrantes
 Beneficiarios previstos: Fundació Universitat-Empresa de la Universitat de València (ADEIT)
 Regulación nominativa
 Descripción y finalidad: Financiar convocatorias de becas para la formación en políticas de integración de inmigrantes
 Importe: 0,00
 Alta: 30.000,00
 Total: 30.000,00
 Total altas: 30.000,00
 Total bajas: 30.000,00
 Total: 0,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 02 Secretaría Autonómica de Familia y Solidaridad
 Centro gestor 02 Dirección General de Integración y Cooperación
 Programa 313.50 Integración de la inmigración

CAPÍTULO IV Transferencias corrientes

Línea T6376000 Conv. apoyo a acogida e integración inmigrantes
 Importe: 3.955.000,00
 Baja: 55.000,00
 Total: 3.900.000,00

Donde dice: relación beneficiarios de la línea nominativa:

Beneficiarios Importe
 Fundación para la Solidaridad y el Voluntariado (FUNDAR)

2.500.000,00

Asociación Valenciana de la Caridad 450.000,00

Cruz Roja Española-CV 450.000,00

Asociación Valenciana de Agricultores de Valencia (AVA-ASAJA)

180.000,00

Unió de Llauradors i Ramaders del País Valencià 180.000,00

Jóvenes Agricultores de Alicante (ASAJA-Alicante) 90.000,00

Orden Hospitalaria San Juan de Dios, servicios sociales de Valencia

90.000,00

Federación Provincial de Agricultores de Castellón 15.000,00

Total: 3.955.000,00

Debe decir: relación beneficiarios de la línea nominativa:

Beneficiarios Importe
 Fundación para la Solidaridad y el Voluntariado (FUNDAR)

2.400.000,00

Asociación Valenciana de la Caridad 450.000,00

Cruz Roja Española-CV 450.000,00

Asociación Valenciana de Agricultores de Valencia (AVA-ASAJA)

180.000,00

Unió de Llauradors i Ramaders del País Valencià 180.000,00

Jóvenes Agricultores de Alicante (ASAJA-Alicante) 90.000,00

Orden Hospitalaria San Juan de Dios, servicios sociales de Valencia

90.000,00

Federación Provincial de Agricultores de Castellón 15.000,00

CIERVAL 45.000,00

Total: 3.900.000,00

Alta

Sección 16 Justicia y bienestar social

Servicio 02 Secretaría Autonómica de Familia y Solidaridad

Centro gestor 02 Dirección General de Integración y Cooperación

Programa 313.50 Integración de la inmigración

CAPÍTULO IV Transferencias corrientes

Línea T4978000 Centro Estudios Integración Social y Formación Inmigrantes. Fundación Comunitat Valenciana
 Importe: 300.000,00
 Alta: 55.000,00
 Total: 355.000,00
 Total altas: 55.000,00
 Total bajas: 55.000,00
 Total: 0,00

Baixa
 Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència
 Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 31.333.330,00

Baixa: 73.000,00

Total: 31.260.330,00

Baixa

Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència
 Programa 313.70 Ordenació i prestacions de la dependència

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 8.245.730,00

Baixa: 18.000,00

Total: 8.227.730,00

Baixa

Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 02 Direcció General d'Acció Social i Persones Grans
 Programa 313.60 Gestió de centres de persones grans

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 121.456.340,00

Baixa: 236.000,00

Total: 121.220.340,00

Baixa

Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 02 Direcció General d'Acció Social i Persones Grans
 Programa 313.10 Serveis socials

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 11.309.080,00

Baixa: 32.000,00

Total: 11.277.080,00

Baixa

Secció 16 Justícia i benestar social
 Servei 04 Secretaria Autonòmica de Justícia
 Centre gestor 01 Direcció General de Justícia
 Programa 141.10 Administració de justícia

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 31.171.080,00

Baixa: 141.000,00

Total: 31.030.080,00

Baixa

Secció 16 Justícia i benestar social
 Servei 04 Secretaria Autonòmica de Justícia
 Centre gestor 01 Direcció General de Justícia
 Programa 141.10 Administració de justícia

Baja
 Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia
 Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 31.333.330,00

Baja: 73.000,00

Total: 31.260.330,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia
 Programa 313.70 Ordenación y prestaciones de la dependencia

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 8.245.730,00

Baja: 18.000,00

Total: 8.227.730,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 02 Dirección General de Acción Social y Mayores

Programa 313.60 Gestión de centros de personas mayores

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 121.456.340,00

Baja: 236.000,00

Total: 121.220.340,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 02 Dirección General de Acción Social y Mayores

Programa 313.10 Servicios sociales

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 11.309.080,00

Baja: 32.000,00

Total: 11.277.080,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 04 Secretaría Autonómica de Justicia
 Centro gestor 01 Dirección General de Justicia
 Programa 141.10 Administración de justicia

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 31.171.080,00

Baja: 141.000,00

Total: 31.030.080,00

Baja

Sección 16 Justicia y bienestar social
 Servicio 04 Secretaría Autonómica de Justicia
 Centro gestor 01 Dirección General de Justicia
 Programa 141.10 Administración de justicia

CAPÍTOL IV Transferències corrents

Línia T4234000 FAVIDE

Import: 1.300.000,00

Baixa: 300.000,00

Total: 1.000.000,00

Alta

Secció 16 Justícia i benestar social

Servei 02 Secretaria Autonòmica de Família i Solidaritat

Centre gestor 01 Direcció General de Família i Dona

Programa 323.10 Promoció de les famílies i les dones

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 13.331.280,00

Alta: 500.000,0

Total: 13.831.280,00

Alta

Secció 16 Justícia i benestar social

Servei 02 Secretaria Autonòmica de Família i Solidaritat

Centre gestor 01 Direcció General de Família i Dona

Programa 323.10 Promoció de les famílies i les dones

CAPÍTOL IV Transferències corrents

Nova línia: T5340000 Programes de prevenció i atenció a l'exclusió social

Beneficiaris prevists: entitats sense ànim de lucre de serveis socials especialitzats en dona

Regulació: Genèrica

Descripció i finalitat: Ajudes a entitats sense ànim de lucre per a realitzar programes d'activitats dins del Pla d'igualtat d'oportunitats, dirigits a dones en risc d'exclusió social

Import: 0,00

Alta: 200.000,00

Total: 200.000,00

Alta

Secció 16 Justícia i benestar social

Servei 02 Secretaria Autonòmica de Família i Solidaritat

Centre gestor 01 Direcció General de Família i Dona

Programa 323.10 Promoció de les famílies i les dones

CAPÍTOL IV Transferències corrents

Nova línia: T7134000 Primers dies

Beneficiaris prevists: Entitats sense fi de lucre

Regulació: Genèrica

Descripció i finalitat: Proporcionar suport psicològic i assessorament a mares durant l'embaràs i en els períodes previs i posteriors al naixement, i a mares menors tutelades

Import: 0,00

Alta: 100.000,00

Total: 100.000,00

Total altes: 800.000,00

Total baixes: 800.000,00

Total: 0,00

Baixa

Secció 16 Justícia i benestar social

Servei 02 Secretaria Autonòmica de Família i Solidaritat

Centre gestor 02 Direcció General d'Integració i Cooperació

Programa 134.10 Cooperació internacional al desenvolupament

CAPÍTOL 7 Transferències de capital

Línia T4012000 Accions institucionals de cooperació internacional al desenvolupament

Import: 331.000,00

Baixa: 104.000,00

Total: 227.000,00

On diu: relació beneficiaris de la línia nominativa

Beneficiaris Import

FASPS (Federació d'Associacions de Solidaritat amb el Poble Sahrauí) 200.000,00

CAPÍTULO IV Transferencias corrientes

Línea T4234000 FAVIDE

Importe: 1.300.000,00

Baja: 300.000,00

Total: 1.000.000,00

Alta

Sección 16 Justicia y bienestar social

Servicio 02 Secretaría Autonómica de Familia y Solidaridad

Centro gestor 01 Dirección General de Familia y Mujer

Programa 323.10 Promoción de las familias y las mujeres

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 13.331.280,00

Alta: 500.000,0

Total: 13.831.280,00

Alta

Sección 16 Justicia y bienestar social

Servicio 02 Secretaría Autonómica de Familia y Solidaridad

Centro gestor 01 Dirección General de Familia y Mujer

Programa 323.10 Promoción de las familias y las mujeres

CAPÍTULO IV Transferencias corrientes

Nueva línea: T5340000 Programas de prevención y atención a la exclusión social

Beneficiarios previstos: entidades sin ánimo de lucro de servicios sociales especializados en mujer

