

BUTLLETÍ OFICIAL

C O R T S V A L E N C I A N E S

X Legislatura

Número 201

València, 5 de novembre de 2021

SUMARI

II. TEXTOS EN TRAMITACIÓ

A. PROJECTES DE LLEI

Projecte de llei de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat (RE número 43.256). Tramitació pel procediment d'urgència 27685

SUMARIO

II. TEXTOS EN TRAMITACIÓN

A. PROYECTOS DE LEY

Proyecto de ley de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat (RE número 43.256). Tramitación por el procedimiento de urgencia 27685

II. TEXTOS EN TRAMITACIÓ

A. PROJECTES DE LLEI

Projecte de llei de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat (RE número 43.256). Tramitació pel procediment d'urgència

PRESIDÈNCIA DE LES CORTS VALENCIANES

La Mesa de les Corts Valencianes, en la reunió del dia 3 de novembre de 2021, ha acordat la tramitació del Projecte de llei de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat (RE número 43.256).

D'acord amb el que disposen els articles 115 i 116 del Reglament de les Corts Valencianes, s'ordena la tramesa a la Comissió d'Economia, Pressupostos i Hisenda i la publicació en el *Butlletí Oficial de les Corts Valencianes*.

Davant la sol·licitud presentada pel Consell, s'ha acordat la tramitació pel procediment d'urgència, segons allò establert en els articles 93 i 94 del Reglament de les Corts Valencianes, per la qual cosa els terminis en la tramitació, començant pel de presentació d'esmenes, es redueixen a la meitat. El termini per a la presentació d'esmenes, tant a la totalitat com el de les esmenes parcials, serà de vuit dies hàbils i finalitzarà el 17 de novembre de 2021.

Palau de les Corts Valencianes
València, 3 de novembre de 2021

El president
Enric Morera i Català

PROJECTE DE LLEI DE MESURES FISCALS, DE GESTIÓ ADMINISTRATIVA I FINANCERA, I D'ORGANITZACIÓ DE LA GENERALITAT 2022

TÍTOL I. MESURES FISCALS

CAPÍTOL I. TRIBUTS PROPIS

Secció 1.ª Modificació de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes.

Secció 2.ª Modificació de l'Impost sobre Habitatges Buits, regulat en l'article 33 de la Llei 3/2020, de 30 de desembre, de la Generalitat, de mesures fiscals, gestió administrativa i financera i d'organització de la Generalitat 2021.

Secció 3.ª Modificació de la Llei 21/2017, de 28 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, relativa a l'Impost sobre l'Eliminació, la Incineració, la Coïncineració i la Valorització Energètica de Residus.

II. TEXTOS EN TRAMITACIÓN

A. PROYECTOS DE LEY

Proyecto de ley de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat (RE número 43.256). Tramitación por el procedimiento de urgencia

PRESIDENCIA DE LAS CORTS VALENCIANES

La Mesa de las Corts Valencianes, en la reunión del día 3 de noviembre de 2021, ha acordado la tramitación del Proyecto de ley de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat (RE número 43.256).

De acuerdo con lo que disponen los artículos 115 y 116 del Reglamento de las Corts Valencianes, se ordena su remisión a la Comisión de Economía, Presupuestos y Hacienda y la publicación en el *Butlletí Oficial de les Corts Valencianes*.

Ante la solicitud presentada por el Consell, se ha acordado la tramitación por el procedimiento de urgencia, según lo establecido a los artículos 93 y 94 del Reglamento de las Corts Valencianes, por lo que los plazos en la tramitación, comenzando por el de presentación de enmiendas, se reducen a la mitad. El plazo para la presentación de enmiendas, tanto a la totalidad como el de las enmiendas parciales, será de ocho días hábiles y finalizará el 17 de noviembre de 2021.

Palau de les Corts Valencianes
Valencia, 3 de noviembre de 2021

El presidente
Enric Morera i Català

PROYECTO DE LEY DE MEDIDAS FISCALES, DE GESTIÓN ADMINISTRATIVA Y FINANCIERA, Y DE ORGANIZACIÓN DE LA GENERALITAT 2022

TÍTULO I. MEDIDAS FISCALES

CAPÍTULO I. TRIBUTOS PROPIOS

Sección 1.ª Modificación de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas.

Sección 2.ª Modificación del impuesto sobre viviendas vacías regulado en el artículo 33 de la Ley 3/2020, de 30 de diciembre, de la Generalitat, de Medidas Fiscales, de Gestión Administrativa y Financiera y de Organización de la Generalitat 2021.

Sección 3.ª Modificación de la Ley 21/2017, de 28 de diciembre, de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat, relativo al Impuesto sobre la eliminación, incineración, co-incineración y valorización energética de residuos.

CAPÍTOL II. TRIBUTS CEDITS

Secció 1.ª Modificació de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits.

Secció 2.ª Modificació de la Llei 5/2019, de 28 de febrer, d'estructures agràries de la Comunitat Valenciana.

TÍTOL II. MESURES ADMINISTRATIVES**CAPÍTOL I. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA PRESIDÈNCIA DE LA GENERALITAT**

Secció 1.ª Turisme.

Secció 2.ª Mesures relatives a actuacions incloses en el Pla de recuperació, transformació i resiliència.

CAPÍTOL II. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA VICEPRESIDÈNCIA PRIMERA I CONSELLERIA D'IGUALTAT I POLÍTIQUES INCLUSIVES

Secció 1.ª Renda valenciana d'inclusió.

Secció 2.ª Serveis socials inclusius.

CAPÍTOL III. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA VICEPRESIDÈNCIA SEGONA I CONSELLERIA D'HABITATGE I ARQUITECTURA BIOCLIMÀTICA

Secció única. Habitatge.

CAPÍTOL IV. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA D'HISENDA I MODEL ECONÒMIC

Secció 1.ª Hisenda.

Secció 2.ª Joc i prevenció de la ludopatia.

Secció 3.ª Pla PIP.

CAPÍTOL V. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA DE JUSTÍCIA, INTERIOR I ADMINISTRACIÓ PÚBLICA

Secció 1.ª Funció pública.

Secció 2.ª Mediació.

CAPÍTOL VI. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA D'EDUCACIÓ, CULTURA I ESPORT

Secció 1.ª Pla Edificant.

Secció 2.ª Integració dels conservatoris de música i dansa de les administracions locals en la xarxa valenciana de titularitat de la Generalitat.

CAPÍTOL VII. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA DE SANITAT UNIVERSAL I SALUT PÚBLICA

Secció 1.ª Subministrament de medicaments.

CAPÍTULO II. TRIBUTOS CEDIDOS

Sección 1.ª Modificación de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos.

Sección 2.ª Modificación de la Ley 5/2019, de 28 de febrero, de Estructuras Agrarias de la Comunitat Valenciana.

TÍTULO II. MEDIDAS ADMINISTRATIVAS**CAPÍTULO I. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA PRESIDENCIA DE LA GENERALITAT**

Sección 1.ª Turismo.

Sección 2.ª Medidas relativas a actuaciones incluidas en el Plan de recuperación, transformación y resiliencia.

CAPÍTULO II. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA VICEPRESIDENCIA PRIMERA Y CONSELLERIA DE IGUALDAD Y POLÍTICAS INCLUSIVAS

Sección 1.ª Renta Valenciana de Inclusión.

Sección 2.ª Servicios Sociales Inclusivos.

CAPÍTULO III. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA VICEPRESIDENCIA SEGUNDA Y CONSELLERÍA DE VIVIENDA Y ARQUITECTURA BIOCLIMÁTICA

Sección Única. Vivienda.

CAPÍTULO IV. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERÍA DE HACIENDA Y MODELO ECONÓMICO

Sección 1.ª Hacienda.

Sección 2.ª Juego y prevención de la ludopatia.

Sección 3.ª Plan PIP.

CAPÍTULO V. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERÍA DE JUSTICIA, INTERIOR Y ADMINISTRACIÓN PÚBLICA

Sección 1.ª Función Pública.

Sección 2.ª Mediación.

CAPÍTULO VI. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERIA DE EDUCACIÓN, CULTURA Y DEPORTE

Sección 1.ª Plan Edificant.

Sección 2.ª Integración de los Conservatorios de Música y Danza de las Administraciones Locales en la Red Valenciana de titularidad de la Generalitat.

CAPÍTULO VII. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERIA DE SANIDAD UNIVERSAL Y SALUD PÚBLICA

Sección 1.ª Suministro de medicamentos.

Secció 2.^a Salut escolar.
Secció 3.^a Personal facultatiu.

CAPÍTOL VIII. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA D'ECONOMIA SOSTENIBLE, SECTORS PRODUCTIUS, COMERÇ I TREBALL

Secció 1.^a Energies renovables.
Secció 2.^a Comerç.

CAPÍTOL IX. ODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA D'AGRICULTURA, DESENVOLUPAMENT RURAL, EMERGÈNCIA CLIMÀTICA I TRANSICIÓ ECOLÒGICA

Secció 1.^a Ramaderia.
Secció 2.^a Estructures agràries.
Secció 3.^a Vies pecuàries.
Secció 4.^a Prevenció, qualitat i control ambiental d'activitats.
Secció 5.^a Caça.
Secció 6.^a Residus.

CAPÍTOL X. MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA DE POLÍTICA TERRITORIAL, OBRES PÚBLIQUES I MOBILITAT

Secció 1.^a Mobilitat.
Secció 2.^a Taxi.
Secció 3.^a Carreteres.
Secció 4.^a Ordenació del territori.

TÍTOL III. MESURES D'ORGANITZACIÓ ADMINISTRATIVA I DE REESTRUCTURACIÓ D'ENS DEL SECTOR PÚBLIC INSTRUMENTAL DE LA GENERALITAT

CAPÍTOL I. MESURES ORGANITZATIVES RELATIVES A ENS I ÒRGANS ADSCRITS A LA VICEPRESIDÈNCIA I CONSELLERIA D'IGUALTAT I POLÍTIQUES INCLUSIVES.

Secció 1.^a Canvi de denominació de l'Institut Valencià d'Atenció Social-Sanitària (IVASS).
Secció 2.^a Polítiques integrals de joventut.

CAPÍTOL II. MESURES ORGANITZATIVES RELATIVES A ÒRGANS ADSCRITS A LA CONSELLERIA DE JUSTÍCIA, INTERIOR I ADMINISTRACIÓ PÚBLICA

Secció Única. Agència Valenciana de Seguretat i Resposta a les Emergències.