Regulación: Genérica

Descripción y finalidad: Ayudas a entidades sin ánimo de lucro para realizar programas de actividades dentro del Plan de igualdad de oportunidades, dirigidos a mujeres en riesgo de exclusión social

Importe: 0,00

Alta: 200.000,00

Total: 200.000,00

Alta

Sección 16 Justicia y bienestar social

Servicio 02 Secretaría Autonómica de Familia y Solidaridad

Centro gestor 01 Dirección General de Familia y Mujer

Programa 323.10 Promoción de las familias y las mujeres

CAPÍTULO IV Transferencias corrientes

Nueva línea: T7134000 Primeros días

Beneficiarios previstos: Entidades sin fin de lucro

Regulación: Genérica

Descripción y finalidad: Proporcionar apoyo psicológico y asesoramiento a madres durante el embarazo y en los períodos previos y posteriores al nacimiento, así como a madres menores tuteladas

Importe: 0,00

Alta: 100.000,00

Total: 100.000,00

Total altas: 800.000,00

Total bajas: 800.000,00

Total: 0,00

Baja

Sección 16 Justicia y bienestar social

Servicio 02 Secretaría Autonómica de Familia y Solidaridad

Centro gestor 02 Dirección General de Integración y Cooperación

Programa 134.10 Cooperación internacional al desarrollo

CAPÍTULO 7 Transferencias de capital

Línea T4012000 Acciones institucionales de cooperación internacional al desarrollo

Importe: 331.000,00

Baja: 104.000,00

Total: 227.000,00

Donde dice: relación beneficiarios de la línea nominativa

Beneficiarios Importe

FASPS (Federación de Asociaciones de Solidaridad con el Pueblo Sahrauí) 200.000,00

Consell Interhospitalari de Cooperació (programa ERATI) 20.000,00
 Metges Mundi (programa ERATI) 88.000,00
 Ajuda en Acció 23.000,00
 Total: 331.000,00
 Ha de dir: relació beneficiaris de la línia nominativa:
 Beneficiaris Import
 FASPS (Federació d'Associacions de Solidaritat amb el Poble Sahrauí) 96.000,00
 Consell Interhospitalari de Cooperació (programa ERATI) 20.000,00
 Metges Mundi (programa ERATI) 88.000,00
 Ajuda en Acció (programa ERATI) 23.000,00
 Total: 227.000,00
 Alta
 Secció 16 Justícia i benestar social
 Servei 02 Secretaria Autonòmica de Família i Solidaritat
 Centre gestor 02 Direcció General d'Integració i Cooperació
 Programa 134.10 Cooperació internacional al desenvolupament

CAPÍTOL 4 Transferències corrents
 Línia T7661000 Accions institucionals de cooperació internacional al desenvolupament
 Import: 1.208.000,00
 Alta: 104.000,00
 Total: 1.312.000,00
 On diu: relació beneficiaris de la línia nominativa:
 Beneficiaris Import
 Fundació Servei Valencià d'Ocupació 75.000,00
 Consell Interhospitalari de Cooperació (programa ERATI) 280.000,00
 Metges Mundi (programa ERATI) 150.000,00
 Ajuda en Acció (programa ERATI) 203.000,00
 Jarit Associació Civil 500.000,00
 Total: 1.208.000,00
 Ha de dir: relació beneficiaris de la línia nominativa:
 Beneficiaris Import
 Fundació Servei Valencià d'Ocupació 75.000,00
 Consell Interhospitalari de Cooperació (programa ERATI) 280.000,00
 Metges Mundi (programa ERATI) 150.000,00
 Ajuda en Acció (programa ERATI) 203.000,00
 Fundació per a la Solidaritat i el Voluntariat (FUNDAR) 500.000,00
 FASPS (Federació d'Associacions de Solidaritat amb el Poble Sahrauí) 104.000,00
 Total: 1.312.000,00
 Total altes: 104.000,00
 Total baixes: 104.000,00
 Total: 0,00

Baixa
 Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència
 Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VII Transferències de capital
 Línia T0229000 Millora condicions accessibilitat
 Import: 846.160,00
 Baixa: 103.270,00
 Total: 742.890,00

Alta
 Secció 16 Justícia i benestar social
 Servei 03 Secretaria Autonòmica d'Autonomia Personal i Dependència
 Centre gestor 01 Direcció General de Persones amb Discapacitat i Dependència

Consejo Interhospitalario de Cooperación (programa ERATI) 20.000,00
 Médicos Mundi (programa ERATI) 88.000,00
 Ayuda en Acción 23.000,00
 Total: 331.000,00
 Debe decir: relación beneficiarios de la línea nominativa:
 Beneficiarios Importe
 FASPS (Federación de Asociaciones de Solidaridad con el Pueblo Saharauí) 96.000,00
 Consejo Interhospitalario de Cooperación (programa ERATI) 20.000,00
 Médicos Mundi (programa ERATI) 88.000,00
 Ayuda en Acción (programa ERATI) 23.000,00
 Total: 227.000,00
 Alta
 Sección 16 Justicia y bienestar social
 Servicio 02 Secretaría Autonómica de Familia y Solidaridad
 Centro gestor 02 Dirección General de Integración y Cooperación
 Programa 134.10 Cooperación internacional al desarrollo

CAPÍTULO 4 Transferencias corrientes
 Línea T7661000 Acciones institucionales de cooperación internacional al desarrollo
 Importe: 1.208.000,00
 Alta: 104.000,00
 Total: 1.312.000,00
 Donde dice: relación beneficiarios de la línea nominativa:
 Beneficiarios Importe
 Fundación Servicio Valenciano de Empleo 75.000,00
 Consejo Interhospitalario de Cooperación (programa ERATI) 280.000,00
 Médicos Mundi (programa ERATI) 150.000,00
 Ayuda en Acción (programa ERATI) 203.000,00
 Jarit Asociación Civil 500.000,00
 Total: 1.208.000,00
 Debe decir: relación beneficiarios de la línea nominativa:
 Beneficiarios Importe
 Fundación Servicio Valenciano de Empleo 75.000,00
 Consejo Interhospitalario de Cooperación (programa ERATI) 280.000,00
 Médicos Mundi (programa ERATI) 150.000,00
 Ayuda en Acción (programa ERATI) 203.000,00
 Fundación para la Solidaridad y el Voluntariado (FUNDAR) 500.000,00
 FASPS (Federación de Asociaciones de Solidaridad con el Pueblo Saharauí) 104.000,00
 Total: 1.312.000,00
 Total altas: 104.000,00
 Total bajas: 104.000,00
 Total: 0,00

Baja
 Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia
 Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VII. Transferencias de capital
 Línea T0229000 Mejora condiciones accesibilidad
 Importe: 846.160,00
 Baja: 103.270,00
 Total: 742.890,00

Alta
 Sección 16 Justicia y bienestar social
 Servicio 03 Secretaría Autonómica de Autonomía Personal y Dependencia
 Centro gestor 01 Dirección General de Personas con Discapacidad y Dependencia

Programa 313.40 Integració social de persones amb discapacitat

CAPÍTOL VI Inversions reals

Codi QN240009 Equipament Hospital Gran Via Castelló
Import: 0,00
Alta: 103.270,00
Total: 103.270,00
Total altes: 103.270,00
Total baixes: 103.270,00
Total: 0,00

Servei 02 Secretaria Autonòmica de Família i Solidaritat
Centre gestor 02 Direcció General d'Integració i Cooperació
Programa 134.10 Cooperació internacional al desenvolupament

CAPÍTOL IV Transferències corrents

Línia T7779000 Accions de coordinació amb organitzacions de cooperació al desenvolupament

On diu: Denominació línia: Accions de coordinació amb organitzacions de cooperació al desenvolupament,

Ha de dir: Denominació línia: Accions de coordinació amb agents de cooperació al desenvolupament

On diu: Beneficiaris prevists: Federació, confederació o unió d'associacions i fundacions,

Ha de dir: Beneficiaris prevists: Federació, confederació o unió d'associacions, fundacions o administracions locals.

Servei 02 Secretaria Autonòmica de Família i Solidaritat
Centre gestor 02 Direcció General d'Integració i Cooperació
Programa 134.10 Cooperació internacional al desenvolupament
Servei 02 Secretaria Autonòmica de Família i Solidaritat
Centre gestor 02 Direcció General d'Integració i Cooperació
Programa 134.10 Cooperació internacional al desenvolupament

CAPÍTOL IV Transferències corrents

Línia T6788000 Plans estratègics d'intervenció i programes multilaterals

On diu: Beneficiaris prevists: UNICEF: 275,00; UNRWA 320,00,

Ha de dir: Beneficiaris prevists: UNICEF: 235,00; UNRWA: 277,50; ACNUR: 82,50.

Servei 01 Sotssecretaria
Centre gestor 01 Sotssecretaria
Programa 311.10 Direcció i serveis generals

CAPÍTOL IV Transferències corrents

Línia T7326000 Activitats d'acció social

On diu: Beneficiaris prevists: UGT: 143,03; CCOO: 150,86,

Ha de dir: Beneficiaris prevists: UGT: 50%; CCOO: 50%.

De la secció 18. Turisme, Cultura i Esport

Secció 18

Programa 751.30 Turisme d'interior

Fitxa FP4

Cal afegir, en Problemàtica sobre la qual s'actua, un punt nou:

Necessitat de continuar consolidant el turisme com a activitat econòmica de primer ordre a les comarques d'interior, i contribuir al desenvolupament sostenible dels seus municipis.

Programa 452.10 Llibres, arxius i biblioteques
Fitxa FP4
En Objectiu bàsic

Programa 313.40 Integración social de personas con discapacidad

CAPÍTULO VI Inversiones reales

Código QN240009 Equipamiento Hospital Gran Vía Castellón
Importe: 0,00
Alta: 103.270,00
Total: 103.270,00
Total altas: 103.270,00
Total bajas: 103.270,00
Total: 0,00

Servicio 02 Secretaría Autonómica de Familia y Solidaridad
Centro gestor 02 Dirección General de Integración y Cooperación
Programa 134.10 Cooperación internacional al desarrollo

CAPÍTULO IV Transferencias corrientes

Línea T7779000 Acciones de coordinación con organizaciones de cooperación al desarrollo

Donde dice: Denominación línea: Acciones de coordinación con organizaciones de cooperación al desarrollo,

Debe decir: Denominación línea: Acciones de coordinación con agentes de cooperación al desarrollo

Donde dice: Beneficiarios previstos: Federación, confederación o unión de asociaciones y fundaciones,

Debe decir: Beneficiarios previstos: Federación, confederación o unión de asociaciones, fundaciones o administraciones locales.

Servicio 02 Secretaría Autonómica de Familia y Solidaridad
Centro gestor 02 Dirección General de Integración y Cooperación
Programa 134.10 Cooperación internacional al desarrollo
Servicio 02 Secretaría Autonómica de Familia y Solidaridad
Centro gestor 02 Dirección General de Integración y Cooperación
Programa 134.10 Cooperación internacional al desarrollo

CAPÍTULO IV Transferencias corrientes

Línea T6788000 Planes estratégicos de intervención y programas multilaterales

Donde dice: Beneficiarios previstos: UNICEF: 275,00; UNRWA 320,00,

Debe decir: Beneficiarios previstos: UNICEF: 235,00; UNRWA: 277,50; ACNUR: 82,50.

Servicio 01 Subsecretaría
Centro gestor 01 Subsecretaría
Programa 311.10 Dirección y servicios generales

CAPÍTULO IV Transferencias corrientes

Línea T7326000 Actividades de acción social

Donde dice: Beneficiarios previstos: UGT: 143,03; CCOO: 150,86,

Debe decir: Beneficiarios previstos: UGT: 50%; CCOO: 50%.

De la sección 18. Turismo, Cultura y Deporte

Sección 18

Programa 751.30 Turismo de interior

Ficha FP4

Hay que añadir, en Problemática sobre la que se actúa, un nuevo punto:

Necesidad de seguir consolidando el turismo como actividad económica de primer orden en las comarcas de interior, contribuyendo al desarrollo sostenible de sus municipios.

Programa 452.10 Libros, archivos y bibliotecas
Fitxa FP4
En Objetivo básico

Cal afegir un objectiu nou:

Potenciació de la lectura com eina de gaudi, coneixement i accés a la cultura.

Secció 18

Programa 758.10 Patrimoni cultural i museus

Fitxa FP4

Cal afegir, en Principals línies d'actuació per a assolir l'objectiu, un punt nou:

Continuar amb la confecció del catàleg del patrimoni històric, artístic i monumental de la Comunitat Valenciana.

Baixa

Secció 18 Turisme, cultura i esport

Servei 03 Secretaria Autonòmica de Cultura i Esport

Centre gestor 01 Direcció General de Patrimoni Cultural

Programa 422.50 Promoció i ús del valencià

CAPÍTOL IV Transferències corrents

Línia T0091000 Ajudes al foment del valencià

Import: 170.000,00

Baixa: 12.000,00

Total: 158.000,00

Baixa

Secció 18 Turisme, cultura i esport

Servei 03 Secretaria Autonòmica de Cultura i Esport

Centre gestor 01 Direcció General de Patrimoni Cultural

Programa 422.50 Promoció i ús del valencià

CAPÍTOL IV Transferències corrents

Línia T3167000 Ajudes a entitats locals per a la promoció del valencià

Import: 150.000,00

Baixa: 10.000,00

Total: 140.000,00

Alta

Secció 18 Turisme, cultura i esport

Servei 03 Secretaria Autonòmica de Cultura i Esport

Centre gestor 01 Direcció General de Patrimoni Cultural

Programa 422.50 Promoció i ús del valencià

CAPÍTOL IV Transferències corrents

Línia T2148000 Foment del valencià

Import: 190.700,00

Alta: 22.000,00

Total: 212.700,00

On diu: relació de beneficiaris de la línia nominativa: T2148000
Foment del valencià

Beneficiaris Import

Col·legi d'Advocats de València 600,00

Col·legi Provincial d'Advocats d'Alacant 600,00

Diputació d'Alacant 2.500,00

Universitat Catòlica de València Sant Vicent Màrtir 5.000,00

Universitat Cardenal Herrera-CEU 5.000,00

Universitat Miguel Hernández 8.000,00

Universitat Politècnica de València 19.000,00

Universitat Jaume I 19.000,00

Federació Valenciana de Municipis i Províncies 22.000,00

Universitat d'Alacant 24.500,00

Universitat de València 24.500,00

Consell de Cambres Oficials de Comerç, Indústria i Navegació de la CV 60.000,00

Total: 190.700,00

Ha de dir: relació de beneficiaris de la línia nominativa: T2148000
Foment del valencià

Beneficiaris Import

Col·legi d'Advocats de València 600,00

Col·legi Provincial d'Advocats d'Alacant 600,00

Hay que añadir un nuevo objetivo:

Potenciación de la lectura como herramienta de disfrute, conocimiento y acceso a la cultura.

Sección 18

Programa 758.10 Patrimonio cultural y museos

Ficha FP4

Hay que añadir, en Principales líneas de actuación para alcanzar el objetivo, un nuevo punto:

Continuar con la confección del catálogo del patrimonio histórico, artístico y monumental de la Comunitat Valenciana.

Baja

Sección 18 Turismo, cultura y deporte

Servicio 03 Secretaría Autonómica de Cultura y Deporte

Centro gestor 01 Dirección General de Patrimonio Cultural

Programa 422.50 Promoción y uso del valenciano

CAPÍTULO IV Transferencias corrientes

Línea T0091000 Ayudas al fomento del valenciano

Importe: 170.000,00

Baja: 12.000,00

Total: 158.000,00

Baja

Sección 18 Turismo, cultura y deporte

Servicio 03 Secretaría Autonómica de Cultura y Deporte

Centro gestor 01 Dirección General de Patrimonio Cultural

Programa 422.50 Promoción y uso del valenciano

CAPÍTULO IV Transferencias corrientes

Línea T3167000 Ayudas a entidades locales para la promoción del valenciano

Importe: 150.000,00

Baja: 10.000,00

Total: 140.000,00

Alta

Sección 18 Turismo, cultura y deporte

Servicio 03 Secretaría Autonómica de Cultura y Deporte

Centro gestor 01 Dirección General de Patrimonio Cultural

Programa 422.50 Promoción y uso del valenciano

CAPÍTULO IV Transferencias corrientes

Línea T2148000 Fomento del valenciano

Importe: 190.700,00

Alta: 22.000,00

Total: 212.700,00

Donde dice: relación de beneficiarios de la línea nominativa: T2148000 Fomento del valenciano