DISPOSICIONS TRANSITÒRIES

Disposició transitòria única. Règim transitori de la reordenació de les competències de gestió administrativa de la renda valenciana d'inclusió.

DISPOSICIONS ADDICIONALS

Disposició adicional primera. Termini de tramitació d'expedients de resolució de contractes administratius.

Disposició adicional segona. Expropiacions derivades de noves actuacions en infraestructures públiques.

Sección 2.^a Salud escolar.
Sección 3.^a Personal Facultativo.

CAPÍTULO VIII. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERIA DE ECONOMÍA SOSTENIBLE, SECTORES PRODUCTIVOS, COMERCIO Y TRABAJO

Sección 1.^a Energías Renovables.
Sección 2.^a Comercio.

CAPÍTULO IX. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERIA DE AGRICULTURA, DESARROLLO RURAL, EMERGENCIA CLIMÁTICA Y TRANSICIÓN ECOLÓGICA

Sección 1.^a Ganadería.
Sección 2.^a Estructuras Agrarias.
Sección 3.^a Vías Pecuarias.
Sección 4.^a Prevención, Calidad y Control Ambiental de actividades.
Sección 5.^a Caza.
Sección 6.^a Residuos.

CAPÍTULO X. MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERIA DE POLÍTICA TERRITORIAL, OBRAS PÚBLICAS Y MOVILIDAD

Sección 1.^a Movilidad.
Sección 2.^a Taxi.
Sección 3.^a Carreteras.
Sección 4.^a Ordenación del Territorio.

TITULO III. MEDIDAS DE ORGANIZACIÓN ADMINISTRATIVA Y DE REESTRUCTURACIÓN DE ENTES DEL SECTOR PÚBLICO INSTRUMENTAL DE LA GENERALITAT

CAPITULO I. MEDIDAS ORGANIZATIVAS RELATIVAS A ENTES Y ORGANOS ADSCRITOS A LA VICEPRESIDENCIA Y CONSELLERÍA DE IGUALDAD Y POLITICAS INCLUSIVAS.

Sección 1.^a Cambio de denominación del Instituto Valenciano de Atención Social-Sanitaria (IVASS).
Sección 2.^a Políticas Integrales de Juventud.

CAPITULO II. MEDIDAS ORGANIZATIVAS RELATIVAS A ÓRGANOS ADSCRITOS A LA CONSELLERÍA DE JUSTICIA, INTERIOR Y ADMINISTRACIÓN PÚBLICA

Sección Única. Agencia Valenciana de Seguridad y Respuesta a las emergencias.

DISPOSICIONES TRANSITORIAS

Disposición Transitoria Única. Régimen transitorio de la reordenación de las competencias de gestión administrativa de la renta valenciana de inclusión.

DISPOSICIONES ADICIONALES

Disposición Adicional Primera. Plazo de tramitación de expedientes de resolución de contratos administrativos.

Disposición Adicional Segunda. Expropiaciones derivadas de nuevas actuaciones en Infraestructuras Públicas.

Disposició addicional tercera. Declaració d'utilitat pública o interès social i urgent ocupació dels terrenys de les obres de modernització de regadius.

Disposició addicional quarta. Condonació del deute dels consorcis i els convenis de repoblació en forests d'utilitat pública.

Disposició addicional cinquena. Règim especial aplicable a les activitats econòmiques implantades en sòl no urbanitzable sense títol jurídic habilitant.

DISPOSICIÓ TRANSITÒRIA ÚNICA NORMATIVA QUE ES DEROGA

DISPOSICIONS FINALS

Disposició final primera. Modificació de l'article 154 de la Llei 10/2012, de 21 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, relatiu a l'Impost sobre Activitats que Incideixen en el Medi Ambient.

Disposició final segona. Habilitació per a desplegament reglamentari.

Disposició final tercera. Entrada en vigor.

PROJECTE DE LLEI DE MESURES FISCALS, DE GESTIÓ ADMINISTRATIVA I FINANCERA, I D'ORGANITZACIÓ DE LA GENERALITAT 2022

EXPOSICIÓ DE MOTIUS

I

La Llei de pressupostos de la Generalitat per a l'any 2022 estableix determinats objectius de política econòmica del Consell de la Generalitat, la consecució dels quals exigeix aprovar diverses normes. Aquesta llei recull, a aquest efecte, una sèrie de mesures referents a aspectes tributaris, de gestió econòmica i d'acció administrativa.

La competència de la Generalitat per a aprovar aquesta llei deriva dels títols competencials, siga amb caràcter exclusiu o per al desplegament legislatiu de la legislació bàsica de l'Estat, que es preveuen en els articles 49, 50, 52, 54 i 67, de l'Estatut d'Autonomia de la Comunitat Valenciana (d'ara en avant, EACV) en matèria d'hisenda de la Generalitat, turisme, inserció social, serveis socials inclusius, habitatge, joc, règim estatutari dels seus funcionaris, mediació, educació, sanitat i salut pública, comerç, energia i canvi climàtic, ramaderia, agricultura, medi ambient, caça, residus, transports, ordenació del territori i organització de les seues institucions d'autogovern.

II

La llei respon als principis de bona regulació de necessitat, eficàcia, proporcionalitat, seguretat jurídica, transparència

Disposición Adicional Tercera. Declaración de utilidad pública o interés social y urgente ocupación de los terrenos de las obras de modernización de regadíos.

Disposición Adicional Cuarta. Condonación de la deuda de los Consorcios y Convenios de Repoblación en Montes de Utilidad Pública.

Disposición Adicional Quinta. Régimen especial aplicable a las actividades económicas implantadas en suelo no urbanizable sin título jurídico habilitante.

DISPOSICIÓN DEROGATORIA ÚNICA NORMATIVA QUE SE DEROGA

DISPOSICIONES FINALES

Disposición Final Primera. Modificación del artículo 154 de la Ley 10/2012, de 21 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat, relativo al Impuesto sobre actividades que inciden en el medio ambiente.

Disposición Final Segunda. Habilitación para desarrollo reglamentario.

Disposición Final Tercera. Entrada en vigor.

PROYECTO DE LEY DE MEDIDAS FISCALES, DE GESTIÓN ADMINISTRATIVA Y FINANCIERA, Y DE ORGANIZACIÓN DE LA GENERALITAT 2022

EXPOSICIÓN DE MOTIVOS

I

La Ley de Presupuestos de la Generalitat para el año 2022 establece determinados objetivos de política económica del Consell de la Generalitat, cuya consecución exige la aprobación de diversas normas. La presente Ley recoge, a tal efecto, una serie de medidas referentes a aspectos tributarios, de gestión económica y de acción administrativa.

La competencia de la Generalitat para aprobar la presente ley deriva de los títulos competenciales, ya sea con carácter exclusivo o para el desarrollo legislativo de la legislación básica del estado, que se prevén en los artículos 49, 50, 52, 54 y 67, del Estatuto de Autonomía de la Comunitat Valenciana, (en adelante EACV) en materia de hacienda de la Generalitat, turismo, inserción social, servicios sociales inclusivos, vivienda, juego, régimen estatutario de sus funcionarios, mediación, educación, sanidad y salud pública, comercio, energía y cambio climático, ganadería, agricultura, medio ambiente, caza, residuos, transportes, ordenación del territorio y organización de sus instituciones de autogobierno.

II

La Ley responde a los principios de buena regulación de necesidad, eficacia, proporcionalidad, seguridad

i eficiència, d'acord amb l'article 129 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

A aquest efecte, es posa de manifest el compliment dels principis de necessitat i eficàcia, donat l'interés general en el qual es fonamenten les mesures que s'estableixen.

La norma és conforme al principi de proporcionalitat, ja que conté la regulació imprescindible per a la consecució de determinats objectius de política econòmica del Consell de la Generalitat, que exigeixen l'aprovació de diverses normes. Igualment, s'ajusta al principi de seguretat jurídica, perquè és coherent amb la resta de l'ordenament jurídic. Quant al principi de transparència, la majoria de les mesures s'han sotmés als tràmits de consulta pública, audiència i informació pública que són aplicables a la tramitació de normes amb rang de llei. Finalment, en relació amb el principi d'eficiència, aquesta llei no imposa càrregues administratives per als ciutadans.

III

Quant a l'estructura d'aquesta llei de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, s'ha dividit en tres títols, amb els seus corresponents capítols, seccions i articles.

Així, el títol I conté les mesures referents a aspectes tributaris i fiscals.

El títol II conté les mesures d'acció administrativa que, com a complement a la planificació econòmica que inclou la Llei de pressupostos per a 2021, exigeixen abordar modificacions legislatives de les lleis que regulen les matèries que són competència de la Presidència, la Vicepresidència i de cada una de les conselleries en les quals s'organitza l'Administració de la Generalitat.

El títol III conté mesures de caràcter organitzatiu que afecten, essencialment, alguns dels ens del sector públic instrumental de la Generalitat i òrgans adscrits a les conselleries que integren l'Administració de la Generalitat, que exigeixen la modificació d'algunes disposicions legals que regulen el seu règim jurídic.

Finalment, en vista de la seua extensió i heterogeneïtat, s'incorpora a la llei un índex amb l'estructura, amb la finalitat de simplificar i administrar l'anàlisi que se'n fa.

IV

En la secció 1.^a del capítol I, del títol I, de l'avantprojecte de llei s'inclouen les modificacions de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que afecten diversos preceptes d'aquesta norma. Les modificacions introduïdes en la llei esmentada són les següents:

a) En matèria de taxes de domini públic, s'afeg un nou concepte per l'emissió d'un informe de delimitació del domini públic amb la finalitat de cobrir els costos que genera aquesta intervenció administrativa, que requereix desplaçament de personal, i/o treballs d'estudi i operació

jurídica, transparència, y eficiencia, de conformidad con el artículo 129 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

A estos efectos, se pone de manifiesto el cumplimiento de los principios de necesidad y eficacia, dado el interés general en que se fundamentan las medidas que se establecen.

La norma es acorde con el principio de proporcionalidad, al contener la regulación imprescindible para la consecución de determinados objetivos de política económica del Consell de la Generalitat que exigen la aprobación de diversas normas. Igualmente, se ajusta al principio de seguridad jurídica, siendo coherente con el resto del ordenamiento jurídico. En cuanto al principio de transparencia, la mayoría de sus medidas, se han sometido a los trámites de consulta pública, audiencia e información pública que son aplicables a la tramitación de normas con rango de ley. Por último, en relación con el principio de eficiencia, esta Ley no impone cargas administrativas para los ciudadanos.