Beneficiarios Importe

Colegio de Abogados de Valencia 600,00

Colegio Provincial de Abogados de Alicante 600,00

Diputación de Alicante 2.500,00

Universidad Católica de Valencia San Vicente Mártir 5.000,00

Universidad Cardenal Herrera-CEU 5.000,00

Universidad Miguel Hernández 8.000,00

Universidad Politécnica de Valencia 19.000,00

Universidad Jaume I 19.000,00

Federación Valenciana de Municipios y Provincias 22.000,00

Universitat d'Alacant 24.500,00

Universitat de València 24.500,00

Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la CV 60.000,00

Total: 190.700,00

Debe decir: relación de beneficiarios de la línea nominativa: T2148000 Fomento del valenciano

Beneficiarios Importe

Colegio de Abogados de Valencia 600,00

Colegio Provincial de Abogados de Alicante 600,00

Diputació d'Alacant 2.500,00
Universitat Catòlica de València Sant Vicent Màrtir 5.000,00
Universitat Cardenal Herrera-CEU 5.000,00
Universitat Miguel Hernández 8.000,00
Universitat Politècnica de València 19.000,00
Universitat Jaume I 19.000,00
Federació Valenciana de Municipis i Províncies 22.000,00
Universitat d'Alacant 24.500,00
Universitat de València 24.500,00
Consell de Cambres Oficials de Comerç, Indústria i Navegació de la CV 60.000,00
Confederació Sindical de CCOO-PV 11.000,00
Uniò General de Treballadors-PV 11.000,00
Total: 212.700,00
Total altes: 22.000,00
Total baixes: 22.000,00
Total: 0,00

Baixa
Secció 18 Turisme, cultura i esport
Servei 03 Secretaria Autonòmica de Cultura i Esport
Centre gestor 01 Direcció General de Patrimoni Cultural
Programa 453.40 Arts plàstiques i escèniques

CAPÍTOL IV Transferències corrents
Línia T5988000 Grans commemoracions culturals
Import: 449.010,00
Baixa: 179.350,00
Total: 269.660,00
Alta
Secció 18 Turisme, cultura i esport
Servei 03 Secretaria Autonòmica de Cultura i Esport
Centre gestor 01 Direcció General de Patrimoni Cultural
Programa 458.10 Patrimoni cultural i museus

CAPÍTOL IV Transferències corrents
Línia T4487000 Fundació MARQ
Import: 85.000,00
Alta: 55.000,00
Total: 140.000,00
Alta
Secció 18 Turisme, cultura i esport
Servei 03 Secretaria Autonòmica de Cultura i Esport
Centre gestor 01 Direcció General de Patrimoni Cultural
Programa 453.40 Arts plàstiques i escèniques

CAPÍTOL IV Transferències corrents
Línia nova: Auditori Diputació Alacant
Beneficiaris prevists: Diputació d'Alacant
Regulació: Nominativa
Descripció i finalitat: Ajuda despeses de funcionament de l'Auditori de la Diputació d'Alacant per al sosteniment i la realització d'activitats

Import: 0
Alta: 20.000,00
Total: 20.000,00
Alta
Secció 18 Turisme, cultura i esport
Servei 03 Secretaria Autonòmica de Cultura i Esport
Centre gestor 01 Direcció General de Patrimoni Cultural
Programa 454.10 Promoció Cultural

CAPÍTOL IV Transferències corrents
Línia T1347000 Aules de la tercera edat
Import: 134.560,00
Alta: 16.350,00
Total: 150.910,00
On diu: relació de beneficiaris de la línia nominativa:
Beneficiaris Import
Ajuntament d'Elx 10.000,00

Diputación de Alicante 2.500,00
Universidad Católica de Valencia San Vicente Mártir 5.000,00
Universidad Cardenal Herrera-CEU 5.000,00
Universidad Miguel Hernández 8.000,00
Universidad Politécnica de Valencia 19.000,00
Universitat Jaume I 19.000,00
Federación Valenciana de Municipios y Provincias 22.000,00
Universitat d'Alacant 24.500,00
Universitat de València 24.500,00
Consejo de Cámaras Oficiales de Comercio, Industria y Navegación de la CV 60.000,00
Confederación Sindical de CCOO-PV 11.000,00
Unión General de Trabajadores-PV 11.000,00
Total: 212.700,00
Total altas: 22.000,00
Total bajas: 22.000,00
Total: 0,00

Baja
Sección 18 Turismo, cultura y deporte
Servicio 03 Secretaría Autonómica de Cultura y Deporte
Centro gestor 01 Dirección General de Patrimonio Cultural
Programa 453.40 Artes plásticas y escénicas

CAPÍTULO IV Transferencias corrientes
Línea T5988000 Grandes conmemoraciones culturales
Importe: 449.010,00
Baja: 179.350,00
Total: 269.660,00
Alta
Sección 18 Turismo, cultura y deporte
Servicio 03 Secretaría Autonómica de Cultura y Deporte
Centro gestor 01 Dirección General de Patrimonio Cultural
Programa 458.10 Patrimonio cultural y museos

CAPÍTULO IV Transferencias corrientes
Línea T4487000 Fundación MARQ
Importe: 85.000,00
Alta: 55.000,00
Total: 140.000,00
Alta
Sección 18 Turismo, cultura y deporte
Servicio 03 Secretaría Autonómica de Cultura y Deporte
Centro gestor 01 Dirección General de Patrimonio Cultural
Programa 453.40 Artes plásticas y escénicas

CAPÍTULO IV Transferencias corrientes
Nueva línea: Auditorio Diputación Alicante
Beneficiarios previstos: Diputación de Alicante
Regulación: Nominativa
Descripción y finalidad: Ayuda gastos de funcionamiento del Auditorio de la Diputación de Alicante para el sostenimiento y realización de actividades

Importe: 0
Alta: 20.000,00
Total: 20.000,00
Alta
Sección 18 Turismo, cultura y deporte
Servicio 03 Secretaría Autonómica de Cultura y Deporte
Centro gestor 01 Dirección General de Patrimonio Cultural
Programa 454.10 Promoción Cultural

CAPÍTULO IV Transferencias corrientes
Línea T1347000 Aulas de la tercera edad
Importe: 134.560,00
Alta: 16.350,00
Total: 150.910,00
Donde dice: relación de beneficiarios de la línea nominativa:
Beneficiarios Importe
Ayuntamiento de Elche 10.000,00

Ajuntament de Gandia 10.000,00
 Ajuntament de Castelló 8.958,00
 Ajuntament d'Elda 11.144,00
 Ajuntament de Dénia 10.658,00
 Ajuntament d'Alcoi 9.000,00
 Aules tercera edat PROTED València-El Grau 25.000,00
 Aules tercera edat PROTED València Jesús/Patraix 13.885,00
 Aules tercera edat ASAUTE-València 21.915,00
 Aules tercera edat ASAUTE-Alacant 14.000,00
 Total 134.560,00,
 Ha de dir: relació de beneficiaris de la línia nominativa:
 Beneficiaris Import
 Ajuntament d'Elx 7.000,00
 Ajuntament de Gandia 7.000,00
 Ajuntament de Castelló 10.446,80
 Ajuntament d'Elda 12.633,60
 Ajuntament de Dénia 12.147,10
 Ajuntament d'Alcoi 13.848,10
 Aules tercera edat PROTED València-El Grau 30.296,70
 Aules tercera edat PROTED València Jesús/Patraix 15.374,80
 Aules tercera edat ASAUTE- València 25.456,70
 Aules tercera edat ASAUTE-Alacant 16.706,20
 Total 150.910,00
 Alta
 Secció 18 Turisme, cultura i esport
 Servei 03 Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 Direcció General de Patrimoni Cultural
 Programa 452.10 Llibre, arxius i biblioteques

CAPÍTOL IV Transferències corrents
 Línia T7629000 Ajudes a la difusió del llibre i la lectura en act. cult.
 i fires del llibre nacionals i internac.
 Import: 57.010,00
 Alta: 60.000,00
 Total: 117.010,00
 Alta
 Secció 18 Turisme, cultura i esport
 Servei 03 Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 Direcció General de Patrimoni Cultural
 Programa 452.10 Llibre, arxius i biblioteques

CAPÍTOL IV Transferències corrents
 Línia T3180000 Ajudes foment lectura en biblioteques i agències
 de lectura municipals
 Import: 35.100,00
 Alta: 20.000,00
 Total: 55.100,00
 Alta
 Secció 18 Turisme, cultura i esport
 Servei 03 Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 Direcció General de Patrimoni Cultural
 Programa 454.10 Promoció cultural

CAPÍTOL IV Transferències corrents
 Nova línia: T0263000 Finançament Associació Centre Alcoià d'Estudis i Arqueologia
 Beneficiaris prevists: Centre Alcoià d'Estudis Històrics i Arqueològics
 Regulació: Nominativa
 Descripció i finalitat: Ajudes per al sosteniment i la realització de les activitats de l'associació
 Import: 0
 Alta: 8.000,00
 Total: 8.000,00
 Total altes 179.350,00
 Total baixes 179.350,00
 Total 0,00.