III

En cuanto a la estructura de la presente Ley de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat, se ha dividido en Tres Títulos, con sus correspondientes Capítulos, Secciones y Artículos.

Así en el Título I, se contienen las medidas referentes a aspectos tributarios y fiscales.

En el Título II, se contienen las medidas de acción administrativa que como complemento a la planificación económica que se contiene en la Ley de Presupuestos para 2021, exigen abordar modificaciones legislativas de aquellas leyes que regulan las materias que son competencia de la Presidencia, la Vicepresidencia y de cada una de las Consellerías en las que se organiza la Administración de la Generalitat.

En el Título III, se contienen medidas de carácter organizativo que afectan, esencialmente, a algunos de los Entes del Sector Público Instrumental de la Generalitat y órganos adscritos a las Consellerías que integran la Administración de la Generalitat, que exigen la modificación de algunas disposiciones legales que regulan su régimen jurídico.

Por último, dada su extensión y heterogeneidad, se incorpora a la ley un índice con su estructura, con el fin de simplificar y manejar su análisis.

IV

En la sección 1.^a del capítulo I, del Título I, del anteproyecto de ley se incluyen las modificaciones a la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, que afectan a diversos preceptos de dicha norma. Las modificaciones introducidas en la citada ley son las siguientes:

a) En materia de tasas de dominio público, se añade un nuevo concepto por la emisión de informe de delimitación del dominio público con la finalidad de cubrir los costes que genera esta intervención administrativa, que requiere desplazamiento de personal, y/o trabajos de estudio y

gràfica de documentació. Aquestes delimitacions s'efectuen a petició de persones interessades a dur a terme actuacions o escripturar propietats limítrofs amb la carretera, a fi de determinar les limitacions d'ús que afecten els sòls de la seua propietat.

b) En el títol XIV «Taxes en matèria d'educació», es modifica l'article corresponent a la taxa en matèria d'ensenyaments artístics superiors i l'article corresponent a ensenyaments de règim especial i es crea un nou article dins del capítol IV, amb especificacions relatives a les proves de la JQCV i els processos selectius de cossos docents. L'objectiu és fer més àgil i eficaç el procediment de devolució de les taxes educatives, actualitzant la normativa aplicable incorporant l'ús de les TIC i el desenvolupament de la societat digital. Atés que la inscripció a les diferents convocatòries de selecció de personal docent de Primària i Secundària, les de les proves de certificació de la JQCV i de la inscripció als diferents ensenyaments de règim especial (idiomes, ensenyaments de música, dansa, disseny...) es fan obligatòriament per mitjans telemàtics, és coherent plantejar que la tramitació de les sol·licituds de devolució d'ingressos indeguts derivades d'aquestes s'efectuen utilitzant l'Administració electrònica.

c) En les taxes en matèria d'hisenda se suprimeix l'article denominat «Quota íntegra corresponent a taxes per serveis administratius en matèria d'hisenda», i s'elimina l'exigència de practicar una autoliquidació prèvia pel contribuent de la taxa per expedició de certificats acreditatius d'estar al corrent en el compliment d'obligacions tributàries amb la Hisenda valenciana o per compulsa dels certificats anteriors. Aquesta supressió redundarà en una millora en la prestació del servei de certificació una vegada s'ha aconseguit la pràctica automatització del procediment, a més que reduirà els temps d'espera en l'atenció de les sol·licituds ciutadanes.

d) En matèria de sanitat, d'una banda s'inclou l'epígraf d'actuacions administratives relatives a entitats amb activitats relacionades amb la comercialització i l'ús de productes biocides segons el que s'estableix en el Reglament (UE) número 528/2012, del Parlament Europeu i del Consell, de 22 de maig de 2012, i les quotes o les quantitats que cal ingressar exigibles amb motiu de la inscripció, la modificació, la comunicació en el Registre oficial d'establiments i serveis biocides de la Comunitat Valenciana (d'ara en avant, ROESB), creat pel Decret 96/2004, d'11 de juny, de 2004, del Consell de la Generalitat Valenciana.

Així mateix, es modifica la redacció de l'article corresponent al quadre de quota íntegra per atenció ambulatoria, i s'especifiquen les denominacions SAMU / suport vital avançat. S'inclouen nous conceptes de taxa corresponents a procediments en medicina nuclear i s'aproven noves taxes d'increment, segons el nivell de severitat, en els procediments quirúrgics de cirurgia laparoscòpica de cirurgia general i digestiva, cirurgia ginecològica, cirurgia urològica i cirurgia toràcica en els quals s'utilitza el robot Da Vinci.

Finalment, en el quadre corresponent a la quota íntegra per taxes relatives a productes i serveis prestats pel Centre de Transfusió de la Comunitat Valenciana, s'inclouen nous conceptes a conseqüència de l'increment de la capacitat de producció d'aquesta mena de teixits; així mateix, se

operación gráfica de documentación. Estas delimitaciones se realizan a petición de personas interesadas en realizar actuaciones o escripturar propiedades colindantes con la carretera, con el objeto de determinar las limitaciones de uso que afectan a los suelos de su propiedad.

b) En el título XIV tasas en materia de educación, se modifica el artículo correspondiente a la tasa en materia de enseñanzas artísticas superiores y el artículo correspondiente a enseñanzas de régimen especial y se crea un nuevo artículo dentro del Capítulo IV, con especificaciones relativas a las pruebas de la JQCV y los procesos selectivos de cuerpos docentes. El objetivo es hacer más ágil y eficaz el procedimiento de devolución de las tasas educativas, actualizando la normativa aplicable incorporando el uso de las TIC y el desarrollo de la sociedad digital. Dado que la inscripción a las distintas las convocatorias de selección de personal docente de primaria y secundaria; las de las pruebas de certificación de la JQCV; de la inscripción a las diferentes enseñanzas de régimen especial (idiomas, enseñanzas de música, danza, diseño...) se realizan obligatoriamente por medios telemáticos, es coherente plantear que la tramitación de las solicitudes de devolución de ingresos indebidos derivadas de las mismas se realicen utilizando la Administración Electrónica.

c) En las tasas en materia de Hacienda se suprime el artículo denominado cuota íntegra correspondiente a tasas por servicios administrativos en materia de hacienda, eliminando la exigencia de practicar una autoliquidación previa por el contribuyente de la tasa por expedición de certificados acreditativos de estar al corriente en el cumplimiento de obligaciones tributarias con la hacienda valenciana o por compulsa de los certificados anteriores. Dicha supresión redundará en una mejora en la prestación del servicio de certificación una vez se ha conseguido la práctica automatización del procedimiento, así como reducirá los tiempos de espera en la atención de las solicitudes ciudadanas.

d) En materia de Sanidad, por un lado se incluye el epígrafe de actuaciones administrativas relativas a entidades con actividades relacionadas con la comercialización y el uso de productos biocidas según lo establecido en el Reglamento (UE) número 528/2012 del Parlamento Europeo y del Consejo, de 22 de mayo de 2012 y las cuotas o cantidades a ingresar exigibles con motivo de la inscripción, modificación, comunicación en el Registro Oficial de Establecimientos y Servicios Biocidas de la Comunitat Valenciana (en adelante, ROESB), creado por el Decreto 96/2004, de 11 de junio, de 2004, del Consell de la Generalitat Valenciana.

Asimismo, se modifica la redacción del artículo correspondiente al cuadro de cuota íntegra por atención ambulatoria, especificando las denominaciones SAMU/Soporte Vital Avanzado. Se incluyen nuevos conceptos de tasa correspondientes a procedimientos en medicina nuclear y se aprueban nuevas tasas de incremento, según el nivel de severidad, en los procedimientos quirúrgicos de cirugía laparoscópica de cirugía general y digestiva, cirugía ginecológica, cirugía urológica y cirugía torácica en los que se utilice el Robot DAVINCI.

Por último, en el cuadro correspondiente a la cuota íntegra por tasas relativas a productos y servicios prestados por el Centro de Transfusió de la Comunitat Valenciana, se incluyen nuevos conceptos como consecuencia del incremento de la capacidad de producción de ese tipo de tejidos;

suprimeixen i es modifiquen altres conceptes amb la finalitat d'unificar i simplificar les taxes existents.

e) Respecte de les taxes en matèria de turisme, es modifica la denominació de la taxa per serveis administratius derivats de l'habilitació de guies de turisme, perquè és la Direcció General de Turisme l'òrgan competent per a fer les proves d'obtenció de l'habilitació de guia de turisme de la Comunitat Valenciana i d'ampliació d'idiomes per als guies de turisme ja habilitats per a exercir la professió a la Comunitat Valenciana.

f) Es modifica la taxa per autoritzacions de transports per carretera per a aconseguir la seua identitat completa d'acord amb l'article 31.2-1 «Fet imposable», anteriorment modificat.

En la secció 2.^a d'aquest capítol I, l'article 33 de la Llei 3/2020, de 30 de desembre, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat 2021, va crear un nou tribut propi de la Generalitat Valenciana, l'Impost sobre els Habitatges Buits, que grava els habitatges deshabitats amb l'objectiu d'incentivar l'oferta de lloguer i garantir la funció social de la propietat de l'habitatge. Constitueix el seu fet imposable la tinença d'habitatges buits no ocupats en els termes de la Llei 2/2017, de 3 de febrer, de la Generalitat, per la funció social de l'habitatge de la Comunitat Valenciana desocupada, i condiona l'efectiva exigència del tribut a la inscripció dels immobles en el Registre d'Habitatges Deshabitats que preveu l'esmentada Llei 3/2020.