Baixa
 Secció 18 Turisme, cultura i esport

Ayuntamiento de Gandia 10.000,00
 Ayuntamiento de Castellón 8.958,00
 Ayuntamiento de Elda 11.144,00
 Ayuntamiento de Dénia 10.658,00
 Ayuntamiento de Alcoy 9.000,00
 Aulas tercera edad PROTED Valencia-El Grau 25.000,00
 Aulas tercera edad PROTED Valencia Jesús/Patraix 13.885,00
 Aulas tercera edad ASAUTE-Valencia 21.915,00
 Aulas tercera edad ASAUTE-Alicante 14.000,00
 Total 134.560,00,
 Debe decir: relación de beneficiarios de la línea nominativa:
 Beneficiarios Importe
 Ayuntamiento de Elche 7.000,00
 Ayuntamiento de Gandia 7.000,00
 Ayuntamiento de Castellón 10.446,80
 Ayuntamiento de Elda 12.633,60
 Ayuntamiento de Dénia 12.147,10
 Ayuntamiento de Alcoy 13.848,10
 Aulas tercera edad PROTED Valencia-El Grau 30.296,70
 Aulas tercera edad PROTED Valencia Jesús/Patraix 15.374,80
 Aulas tercera edad ASAUTE- Valencia 25.456,70
 Aulas tercera edad ASAUTE-Alicante 16.706,20
 Total 150.910,00
 Alta
 Sección 18 Turismo, cultura y deporte
 Servicio 03 Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 Dirección General de Patrimonio Cultural
 Programa 452.10 Libro, archivos y bibliotecas

CAPÍTULO IV Transferencias corrientes
 Línea T7629000 Ayudas a la difusión del libro y la lectura en act.
 cult. y ferias del libro nacionales e internac.
 Importe: 57.010,00
 Alta: 60.000,00
 Total: 117.010,00
 Alta
 Sección 18 Turismo, cultura y deporte
 Servicio 03 Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 Dirección General de Patrimonio Cultural
 Programa 452.10 Libro, archivos y bibliotecas

CAPÍTULO IV Transferencias corrientes
 Línea T3180000 Ayudas fomento lectura en bibliotecas y agencias
 de lectura municipales
 Importe: 35.100,00
 Alta: 20.000,00
 Total: 55.100,00
 Alta
 Sección 18 Turismo, cultura y deporte
 Servicio 03 Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 Dirección General de Patrimonio Cultural
 Programa 454.10 Promoción cultural

CAPÍTULO IV Transferencias corrientes
 Nueva línea: T0263000 Financiación Asociación Centro Alcoià d'Estudis i Arqueología
 Beneficiarios previstos: Centro Alcoià d'Estudis Històrics i Arqueológics
 Regulación: Nominativa
 Descripción y finalidad: Ayudas para el sostenimiento y realización de las actividades de la asociación
 Importe: 0
 Alta: 8.000,00
 Total: 8.000,00
 Total altas 179.350,00
 Total bajas 179.350,00
 Total 0,00.

Baja
 Sección 18 Turismo, cultura y deporte

Servei 03. Secretaria Autonòmica de Cultura i Esport
 Centre gestor 02. Direcció General de l'Esport
 Programa 457.10 Foment de l'activitat esportiva

CAPÍTOL VII Transferències de capital

Línia X6631000 Finançament despeses de capital del Consell Valencià de l'Esport

Import: 3.352.750,00
 Baixa: 300.000,00

Total: 3.052.750,00

Alta

Secció 18 Turisme, cultura i esport

Servei 03. Secretaria Autonòmica de Cultura i Esport
 Centre gestor 02. Direcció General de l'Esport
 Programa 457.10 Foment de l'activitat esportiva

CAPÍTOL IV Transferències corrents

Línia X6630000 Finançament despeses del Consell Valencià de l'Esport

Import: 8.961.870,00

Alta: 300.000,00

Total: 9.261.870,00

Total altes: 300.000,00

Total baixes: 300.000,00

Total: 0,00

Consell Valencià de l'Esport

Baixa

Secció 18 Turisme, cultura i esport

Entitat 00095 Consell Valencià de l'Esport

CAPÍTOL VII Transferències de capital

Línia T2522000 Infraestructures esportives

Import: 1.094.310,00

Baixa: 180.000,00

Total: 914.310,00

On diu:

Beneficiaris T2522000 Infraestructures esportives

Import

Ajuntament de Xàtiva 487.889,56

Ajuntament de Silla 120.402,00

Ajuntament d'Alcoi 368.018,44

Ajuntament d'Ibi 118.000,00

Total: 1.094.310,00,

Ha de dir:

Beneficiaris T2522000 Infraestructures esportives

Ajuntament de Xàtiva 487.889,56

Ajuntament de Silla 90.402,00

Ajuntament d'Alcoi 268.018,44

Ajuntament d'Ibi 68.000,00

Total: 914.310,00

Baixa

Secció 18 Turisme, cultura i esport

Entitat 00095 Consell Valencià de l'Esport

CAPÍTOL VII Transferències de capital

Línia T2290000 Const. i mod. instal. esportives

Import: 968.440,00

Baixa: 400.000,00

Total: 568.440,00

Alta

Secció 18 Turisme, cultura i esport

Entitat 00095 Consell Valencià de l'Esport

CAPÍTOL IV Transferències corrents

Línia T2142000 Esdeveniments esportius

Import: 0,00

Alta: 300.000,00

Total: 300.000,00

Alta

Secció 18 Turisme, cultura i esport

Entitat 00095 Consell Valencià de l'Esport

Servicio 03. Secretaría Autonómica de Cultura y Deporte
 Centro gestor 02. Dirección General del Deporte
 Programa 457.10 Fomento de la actividad deportiva

CAPÍTULO VII Transferencias de capital

Línea X6631000 Financiación gastos de capital del Consejo Valenciano del Deporte

Importe: 3.352.750,00

Baja: 300.000,00

Total: 3.052.750,00

Alta

Sección 18 Turismo, cultura y deporte

Servicio 03. Secretaría Autonómica de Cultura y Deporte
 Centro gestor 02. Dirección General del Deporte
 Programa 457.10 Fomento de la actividad deportiva

CAPÍTULO IV Transferencias corrientes

Línea X6630000 Financiación gastos del Consejo Valenciano del Deporte

Importe: 8.961.870,00

Alta: 300.000,00

Total: 9.261.870,00

Total altas: 300.000,00

Total bajas: 300.000,00

Total: 0,00

Consejo Valenciano del Deporte

Baja

Sección 18 Turismo, cultura y deporte

Entidad 00095 Consejo Valenciano del Deporte

CAPÍTULO VII Transferencias de capital

Línea T2522000 Infraestructuras deportivas

Importe: 1.094.310,00

Baja: 180.000,00

Total: 914.310,00

Donde dice:

Beneficiarios T2522000 Infraestructuras deportivas

Importe

Ayuntamiento de Xàtiva 487.889,56

Ayuntamiento de Silla 120.402,00

Ayuntamiento de Alcoy 368.018,44

Ayuntamiento de Ibi 118.000,00

Total: 1.094.310,00,

Debe decir:

Beneficiarios T2522000 Infraestructuras deportivas

Ayuntamiento de Xàtiva 487.889,56

Ayuntamiento de Silla 90.402,00

Ayuntamiento de Alcoy 268.018,44

Ayuntamiento de Ibi 68.000,00

Total: 914.310,00

Baja

Sección 18 Turismo, cultura y deporte

Entidad 00095 Consejo Valenciano del Deporte

CAPÍTULO VII Transferencias de capital

Línea T2290000 Const. y mod. instal. deportivas

Importe: 968.440,00

Baja: 400.000,00

Total: 568.440,00

Alta

Sección 18 Turismo, cultura y deporte

Entidad 00095 Consejo Valenciano del Deporte

CAPÍTULO IV Transferencias corrientes

Línea T2142000 Eventos deportivos

Importe: 0,00

Alta: 300.000,00

Total: 300.000,00

Alta

Sección 18 Turismo, cultura y deporte

Entidad 00095 Consejo Valenciano del Deporte

CAPÍTOL VII Transferències de capital
 Línia T6606 Conveni Ciutat Espor. Castelló
 Import: 120.000,00
 Alta: 280.000,00
 Total: 400.000,00
 FP3

Secció 18 Turisme, cultura i esport
 Entitat 00095 Consell Valencià de l'Esport
 On diu: I43000: de la conselleria a la qual està adscrit
 Transferències corrents de la Generalitat Valenciana 8.961.870,00,
 Ha de dir: I43000: de la conselleria a la qual està adscrit
 Transferències corrents de la Generalitat Valenciana 9.261.870,00

FP3
 Secció 18 Turisme, cultura i esport
 Entitat 00095 Consell Valencià de l'Esport
 On diu: I73000: conselleria a la qual està adscrit
 Transferències de capital de la Generalitat Valenciana 3.352.750,00,
 Ha de dir: I73000: conselleria a la qual està adscrit
 Transferències de capital de la Generalitat Valenciana 3.052.750,00.