Atés que l'aprovació de la llei del tribut s'ha produït anteriorment a la concreció reglamentària dels supòsits d'inscripció i baixa registral en el Registre d'Habitatges Desocupats i del seu contingut, es considera necessari formular diverses modificacions sobre la redacció inicial de la norma en vista del contingut del Decret del Consell per a la mobilització d'habitatges buits i deshabitats. A més d'algunes correccions de caràcter tècnic destinades a millorar l'aplicació del tribut, s'introdueixen incentius destinats als grans tenidors que donen un ús efectiu als seus habitatges inscrits en el Registre d'habitatges deshabitats. El primer dels incentius permetrà la recuperació de les quotes reportades en relació amb habitatges que hagen sigut objecte d'una resolució declarativa d'habitatge deshabitat amb aprovació de mesures de foment o acord d'intermediació a partir del dia en què s'inicie el seu ús residencial. El segon benefici seria aplicable a la resta d'habitatges i habilita la devolució de les quotes reportades mentre es resolga favorablement una sol·licitud perquè es dicte una resolució que acorde la pèrdua de vigència de la declaració d'habitatge deshabitat pel fet d'haver-se destinat a l'ús residencial continuat durant el termini d'un any previst reglamentàriament.

Atés que la nova redacció introdueix beneficis fiscals i correccions tècniques que produeixen resultats favorables per als contribuents, es considera convenient que la modificació opere amb efecte des de l'1 de gener de 2021, data a partir de la qual va entrar en vigor la seua norma de creació, de tal manera que la redacció aplicable de l'Impost en el primer exercici d'aplicació contribuïska a aconseguir millor els objectius previstos pel tribut.

Así mismo se suprimen y modifican otros conceptos con la finalidad de unificar y simplificar las tasas existentes.

e) Con respecto a las tasas en materia de turismo, se modifica la denominación de la tasa por servicios administrativos derivados de la habilitación de guías de turismo, pues es la Dirección General de Turismo el órgano competente para la realización de las pruebas de obtención de la habilitación de guía de turismo de la Comunitat Valenciana y de ampliación de idiomas para los guías de turismo ya habilitados para ejercer la profesión en la Comunitat Valenciana.

f) Se modifica la tasa por autorizaciones de transportes por carretera para conseguir su identidad completa con el tenor del artículo 31.2-1, Hecho imponible, anteriormente modificado.

En la Sección 2.^a de este Capítulo I, el artículo 33 de la Ley 3/2020, de 30 de diciembre, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat 2021 creó un nuevo tributo propio de la Generalitat Valenciana, el Impuesto sobre las viviendas vacías, que grava las viviendas deshabitadas con el objetivo de incentivar la oferta de alquiler y garantizar la función social de la propiedad de la vivienda. Constituye su hecho imponible la tenencia de viviendas vacías no ocupadas en los términos de la Ley 2/2017, de 3 de febrero, de la Generalitat, por la Función Social de la Vivienda de la Comunitat Valenciana desocupada y condiona la efectiva exigencia del tributo a la inscripción de los inmuebles en el Registro de Viviendas Deshabitadas previsto en la mencionada Ley 3/2020.

Dado que la aprobación de la ley del tributo se ha producido con anterioridad a la concreción reglamentaria de los supuestos de inscripción y baja registral en el Registro de Viviendas Desocupadas y de su contenido, se considera necesario formular diversas modificaciones sobre la redacción inicial de la norma a la luz del contenido del Decreto del Consell para la movilización de viviendas vacías y deshabitadas. Además de algunas correcciones de carácter técnico destinadas a mejorar la aplicación del tributo se introducen incentivos destinados a aquellos grandes tenedores que den un uso efectivo a sus viviendas inscritas en el Registro de viviendas deshabitadas. El primero de los incentivos permitirá la recuperación de las cuotas devengadas con relación a viviendas que hubieran sido objeto de una resolución declarativa de vivienda deshabitada con aprobación de medidas de fomento o acuerdo de intermediación a partir del día en que se inicie su uso habitacional. El segundo beneficio sería aplicable al resto de viviendas y habilita la devolución de las cuotas devengadas en tanto se resuelva favorablemente una solicitud para que se dicte resolución acordando la pérdida de vigencia de la declaración de vivienda deshabitada por el hecho de haberse destinado al uso habitacional continuado durante el plazo de un año previsto reglamentariamente.

Dado que la nueva redacción introduce beneficios fiscales y correcciones técnicas que producen resultados favorables para los contribuyentes, se considera conveniente que la modificación opere con efectos desde el 1 de enero de 2021, fecha a partir de la cual entró en vigor su norma de creación, de tal manera que la redacción aplicable del impuesto en su primer ejercicio de aplicación contribuya a la mejor consecución de los objetivos previstos por el tributo.

En la secció 3.^a del capítol I s'introdueixen modificacions en l'Impost sobre l'Eliminació, Incineració, Coincineració i Valorització Energètica de Residus, regulat en l'article 9 de la Llei 21/2017, de 28 de desembre, de la Generalitat Valenciana, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat, per a suprimir el paràgraf tercer de l'apartat onze de l'article 9, en compliment de l'Acord de la Comissió Bilateral de Cooperació Administració General de l'Estat-Generalitat, per a solucionar les discrepàncies competencials.

V

En la secció 1.^a del capítol II del títol I de l'avantprojecte de llei s'inclouen les modificacions sobre els tributs cedits que regula la Llei 13/1997, de 23 de desembre, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que són les següents:

En primer lloc, s'adapten les referències normatives efectuades a la regulació del reconeixement de la condició de família monoparental, a conseqüència de l'aprovació del Decret 19/2018, de 9 de març, del Consell, pel qual es regula el reconeixement de la condició de família monoparental a la Comunitat Valenciana.

D'altra banda, es crea una deducció dirigida a incentivar la contractació a temps indefinit de persones que facen tasques de cura de xiquets, xiquetes i ascendents en l'àmbit de la llar, en compliment de l'acció 74, relativa a les mesures de conciliació, de l'acord social «Alcem-nos». Aquest benefici substitueix la deducció per la realització per un dels cònyuges de la unitat familiar de labors no remunerades en la llar que, a més de suposar un desincentiu per a la incorporació de la dona en el mercat laboral, és redundant amb la reducció per tributació conjunta que hi ha en la regulació estatal de l'Impost.

Es modifica el requisit exigible en la deducció per arrendament d'habitatge habitual que durant, almenys, la meitat del període impositiu, ni el contribuent ni cap dels membres de la seua unitat familiar siguin titulars del ple domini o d'un dret real d'ús o gaudi d'un altre habitatge distant a menys de 100 quilòmetres de l'habitatge arrendat. Amb la nova redacció s'atenen diverses circumstàncies per les quals els participants en algun grau en el ple domini o en drets d'ús o gaudi d'un habitatge no puguem utilitzar l'immoble com a residència i hagen de recórrer a l'arrendament, com ara l'existència d'una comunitat en la titularitat del bé o dret (per exemple, d'origen hereditari), circumstàncies personals (sentència de divorci que otorgue l'ús a l'excònyuge) o la situació de l'immoble (estat ruïnós). Així mateix, es redueix la distància entre immobles de 100 a 50 quilòmetres.

En la deducció per donacions destinades al foment del valencià es preveu la creació d'un cens d'entitats de foment del valencià, d'acord amb la Resolució del 8 de març de 2021 de la Comissió d'Economia, Pressupostos i Hisenda de les Corts Valencianes.

Amb el fi d'evitar que se superposen els incentius, en la regulació de la base de la deducció per adquisició de vehicles de mobilitat personal es preveu la possibilitat que

En la Sección 3.^a del Capítulo I, se introducen modificaciones en el Impuesto sobre la eliminación, incineración, co-incineración y valorización energética de residuos, regulado en el artículo 9 de la Ley 21/2017, de 28 de diciembre, de la Generalitat Valenciana, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat, para suprimir el párrafo tercero del apartado once del artículo 9, en cumplimiento del Acuerdo de la Comisión Bilateral de Cooperación Administración General del Estado-Generalitat, para solventar las discrepancias competenciales.

V

En la sección 1.^a del capítulo II del Título I, del anteproyecto de ley se incluyen las modificaciones sobre los tributos cedidos regulados en la Ley 13/1997, de 23 de diciembre, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que son las siguientes:

En primer lugar, se adaptan las referencias normativas efectuadas a la regulación del reconocimiento de la condición de familia monoparental, como consecuencia de la aprobación del Decreto 19/2018, de 9 de marzo, del Consell, por el que se regula el reconocimiento de la condición de familia monoparental en la Comunitat Valenciana.

Por otro lado, se crea una deducción dirigida a incentivar la contratación a tiempo indefinido de personas que realicen tareas de cuidado de niños, niñas y ascendientes en el ámbito del hogar, en cumplimiento de la acción 74, relativa a las medidas de conciliación, del Acuerdo Social «Alcem-nos». Dicho beneficio sustituye a la deducción por la realización por uno de los cónyuges de la unidad familiar de labores no remuneradas en el hogar que, además de suponer un desincentivo para la incorporación de la mujer en el mercado laboral, es redundante con la reducción por tributación conjunta existente en la regulación estatal del impuesto.

Se modifica el requisito exigible en la deducción por arrendamiento de vivienda habitual de que durante, al menos, la mitad del periodo impositivo, ni el contribuyente ni ninguno de los miembros de su unidad familiar sean titulares del pleno dominio o de un derecho real de uso o disfrute de otra vivienda distante a menos de 100 kilómetros de la vivienda arrendada. Con la nueva redacción se atiende a diversas circunstancias por las que los participantes en algún grado en el pleno dominio o en derechos de uso o disfrute de una vivienda no puedan utilizar el inmueble como residencia y deban recurrir al arrendamiento, tales como la existencia de una comunidad en la titularidad del bien o derecho (por ejemplo, de origen hereditario), circunstancias personales (sentencia de divorcio que otorgue el uso al excónyuge) o la situación del inmueble (estado ruinoso). Asimismo, se reduce la distancia entre inmuebles de 100 a 50 kilómetros.

En la deducción por donaciones destinadas al fomento de la lengua valenciana se contempla la creación de un censo de entidades de fomento del valenciano, de acuerdo con la Resolución del 8 de marzo de 2021 de la Comisión de Economía, Presupuestos y Hacienda de las Cortes Valencianas.

Con el fin de evitar solapamientos en los incentivos, en la regulación de la base de la deducción por adquisición de

es convoquen en anys successius programes de subvencions o ajudes públiques amb la mateixa finalitat i objecte que siguen de percepció directa pels compradors.

S'actualitza el concepte legal de municipi en risc de despoblament a l'efecte d'aplicar la deducció regulada en la lletra *aa* de l'article 4.U de la Llei 13/1997, en coherència amb les modificacions dels criteris per a considerar un municipi en risc de despoblament que recull l'apartat tres de l'article 4 del Decret 182/2018, de 10 d'octubre, del Consell, pel qual es regula la línia específica del Fons de Cooperació Municipal per a la Lluita contra el Despoblament dels Municipis de la Comunitat Valenciana.