 Servei 03. Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 DG de Patrimoni Cultural
 Programa 454.10 Promoció cultural

CAPÍTOL VII Transferències de capital
 Línia T0115000 Infraestructura i equipament cultural
 On diu: Relació de beneficiaris de la línia nominativa: T0115 Infraestructura i equipament cultural
 Beneficiaris Import
 Ajuntament d'Ador 5.000
 Diputació d'Alacant (MARQ i MUBAG) 60.000
 Ajuntament de les Alqueries (El Replà) 5.000
 Ajuntament de les Alqueries 5.000
 Ajuntament de Benicàssim 5.000
 Ajuntament de Carcaixent 5.000
 Castelló: Associació Cultural Casino Antic 120.000
 Ajuntament de Catarroja 520.000
 Ajuntament de Cullera 86.630
 Ajuntament de Gandia 5.000
 Ajuntament de Llocnou d'en Fenollet 25.000
 Ajuntament de la Llosa de Ranes 45.000
 Ajuntament d'Onil 59.800
 Ajuntament de Torrevella 57.750
 València: Cercle Belles Arts 120.000
 València: Fundació Baró Vallvert 175.000
 Fundació. Salvador Allende 5.000
 València: Llar Escola Sant Bult 50.000
 Ajuntament de Xàtiva 245.000
 Torrevella (Palau Música) 5.000
 Ajuntament de Xulilla 45.000
 Ajuntament de La Vila Joiosa 512.000
 Total 2.161.180,00,
 Ha de dir: Relació de beneficiaris de la línia nominativa: T0115

Infraestructura i equipamiento cultural
 Beneficiarios Import
 Ayuntamiento de Ador 5.000
 Diputación de Alicante (MARQ y MUBAG) 60.000
 Ayuntamiento de las Alquerías (El Replà) 5.000
 Ayuntamiento de las Alquerías 5.000
 Ayuntamiento de Benicasim 5.000
 Ayuntamiento de Carcaixent 5.000
 Castellón: Asociación Cultural Casino Antiguo 120.000
 Ayuntamiento de Catarroja 520.000
 Ayuntamiento de Cullera 86.630
 Ayuntamiento de Gandia 5.000
 Ayuntamiento de Llocnou d'en Fenollet 25.000
 Ayuntamiento de La Llosa de Ranes 45.000
 Ayuntamiento de Onil 59.800
 Ayuntamiento de Torrevieja 57.750
 Valencia: Círculo Bellas Artes 120.000
 Valencia: Fundación Barón Vallvert 175.000
 Fundación. Salvador Allende 5.000
 Valencia: Hogar Escuela Sant Bult 50.000
 Ayuntamiento de Xàtiva 245.000
 Torrevieja (Palacio Música) 5.000
 Ayuntamiento de Chulilla 45.000
 Ayuntamiento de Villajoyosa 512.000
 Total 2.161.180,00,

CAPÍTULO VII Transferencias de capital
 Línea T6606 Convenio Ciudad Depor. Castellón
 Importe: 120.000,00
 Alta: 280.000,00
 Total: 400.000,00
 FP3
 Sección 18 Turismo, cultura y deporte
 Entidad 00095 Consejo Valenciano del Deporte
 Donde dice: I43000: de la conselleria a la que está adscrito
 Transferencias corrientes de la Generalitat Valenciana 8.961.870,00,
 Debe decir: I43000: de la conselleria a la que está adscrito
 Transferencias corrientes de la Generalitat Valenciana 9.261.870,00

FP3
 Sección 18 Turismo, cultura y deporte
 Entidad 00095 Consejo Valenciano del Deporte
 Donde dice: I73000: de la conselleria a la que está adscrito
 Transferencias de capital de la Generalitat Valenciana 3.352.750,00,
 Debe decir: I73000: de la conselleria a la que está adscrito
 Transferencias de capital de la Generalitat Valenciana 3.052.750,00.

 Servicio 03. Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 DG de Patrimonio Cultural
 Programa 454.10 Promoción cultural

CAPÍTULO VII Transferencias de capital
 Línea T0115000 Infraestructura y equipamiento cultural.
 Donde dice: Relación de beneficiarios de la línea nominativa: T0115
 Infraestructura y equipamiento cultural
 Beneficiarios Importe
 Ayuntamiento de Ador 5.000
 Diputación de Alicante (MARQ y MUBAG) 60.000
 Ayuntamiento de Alquerías del Niño Perdido (El Replà) 5.000
 Ayuntamiento de Alquerías del Niño Perdido 5.000
 Ayuntamiento de Benicasim 5.000
 Ayuntamiento de Carcaixent 5.000
 Castellón: Asociación Cultural Casino Antiguo 120.000
 Ayuntamiento de Catarroja 520.000
 Ayuntamiento de Cullera 86.630
 Ayuntamiento de Gandia 5.000
 Ayuntamiento de Llocnou d'en Fenollet 25.000
 Ayuntamiento de La Llosa de Ranes 45.000
 Ayuntamiento de Onil 59.800
 Ayuntamiento de Torrevieja 57.750
 Valencia: Círculo Bellas Artes 120.000
 Valencia: Fundación Barón Vallvert 175.000
 Fundación. Salvador Allende 5.000
 Valencia: Hogar Escuela Sant Bult 50.000
 Ayuntamiento de Xàtiva 245.000
 Torrevieja (Palacio Música) 5.000
 Ayuntamiento de Chulilla 45.000
 Ayuntamiento de Villajoyosa 512.000
 Total 2.161.180,00,

Debe decir: Relación de beneficiarios de la línea nominativa: T0115
 Infraestructura y equipamiento cultural
 Beneficiarios Importe
 Ayuntamiento de Ador 5.000
 Diputación de Alicante (MARQ y MUBAG) 60.000
 Ayuntamiento de Alquerías del Niño Perdido (El Replà) 5.000
 Ayuntamiento de Alquerías del Niño Perdido 5.000
 Ayuntamiento de Benicasim 5.000
 Ayuntamiento de Carcaixent 5.000
 Castellón: Asociación Cultural Casino Antiguo 120.000
 Ayuntamiento de Catarroja 520.000
 Ayuntamiento de Cullera 86.630
 Ayuntamiento de Chulilla 45.000
 Palau Ducal dels Borja Fundación CV 5.000

Ajuntament de Lloçnou d'en Fenollet 25.000
 Ajuntament de la Llosa de Ranes 45.000
 Ajuntament d'Onil 59.800
 Ajuntament de Torrevella 57.750
 València: Cercle Belles Arts 120.000
 València: Fundació Baró Vallvert 175.000
 Fundació. Salvador Allende 5.000
 València: Llar Escola Sant Bult 50.000
 Ajuntament de La Vila Joiosa 512000
 Ajuntament de Xàtiva 245.000
 Torrevella (Palau Música) 5.000
 Total 2.161.180,00

Baixa
 Secció 18 Turisme, cultura i esport
 Servei 03 Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 Direcció General de Patrimoni Cultural
 Programa 452.10 Llibre, arxius i biblioteques

CAPÍTOL IV Transferències corrents
 Línia T0313000 Distinció de la Generalitat al mèrit cultural
 Import: 276.470,00
 Baixa: 12.020,24
 Total: 264.449,76

On diu: Relació de beneficiaris de la línia nominativa: T0313000
 Distinció de la Generalitat al mèrit cultural

Beneficiaris Import
 Santiago Grisolía García 12.020,24
 Manuel Valdés Blasco 12.020,24
 María Consuelo Reyna Doménech 12.020,24
 Antonio Mestre Sanchos 12.020,24
 José Vidal Beneyto 12.020,24
 Joaquín Michavila Asensi 12.020,24
 José Bernabeu Alberola 12.020,24
 Miquel Navarro Navarro 12.020,24
 María Fernanda Gómez Conejos 12.020,24
 Amparo Rivelles Ladrón de Guevara 12.020,24
 Federico García Moliner 12.020,24
 José Esteve Edo 12.020,24
 María Luz Terrada Ferrandis 12.020,24
 Vicente Luna Cerveró 12.020,24
 Francisco Brines Bañó 12.020,24
 Juan García Ripollés 12.020,24
 Alberto González Vergel 12.020,24
 Ignacio Bayarri Lluch 12.020,24
 Manuel Silvestre Montesinos 12.020,24
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Total 276.470,00,

Ha de dir: Relació de beneficiaris de la línia nominativa: T0313000
 Distinció de la Generalitat al mèrit cultural

Beneficiaris Import
 Santiago Grisolía García 12.020,24
 Manuel Valdés Blasco 12.020,24
 María Consuelo Reyna Doménech 12.020,24
 Antonio Mestre Sanchos 12.020,24
 Joaquín Michavila Asensi 12.020,24
 José Bernabeu Alberola 12.020,24
 Miquel Navarro Navarro 12.020,24
 María Fernanda Gómez Conejos 12.020,24
 Amparo Rivelles Ladrón de Guevara 12.020,24
 Federico García Moliner 12.020,24
 José Esteve Edo 12.020,24
 María Luz Terrada Ferrandis 12.020,24
 Vicente Luna Cerveró 12.020,24
 Francisco Brines Bañó 12.020,24
 Juan García Ripollés 12.020,24
 Alberto González Vergel 12.020,24

Ayuntamiento de Lloçnou d'en Fenollet 25.000
 Ayuntamiento de La Llosa de Ranes 45.000
 Ayuntamiento de Onil 59.800
 Ayuntamiento de Torrevieja 57.750
 Valencia: Círculo Bellas Artes 120.000
 Valencia: Fundación Barón Vallvert 175.000
 Fundación. Salvador Allende 5.000
 Valencia: Hogar Escuela Sant Bult 50.000
 Ayuntamiento de Villajoyosa 512000
 Ayuntamiento de Xàtiva 245.000
 Torrevieja (Palacio Música) 5.000
 Total 2.161.180,00

Baja
 Sección 18 Turismo, cultura y deporte
 Servicio 03 Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 Dirección General de Patrimonio Cultural
 Programa 452.10 Libro, archivos y bibliotecas

CAPÍTULO IV Transferencias corrientes
 Línea T0313000 Distinción de la Generalitat al mérito cultural
 Importe: 276.470,00
 Baja: 12.020,24
 Total: 264.449,76

Donde dice: Relación de beneficiarios de la línea nominativa: T0313000 Distinción de la Generalitat al mérito cultural

Beneficiarios Importe
 Santiago Grisolía García 12.020,24
 Manuel Valdés Blasco 12.020,24
 María Consuelo Reyna Doménech 12.020,24
 Antonio Mestre Sanchos 12.020,24
 José Vidal Beneyto 12.020,24
 Joaquín Michavila Asensi 12.020,24
 José Bernabeu Alberola 12.020,24
 Miquel Navarro Navarro 12.020,24
 María Fernanda Gómez Conejos 12.020,24
 Amparo Rivelles Ladrón de Guevara 12.020,24
 Federico García Moliner 12.020,24
 José Esteve Edo 12.020,24
 María Luz Terrada Ferrandis 12.020,24
 Vicente Luna Cerveró 12.020,24
 Francisco Brines Bañó 12.020,24
 Juan García Ripollés 12.020,24
 Alberto González Vergel 12.020,24
 Ignacio Bayarri Lluch 12.020,24
 Manuel Silvestre Montesinos 12.020,24
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Total 276.470,00,

Debe decir: Relación de beneficiarios de la línea nominativa: T0313000 Distinción de la Generalitat al mérito cultural

Beneficiarios Importe
 Santiago Grisolía García 12.020,24
 Manuel Valdés Blasco 12.020,24
 María Consuelo Reyna Doménech 12.020,24
 Antonio Mestre Sanchos 12.020,24
 Joaquín Michavila Asensi 12.020,24
 José Bernabeu Alberola 12.020,24
 Miquel Navarro Navarro 12.020,24
 María Fernanda Gómez Conejos 12.020,24
 Amparo Rivelles Ladrón de Guevara 12.020,24
 Federico García Moliner 12.020,24
 José Esteve Edo 12.020,24
 María Luz Terrada Ferrandis 12.020,24
 Vicente Luna Cerveró 12.020,24
 Francisco Brines Bañó 12.020,24
 Juan García Ripollés 12.020,24
 Alberto González Vergel 12.020,24

Ignacio Bayarri Lluch 12.020,24
 Manuel Silvestre Montesinos 12.020,24
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Distinció 2011 12.021,36
 Total 264.449,76

Alta
 Secció 18 Turisme, cultura i esport
 Servei 03 Secretaria Autonòmica de Cultura i Esport
 Centre gestor 01 Direcció General de Patrimoni Cultural
 Programa 458.10 Patrimoni cultural i museus

CAPÍTOL IV Transferències corrents

Línia nova: Títol del protector del patrimoni cultural valencià

Beneficiaris prevists: Persones físiques, persones jurídiques, entitats sense ànim de lucre, entitats locals

Regulació: Genèrica

Descripció i finalitat: Premi títol protector del patrimoni cultural valencià per als que es distingesquen en la tasca de conservació i enriquiment del patrimoni cultural valencià

Import: 0,00
 Alta: 12.020,24
 Total: 12.020,24
 Total altes: 12.020,24
 Total baixes: 12.020,24
 Total: 0,00

De l'Agència Valenciana del Turisme

Secció 18
 Entitat: Agència Valenciana del Turisme
 Fitxa FP4

Cal afegir, en Principals línies d'actuació per a assolir l'objectiu, un punt nou:

Donar suport a la utilització d'energies alternatives en les instal·lacions turístiques que siga possible i en funció de la seua eficiència econòmica, per a la substitució progressiva dels sistemes d'energia convencionals.

Entitat 00022 Agència Valenciana del Turisme

CAPÍTOL IV Transferències corrents

Línia: Patrocinis esportius Comunitat Valenciana
 On diu: Relació de beneficiaris de la línia nominativa SE000942
 Patrocinis esportius Comunitat Valenciana

Beneficiaris Import (euros)
 Villareal Club de Fútbol, SAD: 220.000,00
 Lucentum Baloncesto Alicante, SAD: 120.000,00
 Mafusma Ibérica, SLU: 50.000,00
 BOX 55, SL: 250.000,00
 Valencia Basket Club, SAD: 65.000,00
 Elche Club de Fútbol, SAD: 90.000,00
 Fundación Elche Club de Fútbol: 20.000,00
 Fundación CV Hércules de Alicante: 160.000,00
 Fundación CV Levante UD Cents Anys: 160.000,00
 Federación Motociclismo de la Comunidad Valenciana: 20.000,00
 Club Balonmano Port de Sagunt: 25.000,00
 Club Balonmano Mar Alicante: 20.000,00
 Club Balonmano Elche: 20.000,00
 Club Balonmano Femenino de Elda: 20.000,00
 Club Balonmano Mar Valencia: 20.000,00
 Total: 1.260.000,00,

Ha de dir: Relació de beneficiaris de la línia nominativa: SE000942

Patrocinis esportius Comunitat Valenciana
 Beneficiaris Import (euros)
 Villareal Club de Futbol, SAD: 220.000,00
 Lucentum Baloncesto Alicante, SAD: 110.000,00
 Mafusma Ibérica, SLU: 50.000,00
 BOX 55, SL: 250.000,00
 Valencia Basket Club, SAD: 65.000,00

Ignacio Bayarri Lluch 12.020,24
 Manuel Silvestre Montesinos 12.020,24
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Distinción 2011 12.021,36
 Total 264.449,76

Alta
 Sección 18 Turismo, cultura y deporte
 Servicio 03 Secretaría Autonómica de Cultura y Deporte
 Centro gestor 01 Dirección General de Patrimonio Cultural
 Programa 458.10 Patrimonio cultural y museos

CAPÍTULO IV Transferencias corrientes

Nueva línea: Título del protector del patrimonio cultural valenciano

Beneficiarios previstos: Personas físicas, personas jurídicas, entidades sin ánimo de lucro, entidades locales

Regulación: Genérica

Descripción y finalidad: Premio título protector del patrimonio cultural valenciano para los que se distingan en su labor de conservación y enriquecimiento del patrimonio cultural valenciano

Importe: 0,00
 Alta: 12.020,24
 Total: 12.020,24
 Total altas: 12.020,24
 Total bajas: 12.020,24
 Total: 0,00
 De la Agencia Valenciana del Turisme
 Sección 18
 Entidad: Agencia Valenciana del Turisme
 Ficha FP4

Hay que añadir, en Principales líneas de actuación para conseguir el objetivo, un nuevo punto:

Apoyar la utilización de energías alternativas en las instalaciones turísticas que sea posible y en función de su eficiencia económica, para la sustitución progresiva de los sistemas de energía convencionales.