Es corregeix una referència que conté l'últim paràgraf de l'article 10 dos 1.º de la llei, relatiu a la reducció per adquisicions *mortis causa* d'empreses individuals agrícoles.

L'aprovació d'importants paquets d'ajudes destinades a fomentar la rehabilitació i la millora de l'eficiència energètica en el marc del Pla de recuperació, transformació i resiliència aconsella completar la regulació de la bonificació autonòmica per a la transmissió per particulars de la totalitat o part d'un o més habitatges i els seus annexos a una persona física o jurídica relacionada amb el sector immobiliari, quan la seua aplicació es deu a la realització d'obres tendents a conservar o millorar el rendiment energètic de l'habitatge. Per raons d'eficiència normativa, se suprimeix la necessitat del seu desplegament reglamentari, que se substitueix per una remissió legal als criteris i els mitjans de justificació que contenen les bases reguladores de les ajudes de rehabilitació d'edificis dels programes de foment de la millora de l'eficiència energètica i la sostenibilitat en habitatges que contenen els plans d'ajudes estatals o europees vigents en el moment de la meritació de l'Impost.

Finalment, davant del previsible augment del volum del mercat de segona mà d'aquesta mena de vehicles, s'indiquen expressament en la llei els tipus de gravamen aplicables a les adquisicions d'automòbils tipus turisme, els vehicles mixtos adaptables, els vehicles tot terreny, les motocicletes i els ciclomotors de propulsió elèctrica o de pila de combustible i els híbrids, qualsevol que siga el seu valor, que serà el general del 6%, amb l'excepció d'aquells amb tecnologia híbrida amb més de 2.000 centímetres cúbics, que se subjectaran a un tipus del 8%.

Finalment, en la secció 2.ª es millora tècnicament la redacció de la disposició addicional 2.ª «Beneficis fiscals de la Llei 5/2019», de 28 de febrer, d'estructures agràries de la Comunitat Valenciana.

VI

Com a complement per a la planificació de l'activitat econòmica de la Comunitat en uns casos i en altres, per la necessitat d'adaptar algunes normes a la realitat social i econòmica o a la normativa bàsica estatal vigent, resulta necessari aprovar les modificacions legals en algunes matèries competència de les conselleries en què s'organitza l'Administració de la Generalitat, que conté el títol II.

vehículos de movilidad personal se contempla la posibilidad de que se convoquen en años sucesivos programas de subvenciones o ayudas públicas con la misma finalidad y objeto que sean de percepción directa por los compradores.

Se actualiza el concepto legal de municipio en riesgo de despoblamiento a los efectos de la aplicación de la deducción regulada en la letra *aa* del artículo 4.Uno de la Ley 13/1997, en coherencia con las modificaciones de los criterios para considerar un municipio en riesgo de despoblamiento recogidos en el apartado tres del artículo 4 del Decreto 182/2018, de 10 de octubre, de Consell, por el cual se regula la línea específica del Fondo de Cooperación Municipal para la Lucha contra el despoblamiento de los Municipios de la Comunidad Valenciana.

Se corrige una referencia contenida en el último párrafo del artículo 10 Dos 1.º de la Ley, relativo a la reducción por adquisiciones *mortis causa* de empresas individuales agrícolas.

La aprobación de importantes paquetes de ayudas destinadas al fomento de la rehabilitación y mejora de la eficiencia energética en el marco del Plan de Recuperación, Transformación y Resiliencia aconseja completar la regulación de la bonificación autonómica para la transmisión por particulares de la totalidad o parte de una o más viviendas y sus anexos a una persona física o jurídica relacionada con el sector inmobiliario, cuando su aplicación se debe a la realización de obras tendentes a conservar o mejorar el rendimiento energético de la vivienda. Por razones de eficiencia normativa se suprime la necesidad de su desarrollo reglamentario, que es sustituida por una remisión legal a los criterios y medios de justificación contenidos en las bases reguladoras de las ayudas de rehabilitación de edificios de los programas de fomento de la mejora de la eficiencia energética y sostenibilidad en viviendas contenidos en los planes de ayudas estatales o europeas vigentes en el momento del devengo del impuesto.

Por último, ante el previsible aumento del volumen del mercado de segunda mano de este tipo de vehículos, se indican expresamente en la ley los tipos de gravamen aplicables a las adquisiciones de automóviles tipo turismo, vehículos mixtos adaptables, vehículos todo-terreno, motocicletas y ciclomotores de propulsión eléctrica o de pila de combustible y los híbridos, cualquiera que sea su valor, que será el general del 6 por 100, con excepción de aquellos con tecnología híbrida con más de 2.000 centímetros cúbicos, que se sujetarán a un tipo del 8 por 100.

Finalmente, en la sección 2.ª se mejora técnicamente la redacción de la Disposición Adicional 2.ª Beneficis fiscales de la Ley 5/2019, de 28 de febrero, de estructuras agrarias de la Comunitat Valenciana.

VI

Como complemento para la planificación de la actividad económica de la Comunitat en unos casos y en otros, por la necesidad de adaptar algunas normas a la realidad social y económica o a la normativa básica estatal vigente, resulta necesario aprobar las modificaciones legales en algunas materias competencia de las Consellerías en que se organiza la Administración de la Generalitat, que se contienen en el Título II.

En l'àmbit de les competències atribuïdes a Presidència de la Generalitat en matèria de turisme, d'acord amb l'article 49.1. 12.^a de l'EACV, es modifica la Llei 15/2018, de 7 de juny, de turisme, oci i hospitalitat de la Comunitat Valenciana, per a incloure l'ecoturisme, com a activitat econòmica turística compatible amb l'ús sostenible dels recursos naturals, i per a establir els efectes del silenci administratiu quan un municipi sol·licite obtindre la condició de municipi turístic.

També en l'àmbit de la Presidència i en virtut de les competències en matèria d'impuls i coordinació de l'acció de govern, es modifica el Decret llei 6/2021, d'1 d'abril, del Consell, de mesures urgents en matèria economicoadministrativa per a l'execució d'actuacions finançades per instruments europeus per a donar suport a la recuperació de la crisi conseqüència de la COVID-19, per a atendre noves necessitats sorgides en els procediments administratius relacionats amb la inversió i l'absorció dels fons europeus que faciliten les fases d'execució posteriors als actes d'adjudicació o de concessió de la subvenció corresponent, i que implica en aquest procés les entitats locals on es desenvolupen territorialment els projectes.

En l'àmbit de les competències en matèria d'inserció social atribuïdes a la Vicepresidència i Conselleria d'Igualtat i Polítiques Inclusives, segons estableix l'article 15 de l'EACV, es modifica la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, per a adequar-la a l'Acord de la Comissió Bilateral de Cooperació Administració de l'Estat-Generalitat en relació amb el Decret llei 7/2020, de 2019 de desembre, de 26 de juny, de modificació de la Llei 19/2017, de 20 de desembre, de la Generalitat, de renda valenciana d'inclusió, publicat en el DOGV número 9045, de data 22 de març de 2021.

En matèria de serveis socials inclusius, també es modifica la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, l'aprovació de la qual va suposar un canvi de model en l'ordenació i la planificació del sistema públic de serveis socials, amb l'objectiu d'aclarir alguns aspectes de la llei necessaris per a una implantació correcta d'aquest nou model, entre altres, els drets de les persones usuàries, l'ampliació de les competències de la Generalitat als serveis per a la lluita de la violència de gènere, les formes de provisió de les prestacions i els equips professionals mínims en relació amb les ràtios per a garantir el compliment de la llei.

En l'àmbit de les competències en matèria de joc atribuïdes a la Conselleria d'Hisenda i Model Econòmic que corresponen a la Generalitat segons l'article 49.1.31.^a de l'EACV, cal ressaltar la modificació de la Llei 1/2020, d'11 de juny, de regulació del joc i de prevenció de la ludopatia a la Comunitat Valenciana, per a concretar els requisits necessaris perquè les empreses operadores puguen sol·licitar la suspensió de les autoritzacions d'explotació de màquines que tenen concedides, i per a aclarir que la moratòria de noves autoritzacions d'establiments de joc no afecta els salons recreatius i els centres d'oci familiar.

En l'àmbit de les competències en matèria del règim estatutari dels funcionaris de la Generalitat, d'acord amb el que estableix l'article 50.1 de l'EACV, es modifica la Llei 4/2021, de 16 d'abril, de la funció pública valenciana,

En el ámbito de las competencias atribuidas a Presidencia de la Generalitat en materia de Turismo conforme al artículo 49.1. 12.^a del EACV, se modifica la Ley 15/2018, de 7 de junio, de turismo, ocio y hospitalidad de la Comunitat Valenciana, para incluir el «ecoturismo», como actividad económica turística compatible con el uso sostenible de los recursos naturales y para establecer los efectos del silencio administrativo cuando un municipio solicite obtener la condición de municipio turístico.

También en el ámbito de la Presidencia y en virtud de las competencias en materia de impulso y coordinación de la acción de gobierno, se modifica el Decreto-ley 6/2021, de 1 de abril, del Consell, de medidas urgentes en materia económico-administrativa para la ejecución de actuaciones financiadas por instrumentos europeos para apoyar la recuperación de la crisis consecuencia de la Covid-19, para atender nuevas necesidades surgidas en los procedimientos administrativos relacionados con la inversión y la absorción de los fondos europeos que faciliten las fases de ejecución posteriores a los actos de adjudicación o de concesión de la correspondiente subvención, implicando en dicho proceso a las entidades locales donde se desarrollen territorialmente los proyectos.

En el ámbito de las competencias en materia de inserción social atribuidas a la Vicepresidencia y Consellería de Igualdad y Políticas Inclusivas, conforme establece el artículo 15 del EACV, se modifica la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, para adecuarla al Acuerdo de la Comisión Bilateral de Cooperación Administración del Estado-Generalitat en relación con el Decreto ley 7/2020, de 2019 de diciembre, de 26 de junio, de modificación de la Ley 19/2017, de 20 de diciembre, de la Generalitat, de renta valenciana de inclusión, publicado en el DOGV número 9045, de fecha 22 de marzo de 2021.