Entidad 00022 Agència Valenciana del Turisme

CAPÍTULO IV Transferencias corrientes

Línea: Patrocinios deportivos Comunitat Valenciana
 Donde dice: Relación de beneficiarios de la línea nominativa SE000942 Patrocinios deportivos Comunitat Valenciana

Beneficiarios Importe (euros)
 Villareal Club de Fútbol, SAD: 220.000,00
 Lucentum Baloncesto Alicante, SAD: 120.000,00
 Mafusma Ibérica, SLU: 50.000,00
 BOX 55, SL: 250.000,00
 Valencia Basket Club, SAD: 65.000,00
 Elche Club de Fútbol, SAD: 90.000,00
 Fundación Elche Club de Fútbol: 20.000,00
 Fundación CV Hércules de Alicante: 160.000,00
 Fundación CV Levante UD Cents Anys: 160.000,00
 Federación Motociclismo de la Comunidad Valenciana: 20.000,00
 Club Balonmano Port de Sagunt: 25.000,00
 Club Balonmano Mar Alicante: 20.000,00
 Club Balonmano Elche: 20.000,00
 Club Balonmano Femenino de Elda: 20.000,00
 Club Balonmano Mar Valencia: 20.000,00
 Total: 1.260.000,00,

Debe decir: Relación de beneficiarios de la línea nominativa:

SE000942 Patrocinios deportivos Comunitat Valenciana
 Beneficiarios Importe (euros)
 Villareal Club de Futbol, SAD: 220.000,00
 Lucentum Baloncesto Alicante, SAD: 110.000,00
 Mafusma Ibérica, SLU: 50.000,00
 BOX 55, SL: 250.000,00
 Valencia Basket Club, SAD: 65.000,00

Elche Club de Fútbol, SAD: 85.000,00
Fundación Elche Club de Fútbol: 20.000,00
Fundación CV Hércules de Alicante: 160.000,00
Fundación CV Levante UD Cents Anys: 160.000,00
Federación Motociclismo de la Comunidad Valenciana: 20.000,00
Club Balonmano Port de Sagunt: 20.000,00
Club Balonmano Mar Alicante: 20.000,00
Club Balonmano Elche: 20.000,00
Club Balonmano Femenino de Elda: 20.000,00
Club Balonmano Mar Valencia: 20.000,00
Club Balonmano Torrevieja: 20.000,00
Total: 1.260.000,00.

Del Consell Valencià de l'Esport

FP4

Objectiu bàsic

Cal afegir un punt nou:

2.9. Impulsar, a partir de l'edat escolar, la práctica de l'esport participatiu, amb independència del sexe, l'edat o la condició física, com a pràctica necessària i convenient per conservar una salut millor.

De la secció 22. Governació

Programa 221.10

En la denominació del programa

Després de: Protecció civil,

Cal afegir: prevenció.

Secció 22

Programa 221.10

Fitxa FP4

En Problemàtica sobre la qual s'actua

On diu: 3. Agressió al medi forestal. Incendis forestals,

Ha de dir: 3. Agressió al medi forestal. Prevenció d'incendis forestals.

Baixa

Secció 22 Governació

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 221.20 Direcció i serveis generals

CAPÍTOL IV Transferències corrents

Línia T7901000 Conveni Ajuntament de València utilització complex esportiu La Petxina

Import: 10.000,00

Baixa: 10.000,00

Total: 0,00

Alta

Secció 22 Governació

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 221.20 Direcció i serveis generals

CAPÍTOL II Compra de béns corrents i despeses de funcionament

Import: 897.290,00

Baixa: 8.000,00

Total: 905.290,00

Alta

Secció 22 Governació

Servei 01 Sotssecretaria

Centre gestor 01 Sotssecretaria

Programa 221.20 Direcció i serveis generals

CAPÍTOL IV Transferències corrents

Línia T7286000 Beques Centre d'Especialització Esportiva de Pilota Valenciana

Import: 8.000,00

Alta: 2.000,00

Elche Club de Fútbol, SAD: 85.000,00
Fundación Elche Club de Fútbol: 20.000,00
Fundación CV Hércules de Alicante: 160.000,00
Fundación CV Levante UD Cents Anys: 160.000,00
Federación Motociclismo de la Comunidad Valenciana: 20.000,00
Club Balonmano Port de Sagunt: 20.000,00
Club Balonmano Mar Alicante: 20.000,00
Club Balonmano Elche: 20.000,00
Club Balonmano Femenino de Elda: 20.000,00
Club Balonmano Mar Valencia: 20.000,00
Club Balonmano Torrevieja: 20.000,00
Total: 1.260.000,00.

Del Consell Valencià de l'Esport

FP4

Objetivo básico

Hay que añadir un nuevo punto:

2.9. Impulsar, a partir de la edad escolar, la práctica del deporte participativo, con independencia del sexo, la edad o la condición física, como práctica necesaria y conveniente para conservar una mejor salud

De la sección 22. Gobernación

Programa 221.10

En la denominación del programa

Después de: Protección civil,

Hay que añadir: prevención.

Sección 22

Programa 221.10

Ficha FP4

En Problemática sobre la que se actúa

Donde dice: 3. Agresión al medio forestal. Incendios forestales,

Debe decir: 3. Agresión al medio forestal. Prevención de incendios forestales.

Baja

Sección 22 Gobernación

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 221.20 Dirección y servicios generales

CAPÍTULO IV Transferencias corrientes

Línea T7901000 Convenio Ayuntamiento de Valencia utilización complejo deportivo La Petxina

Importe: 10.000,00

Baja: 10.000,00

Total: 0,00

Alta

Sección 22 Gobernación

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 221.20 Dirección y servicios generales

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 897.290,00

Baja: 8.000,00

Total: 905.290,00

Alta

Sección 22 Gobernación

Servicio 01 Subsecretaría

Centro gestor 01 Subsecretaría

Programa 221.20 Dirección y servicios generales

CAPÍTULO IV Transferencias corrientes

Línea T7286000 Becas Centro de Especialización Deportiva de Pilota Valenciana

Importe: 8.000,00

Alta: 2.000,00

Total: 10.000,00
Total altes: 10.000,00
Total baixes: 10.000,00
Total: 0,00

Baixa
Secció 22 Governació
Servei 02 Secretaria Autonòmica de Governació
Centre gestor 01 Direcció General de Seguretat i Protecció Ciutadana
Programa 222.10 Seguretat pública: Policia de la Generalitat i policia local

CAPÍTOL II Compra de béns corrents i despeses de funcionament
Import: 1.430.000,00
Baixa: 1.200,00
Total: 1.428.800,00

Alta
Secció 22 Governació
Servei 02 Secretaria Autonòmica de Governació
Centre gestor 01 Direcció General de Seguretat i Protecció Ciutadana

Programa 222.10 Seguretat pública: Policia de la Generalitat i policia local

CAPÍTOL IV Transferències corrents
Línia T4225000 Associació Víctimes del Terrorisme Comunitat Valenciana
Import: 4.800,00
Alta: 1.200,00
Total: 6.000,00
Total altes: 1.200,00
Total baixes: 1.200,00
Total: 0,00

Total: 10.000,00
Total altas: 10.000,00
Total bajas: 10.000,00
Total: 0,00

Baja
Sección 22 Gobernación
Servicio 02 Secretaría Autonómica de Gobernación
Centro gestor 01 Dirección General de Seguridad y Protección Ciudadana

Programa 222.10 Seguridad pública: Policía de la Generalitat y policía local

CAPÍTULO II Compra de bienes corrientes y gastos de funcionamiento

Importe: 1.430.000,00
Baja: 1.200,00
Total: 1.428.800,00

Alta
Sección 22 Gobernación
Servicio 02 Secretaría Autonómica de Gobernación
Centro gestor 01 Dirección General de Seguridad y Protección Ciudadana

Programa 222.10 Seguridad pública: Policía de la Generalitat y policía local

Capítulo: IV Transferencias corrientes
Línea T4225000 Asociación Víctimas del Terrorismo Comunitat Valenciana
Importe: 4.800,00
Alta: 1.200,00
Total: 6.000,00
Total altas: 1.200,00
Total bajas: 1.200,00
Total: 0,00