En materia de Servicios Sociales Inclusivos, también se modifica la Ley 3/2019, de 18 de febrero, de Servicios Sociales Inclusivos de la Comunitat Valenciana, cuya aprobación supuso un cambio de modelo en la ordenación y la planificación del sistema público de servicios sociales, con el objetivo de clarificar algunos aspectos de la ley necesarios para una correcta implantación de este nuevo modelo, entre otros, los derechos de las personas usuarias, la ampliación de las competencias de la Generalitat a los servicios para la lucha de la violencia de género, las formas de provisión de las prestaciones y los equipos profesionales mínimos en relación con las ratios para garantizar el cumplimiento de la ley.

En el ámbito de las competencias en materia de juego atribuidas a la Consellería de Hacienda y Modelo Económico que corresponden a la Generalitat conforme al artículo 49.1.31.^a del EACV, cabe resaltar la modificación de la Ley 1/2020, de 11 de junio, de regulación del juego y de prevención de la ludopatía en la Comunitat Valenciana, para concretar los requisitos necesarios para que las empresas operadoras puedan solicitar la suspensión de las autorizaciones de explotación de máquinas que tienen concedidas y para aclarar que la moratoria de nuevas autorizaciones de establecimientos de juego, no afecta a los salones recreativos y a los centros de ocio familiar.

En el ámbito de las competencias en materia del régimen estatutario de los funcionarios de la Generalitat, conforme a lo establecido en el artículo 50.1 del EACV, se modifica la Ley 4/2021, de 16 de abril, de la Función Pública Valenciana,

per a corregir alguns errors detectats en la redacció i aclarir algunes contradiccions de la norma a conseqüència de les esmenes introduïdes en la tramitació parlamentària i per a mantindre l'adequada coherència interna de la llei.

En l'àmbit de les competències de la Conselleria de Justícia, Interior i Administració Pública en matèria de mediació, conforme al que s'estableix en els articles 9.3 i 49.1.36 del EACV, es modifica la Llei 24/2018, de 5 de desembre, de la Generalitat, de mediació de la Comunitat Valenciana, per a corregir la remissió normativa prevista en l'apartat p de l'article 14 d'aquesta llei.

En l'àmbit de les competències atribuïdes a la Conselleria d'Educació, Cultura i Esports, pel que fa a la regulació i administració de l'ensenyament en tota la seua extensió, nivells, graus, modalitats i especialitats que correspon a la Generalitat segons l'article 53 de l'EACV, sense perjudici del que disposa l'article 27 de la Constitució, es regula el procediment per a la integració dels conservatoris de música i dansa de titularitat de les administracions locals en la xarxa de centres docents públics de la Generalitat.

En l'àmbit de les competències atribuïdes a la Conselleria de Sanitat Universal i Salut Pública segons els articles 49.1.11.^a i 54 de l'EACV, destaquem la modificació de la Llei 10/2014, de 29 de desembre, de salut de la Comunitat Valenciana, amb l'objectiu d'adequar els paràmetres que es recullen en l'informe de salut de l'escolar i analitzar i fixar els exàmens de salut o reconeixements sanitaris amb la periodicitat i en la forma que reglamentàriament es determine, tot això dirigit fonamentalment a previndre patologies que afecten el benestar físic, mental i social del menor.

En l'àmbit de les competències en matèria de comerç interior atribuïdes a la Conselleria d'Economia Sostenible, Sectors Productius, Comerç i Treball, segons el que es preveu en l'article 49.1.35.^a de l'EACV, es modifica la Llei 3/2011, de 23 de març, de comerç de la Comunitat Valenciana, per a ampliar el terme de vigència de les declaracions de zona de gran aflluència turística (ZGAT) per les circumstàncies derivades de la COVID-19.

En l'àmbit de les competències que corresponen a la Conselleria d'Agricultura, Desenvolupament Rural, Emergència Climàtica i Transició Ecològica i en virtut del que estableix l'article 49.3.3.^a de l'EACV, destaquem l'àmplia modificació de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, per a adequar-la a la normativa comunitària en matèria d'unitat de mercat, a l'evolució del concepte de seguretat alimentària en relació amb la salut animal i per a reforçar els controls per a garantir l'aplicació de la normativa en matèria d'aliments i pinsos i salut i benestar animal.

També en matèria de protecció del territori, d'acord amb l'article 49.19.^a de l'EACV, es modifica la Llei 10/2000, de 12 de desembre, de residus de la Comunitat Valenciana, per a aclarir la tramitació dels plans locals de residus.

En l'àmbit de les competències que corresponen a la Conselleria de Política Territorial, Obres Públiques i Mobilitat en matèria d'ordenació del territori en virtut del que disposa l'article 49.1.9.^a de l'EACV, es modifica el text refós de la Llei

para corregir algunos errores detectados en su redacción y aclarar algunas contradicciones de la norma como consecuencia de las enmiendas introducidas en su tramitación parlamentaria y para mantener la adecuada coherencia interna de la ley.

En el ámbito de las competencias de la Consellería de Justicia, Interior y Administración Pública en materia de mediación, conforme a lo establecido en los artículos 9.3 y 49.1.36 del EACV, se modifica la Ley 24/2018, de 5 de diciembre, de la Generalitat, de mediación de la Comunitat Valenciana, para corregir la remisión normativa prevista en el apartado p del artículo 14 de dicha ley.

En el ámbito de las competencias atribuidas a la Consellería de Educación, Cultura y Deportes, en lo que se refiere a la regulación y administración de la enseñanza en toda su extensión, niveles, grados, modalidades y especialidades que corresponde a la Generalitat conforme al artículo 53 del EACV, sin perjuicio de lo dispuesto en el artículo 27 de la Constitución, se regula el procedimiento para la integración de los conservatorios de música y danza de titularidad de las Administraciones Locales en la red de centros docentes públicos de la Generalitat.

En el ámbito de las competencias atribuidas a la Consellería de Sanidad Universal y Salud Pública conforme los artículos 49.1.11.^a y 54 del EACV, destacamos la modificación de la Ley 10/2014, de 29 de diciembre, de Salud de la Comunitat Valenciana, con el objetivo de adecuar los parámetros que se recogen en el informe de salud del escolar y analizar y fijar los exámenes de salud o reconocimientos sanitarios con la periodicidad, en la forma que reglamentariamente se determine, todo ello dirigido fundamentalmente a prevenir patologías que afecten al bienestar físico, mental y social del menor.

En el ámbito de las competencias en materia de comercio interior atribuidas a la Consellería de Economía Sostenible, Sectores Productivos, Comercio y Trabajo, conforme a lo previsto en el artículo 49.1.35.^a del EACV, se modifica la Ley 3/2011, de 23 de marzo, de comercio de la Comunitat Valenciana, para ampliar el término de vigencia de las declaraciones de zona de gran afluencia turística (ZGAT) por las circunstancias derivadas de la COVID-19.

En el ámbito de las competencias que corresponden a la Consellería de Agricultura, Desarrollo Rural, Emergencia Climática y Transición Ecológica y en virtud de lo establecido en el artículo 49.3.3.^a del EACV, destacamos la amplia modificación de la Ley 6/2003, de 4 de marzo, de ganadería de la Comunidad Valenciana, para su adecuación a la normativa comunitaria en materia de unidad de mercado, a la evolución del concepto de seguridad alimentaria en relación con la salud animal y para reforzar los controles para garantizar la aplicación de la normativa en materia de alimentos y piensos y salud y bienestar animal.

También en materia de protección del territorio, conforme al artículo 49.19.^a del EACV, se modifica la Ley 10/2000, de 12 de diciembre, de residuos de la Comunitat Valenciana, para clarificar la tramitación de los planes locales de residuos.

En el ámbito de las competencias que corresponden a la Consellería de Política Territorial, Obras Públicas y Movilidad en materia de Ordenación del Territorio en virtud de lo dispuesto en el artículo 49.1.9.^a del EACV, se

d'ordenació del territori, urbanisme i paisatge, aprovat pel Decret legislatiu 1/2021, de 18 de juny, per a excloure, del procediment d'avaluació ambiental estratègica, els plans d'ordenació dels recursos naturals (PORN), els plans rectors d'ús i gestió (PRUG) i normes de gestió (NG) dels espais de la Xarxa Natura 2000, els plans d'ordenació de recursos forestals (PORF) i els plans de prevenció d'incendis forestals de demarcació (PPIFDF), que, segons la jurisprudència recent, estan exclosos d'aquest tràmit, ja que tenen com a finalitat la protecció ambiental d'un lloc o zona concrets.

Així mateix, es modifica el text refós esmentat per a solucionar els greus problemes pràctics que s'originaven d'aplicar-lo, ja que impossibilitava l'aprovació d'una llarga llista de plans generals d'urbanisme en tramitació, dels quals la informació al públic es va iniciar abans de l'entrada en vigor de la LOTUP i que han continuat el seu procediment segons el tràmit ambiental de la Llei 9/2006, i seran aprovats encara a l'empara de la Llei 16/2005, de 30 de desembre, urbanística valenciana.

En matèria de transports terrestres que discorren íntegrament pel territori de la Comunitat Valenciana segons el que preveu l'article 49.1.15.^a de l'EACV, es modifica la Llei 13/2017, de 8 de novembre, de la Generalitat, del taxi de la Comunitat Valenciana, per a adequar les condicions mínimes quant a la longitud dels vehicles que presten el servei de taxi, i establir la que s'exigeix per als vehicles de turisme amb conductor (VTC).

VII

En el títol III, la llei conté mesures d'organització administrativa que afecten, majoritàriament, òrgans administratius o ens del sector públic instrumental de la Generalitat adscrits a les diferents conselleries.

De les mesures que consten en aquest títol, en primer lloc es modifica la denominació de l'Institut Valencià d'Atenció Social-Sanitària (IVASS), que passa a denominar-se Institut Valencià de Serveis Socials (IVASS).

També es modifica el règim jurídic de l'Institut Valencià de la Joventut (IVAJ), quant a les seues funcions i estructura, així com les funcions de les entitats associatives de participació juvenil.

En l'àmbit organitzatiu de la Conselleria de Justícia, Interior i Administració Pública, es modifica la Llei 4/2017, de 3 de febrer, de la Generalitat, per la qual es crea l'Agència Valenciana de Seguretat i Resposta a Emergències, per a crear una estructura de guàrdia permanent que permeta atendre les competències en matèria d'emergències, així com les obligacions derivades del que preveuen els procediments i plans d'emergència que garantisquen activar amb caràcter immediat les capacitats tècniques ordinàries, les capacitats tècniques especialitzades, les capacitats de reforç de la Sala d'Emergències i les capacitats logístiques en qualsevol punt del territori de la Comunitat Valenciana.

Finalment, la part final del projecte conté les disposicions addicionals, transitòries, derogatòria i finals, que

modifica el texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje, aprobado por Decreto Legislativo 1/2021, de 18 de junio, para excluir del procedimiento de evaluación ambiental estratégica, los Planes de Ordenación de los Recursos Naturales (PORN), los Planes Rectores de Uso y Gestión (PRUG) y Normas de Gestión (NNGG) de los espacios de la Red Natura 2000, los Planes de Ordenación de Recursos Forestales (PORF) y los Planes de Prevención de Incendios Forestales de Demarcación (PPIFDF), que conforme a la reciente jurisprudencia están excluidos de este trámite al tener como finalidad la protección ambiental de un lugar o zona concretos.

Asimismo, se modifica el citado texto refundido para solucionar los graves problemas prácticos que se originaban en su aplicación que imposibilitaba la aprobación de una larga lista de Planes Generales de Urbanismo en tramitación, cuya información al público se inició antes de la entrada en vigor de la LOTUP y que han continuado su procedimiento conforme al trámite ambiental de la Ley 9/2006 y su aprobación se va a producir todavía al amparo de la Ley 16/2005, de 30 de diciembre, Urbanística Valenciana.

En materia de transportes terrestres que discurren íntegramente por el territorio de la Comunitat Valenciana conforme a lo previsto en el artículo 49.1.15.^a del EACV, se modifica la Ley 13/2017, de 8 de noviembre, de la Generalitat, del taxi de la Comunitat Valenciana, para adecuar las condiciones mínimas en cuanto a la longitud de los vehículos que prestan el servicio de taxi, y establecer la que se exige para los vehículos de turismo con conductor (VTC).

VII

En el título III, la Ley contiene medidas de Organización Administrativa que afectan, en su mayor parte, a órganos administrativos o a entes del Sector Público Instrumental de la Generalitat adscritos a las diferentes Consellerías.

De las medidas que constan en este Título, en primer lugar se modifica la denominación del Instituto Valenciano de Atención Social-Sanitaria (IVASS), que pasa a denominarse Instituto Valenciano de Servicios Sociales, (IVASS).

También se modifica el régimen jurídico del Institut Valencià de la Joventut, (IVAJ), en cuanto a sus funciones y estructura, así como las funciones de las entidades asociativas de participación juvenil.

En el ámbito organizativo de la Conselleria de Justicia, Interior y Administración Pública, se modifica la Ley 4/2017, de 3 de febrero, de la Generalitat, por la que se crea la Agencia Valenciana de Seguridad y Respuesta a Emergencias, para crear una estructura de guardia permanente que permita atender las competencias en materia de emergencias, así como las obligaciones derivadas de lo contemplado en los procedimientos y planes de emergencia que garanticen activar con carácter inmediato las capacidades técnicas ordinarias, las capacidades técnicas especializadas, las capacidades de refuerzo de la Sala de Emergencias y las capacidades logísticas en cualquier punto del territorio de la Comunitat Valenciana.

Por último, la parte final del proyecto contiene las disposiciones adicionales, transitorias, derogatoria y finales

complementen la llei amb diverses previsions que, per raons de tècnica legislativa, no es consideren susceptibles d'incloure en els títols anteriorment al·ludits.

En aquesta part destaquem, en primer lloc, la disposició addicional primera, que, seguint la Moció del Consell Jurídic Consultiu de la Comunitat Valenciana de 16 de juny de 2021, després de la Sentència del Tribunal Constitucional 68/2021, que va declarar com a precepte no bàsic l'article 218.8 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic (LCSP), recomanava augmentar el termini de tramitació dels expedients de resolució de contractes administratius, en l'àmbit de la Generalitat, de les entitats locals valencianes i de les Universitats Públiques Valencianes i entitats vinculades o dependents d'aquestes.

Entre aquestes disposicions es troba la Disposició Addicional segona relativa a les expropiacions per a noves actuacions en matèria d'infraestructures públiques, la justificació de les quals es troba en l'existència de necessitats inajornables en matèria de seguretat viària i de mobilitat sostenible, mitigació d'impactes acústics, així com en la necessitat de complir amb els compromisos derivats de les actuacions cofinançades pels fons NEXT GENERATION.

Finalment, la disposició addicional tercera declara d'utilitat pública i interès social una sèrie d'obres de modernització de regadius perquè aquestes actuacions tenen com a finalitat la reducció dels consums hídrics i energètics, millorant tant l'estat dels recursos naturals com la sostenibilitat de les explotacions agràries i la fixació de la població en el medi rural. La disposició inclou la declaració d'urgent ocupació de les obres derivades de les actuacions de l'operació 4.3.1. «Inversions en infraestructures públiques de regadiu» del PDR CV 2014-20 (Programa de Desenvolupament de la Comunitat Valenciana) que actualment té un calendari d'execució transitori fins a l'any 2025. Les obres han d'estar finalitzades amb aqueixa data límit, per la qual cosa és urgent la seua iniciació. També s'inclouen obres considerades d'interès general en la Llei 5/2019, de 9 de novembre, d'estructures agràries de la Comunitat Valenciana, i que estan incloses en la llei de pressupostos de la Generalitat, amb el que està prevista la seua pròxima execució, per a això és urgent disposar dels terrenys necessaris.

TÍTOL I MESURES FISCALS

CAPÍTOL I TRIBUTS PROPIS

Secció 1.^a

De la modificació de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes

Article 1

Es modifica l'apartat b de l'article 2.1-2, que queda redactat així:

complementan la ley recogiendo diversas previsions que por razones de técnica legislativa, no se consideran susceptibles de incluir en los títulos anteriormente aludidos.

En esta parte destacamos, en primer lugar, la Disposición Adicional Primera, que siguiendo la Moción del Consell Jurídic Consultiu de la Comunitat Valenciana de 16 de junio de 2021, tras las Sentencia del Tribunal Constitucional 68/2021, que declaró precepto no básico el artículo 218.8 de la Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público (LCSP), recomendaba aumentar el plazo de tramitación de los expedientes de resolución de contratos administrativos, en el ámbito de la Generalitat, de las entidades locales valencianas y de las Universidades Públicas Valencianas y entidades vinculadas o dependientes de estas.

Entre estas disposiciones se encuentra la Disposición Adicional segunda relativa a las expropiaciones para nuevas actuaciones en materia de infraestructuras públicas, cuya justificación se encuentra en la existencia de necesidades inaplazables en materia de seguridad vial y de movilidad sostenible, mitigación de impactos acústicos, así como en la necesidad de cumplir con los compromisos derivados de las actuaciones cofinanciadas por los fondos NEXT GENERATION.

Por último, la disposición adicional tercera declara de utilidad pública e interés social una serie de obras de modernización de regadíos porque estas actuaciones tienen como finalidad la reducción de los consumos hídricos y energéticos, mejorando tanto el estado de los recursos naturales como la sostenibilidad de las explotaciones agrarias y la fijación de la población en el medio rural. La disposición incluye la declaración de urgente ocupación de las obras derivadas de las actuaciones de la operación 4.3.1. «Inversiones en infraestructuras públicas de regadío» del PDR CV 2014-20 (Programa de Desarrollo de la Comunidad Valenciana) que actualmente tiene un calendario de ejecución transitorio hasta el año 2025. Las obras han de estar finalizadas con esa fecha límite, por lo que es urgente su iniciación. También se incluyen obras consideradas de interés general en la Ley 5/2019, de 9 de noviembre, de estructuras agrarias de la Comunidad Valenciana, y que están incluidas en la ley de presupuestos de la Generalitat, con lo que está prevista su próxima ejecución, para lo cual es urgente disponer de los terrenos necesarios.

TITULO I MEDIDAS FISCALES

CAPÍTULO I TRIBUTOS PROPIOS

Sección 1.^a

De la modificación de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de Tasas

Artículo 1

Se modifica el apartado b del artículo 2.1-2, que queda redactado como sigue:

«b) Els contribuents integrats en una unitat familiar que, en conjunt, no haja obtingut en l'exercici fiscal anterior a la meritació uns rendiments del treball, activitat econòmica, empresarial i professional, superiors al triple del salari mínim interprofessional (SMI) en el còmput anual.

A aquest efecte, s'entén per unitat familiar la unitat de convivència integrada per una persona sola o el grup de persones que, convivint en un mateix domicili, estiguen unides entre si per vincles matrimonials o una relació permanent anàloga a la conyugal, per adopció, per consanguinitat o afinitat fins al segon grau, tutela, guarda o acolliment.»

Article 2

S'introdueix un nou epígraf en l'article 13.1-7 «Quota íntegra corresponent a la taxa per ús comú especial o ús privatiu dels béns de domini públic de la Generalitat» de la Llei 20/2017, de 28 de desembre, de taxes, amb el contingut següent:

Tipus de servei		Import (euros)
5	Per emissió d'informe de delimitació del domini públic:	
5,1	Longitud de fita inferior o igual a 500 metres	50 €
5,2	Longitud de fita entre 500 i 1.000 metres	50 € més 10 € per cada 100 metres o fracció
5,3	Longitud de boga superior a 1.000 metres	100 € més 10 € per cada 500 metres o fracció

Les taxes per emissió d'informe de delimitació del domini públic únicament seran aplicables si la persona sol·licitant aporta un plànol digital amb coordenades ERTS89 del front que fita amb la carretera. El plànol haurà d'incloure l'alçament de línies blanques, la vora de voral, la vora exterior de la cuneta i l'aresta exterior de l'esplanació.

En el cas que la persona sol·licitant no aporte un plànol digital en els termes que s'indiquen, les taxes indicades s'incrementaran en 340 € (40 € en concepte de desplaçament, i 300 € per treballs d'operació gràfica-delineació).»

Article 3

S'introdueixen nous epígrafs en l'article 14.1-7 «Especialitats corresponent a la taxa en matèria d'ensenyaments artístics superiors» de la Llei 20/2017, de 28 de desembre, de taxes, que passa a tindre aquesta redacció:

«1. El contribuent que, en formalitzar la matrícula, s'aculla a l'exempció per taxes perquè haja sol·licitat la concessió d'una beca i, posteriorment, aquesta no siga concedida o li siga revocada, estarà obligat a abonar la taxa corresponent a la matrícula formalitzada, dins dels vint dies següents al rebut de la notificació del pagament. L'impagament d'aquesta taxa comportarà l'anul·lació de la matrícula en totes les assignatures o els crèdits, en els termes previstos en la legislació vigent.

«b) Los contribuyentes integrados en una unidad familiar que, en su conjunto, no haya obtenido en el ejercicio fiscal anterior al devengo unos rendimientos del trabajo, actividad económica, empresarial y profesional, superiores al triple del salario mínimo interprofesional (SMI) en el cómputo anual.

A este efecto, se entiende por unidad familiar la unidad de convivencia integrada por una persona sola o al grupo de personas que, conviviendo en un mismo domicilio, estén unidas entre sí por vínculos matrimoniales o relación permanente análoga a la conyugal, por adopción, por consanguinidad o afinidad hasta el segundo grado, tutela, guarda o acogimiento.»

Artículo 2

Se introduce un nuevo epígrafe en el artículo 13.1-7 - Cuota íntegra - correspondiente a la tasa por uso común especial o uso privativo de los bienes de dominio público de la Generalitat de la Ley 20/2017, de 28 de diciembre, de Tasas, con el siguiente contenido:

Tipo de servicio		Importe (Euros)
5	Por emisión de informe de delimitación del dominio público:	
5.1	Longitud de linde menor o igual que 500 metros	50€
5.2	Longitud de linde entre 500 y 1.000 metros	50€ más 10€ por cada 100 metros o fracción
5.3	Longitud de linde superior a 1.000 metros	100€ más 10€ por cada 500 metros o fracción

Las tasas por emisión de informe de delimitación del dominio público únicamente serán de aplicación si la persona solicitante aporta plano digital con coordenadas ERTS89 del frente que linda con la carretera. El plano deberá incluir levantamiento de líneas blancas, borde de arcén, borde exterior de cuneta, y arista exterior de la explanación.

En el caso de que la persona solicitante no aporte plano digital en los términos indicados, las tasas indicadas se incrementarán en 340€ (40€ en concepto de desplazamiento, y 300€ por trabajos de operación gráfica-delineación).».

Artículo 3

Se introducen nuevos epígrafes en el artículo 14.1-7- Especialidades - correspondiente a la tasa en materia de enseñanzas artísticas superiores de la Ley 20/2017, de 28 de diciembre, de Tasas, que pasa a tener la siguiente redacción:

«1. El contribuyente que, al formalizar la matrícula, se acoja a la exención por tasas porque haya solicitado la concesión de una beca y, posteriormente, esta no sea concedida o le sea revocada, estará obligado a abonar la tasa correspondiente a la matrícula formalizada, dentro de los veinte días siguientes al recibo de la notificación del pago. El impago de la citada tasa comportará la anulación de la matrícula en todas las asignaturas o créditos, en los términos previstos en la legislación vigente.

2. La falta de pagament, total o parcial, dins del termini i en la forma escaient, de la taxa comportarà l'anul·lació automàtica de la matrícula corresponent, sense dret al reintegrament de les quantitats que, si és el cas, s'hagen satisfet.

3. Quan, per raó de l'impagament d'una matrícula, aquesta haja sigut objecte d'anul·lació en els dos últims cursos acadèmics, s'exigirà, com a requisit per a l'admissió d'una nova matrícula, el pagament previ de l'import total d'aquesta.

4. Quan una vegada iniciat el curs escolar la persona que forme part de l'alumnat es trasllade de centre, dins de l'àmbit territorial de la Comunitat Valenciana (centres de la xarxa pública), aquesta haurà d'abonar en el centre d'origen la certificació acadèmica corresponent, i en el centre de destinació, l'obertura d'expedient i la targeta d'identitat.

Quan el trasllat es produïska abans de l'inici del curs escolar, haurà d'abonar en el centre de destinació, a més del que s'esmenta en aquest apartat, la matrícula corresponent al curs al qual s'incorpore, sempre que no l'haja abonada prèviament en el centre d'origen.

Si la persona que forme part de l'alumnat procedeix d'una altra comunitat autònoma o d'un centre no pertanyent a la xarxa pública de la Generalitat, en matricular-se en un centre d'aquesta xarxa pública ha d'abonar en aquest l'obertura d'expedient, la targeta d'identitat i la matrícula corresponent al curs al qual s'incorpore.

5. Podrà reintegrar-se l'import de la taxa de matrícula, a instàncies de la persona interessada, quan es produïska la renúncia a la plaça escolar durant el període de matrícula, i és requisit haver presentat la renúncia davant del centre corresponent i sempre que no s'haja fet ús del servei.

6. En els casos en què les persones interessades s'inscriuen simultàniament en diverses proves o processos, no donaran lloc a devolució de taxes, excepte casos de força major prou acreditada.

7. La presentació telemàtica de la sol·licitud de la devolució de taxes comportarà l'autorització per a la comunicació o la notificació telemàtica.

8. Les persones interessades que tinguen dret a alguna de les exempcions que recull l'article 14.1-2, per a ser-ne beneficiàries hauran d'acreditar-ho en el moment de sol·licitar el servei a fi de quantificar la quota líquida que cal abonar, i no donaran dret a devolució de taxes les circumstàncies que no s'hagen acreditat en el moment de sol·licitar el servei».

Article 4

Es modifica l'article 14.2-7 corresponent a la taxa en matèria d'ensenyaments de règim especial de la Llei 20/2017, de 28 de desembre, de taxes, que passa a tindre aquesta redacció:

«1. La persona que forme part de l'alumnat que, en formalitzar la matrícula, tinga la condició de becària del curs anterior per a aquests ensenyaments, podrà acollir-se en aquest moment a l'exempció de pagament d'aquesta, sense

2. La falta de pago, total o parcial, en tiempo y forma, de la tasa comportará la anulación automática de la correspondiente matrícula, sin derecho al reintegro de las cantidades que, en su caso, se hubiesen satisfecho.

3. Cuando, por razón del impago de una matrícula, esta haya sido objeto de anulación en los dos últimos cursos académicos, se exigirá, como requisito para la admisión de una nueva matrícula, el previo pago del total importe de esta.

4. Cuando, una vez iniciado el curso escolar, la persona que forme parte del alumnado se traslade de centro, dentro del ámbito territorial de la Comunitat Valenciana (centros de la red pública), esta abonará en el centro de origen la certificación académica correspondiente, y, en el centro de destino, la apertura de expediente y la tarjeta de identidad.

Cuando el traslado se produzca antes del inicio del curso escolar, abonará en el centro de destino, además de lo citado en este apartado, la matrícula correspondiente al curso al que se incorpore, siempre que no la hubiera abonado previamente en el centro de origen.

Si la persona que forme parte del alumnado procede de otra comunidad autónoma o de un centro no perteneciente a la red pública de la Generalitat, al matricularse en un centro de dicha red pública debe abonar en este la apertura de expediente, la tarjeta de identidad y la matrícula correspondiente al curso al que se incorpore.

5. Podrá reintegrarse el importe de la tasa de matrícula, a instancia de la persona interesada, cuando se produzca la renuncia a la plaza escolar durante el periodo de matrícula, siendo requisito el haber presentado la renuncia ante el centro correspondiente y siempre que no se haya hecho uso del servicio.

6. En los casos en que las personas interesadas se inscriban simultáneamente en varias pruebas o procesos no darán lugar a devolución de tasas, salvo casos de fuerza mayor suficientemente acreditada.

7. La presentación telemática de la solicitud de devolución de tasas conllevará la autorización para la comunicación o notificación telemática.

8. Las personas interesadas que tengan derecho a alguna de las exenciones recogidas en el artículo 14.1-2, para ser beneficiarias de las mismas deberán acreditarlo en el momento de solicitar el servicio con el objeto de cuantificar la cuota líquida a abonar no dando derecho a devolución de tasas aquellas circunstancias que no se hubieran acreditado en el momento de solicitar el servicio.»

Artículo 4

Se modifica el artículo 14.2-7 correspondiente a la tasa en materia de enseñanzas de régimen especial de la Ley 20/2017, de 28 de diciembre, de Tasas, que pasa a tener la siguiente redacción:

«1. La persona que forme parte del alumnado que, al formalizar la matrícula, tenga la condición de persona becària del curso anterior para esas enseñanzas, podrá acogerse en ese momento a la exención de pago de la misma, sin

perjudici de l'obligació de fer efectiu aquest pagament si, posteriorment, es denega la beca. En el cas que, una vegada finalitzat el curs escolar, no s'haja comunicat la concessió de la beca, el centre cobrarà la matrícula, sense perjudici que s'efectue la devolució de l'import abonat en el cas que finalment la beca es concedisca.

2. La persona que forme part de l'alumnat beneficiari de beques, d'acord amb la normativa vigent en matèria de règim de beques i d'ajudes personalitzades a l'estudi amb càrrec als pressupostos generals de l'Estat, una vegada resolta la corresponent convocatòria de beques o ajudes tindrà dret, amb la presentació prèvia de la credencial oportuna en la secretaria del centre, a la devolució de les quantitats satisfetes pels conceptes pels quals està exempta.

3. Quan, una vegada iniciat el curs escolar, una persona que forme part de l'alumnat es trasllade de centre, dins de l'àmbit territorial de la Comunitat Valenciana (centres de la xarxa pública), haurà d'abonar en el centre d'origen la certificació acadèmica corresponent, i, en el centre de destinació, la targeta d'identitat.

Quan el trasllat es produïska abans de l'inici del curs escolar, caldrà abonar en el centre de destinació, a més del que s'esmenta en aquest apartat, la matrícula corresponent al curs al qual s'incorpore, sempre que no s'haja abonat prèviament en el centre d'origen.

Si la persona que forma part de l'alumnat procedeix d'una altra comunitat autònoma o d'un centre no pertanyent a la xarxa pública de la Generalitat en matricular-se en un centre d'aquesta xarxa pública, ha d'abonar en aquest l'obertura d'expedient, la targeta d'identitat i la matrícula corresponent al curs al qual s'incorpore.

4. La falta de pagament, total o parcial, dins del termini i en la forma escaient, de la taxa comportarà l'anul·lació automàtica de la matrícula corresponent, sense dret al reintegrament de les quantitats que, si és el cas, s'hagen satisfet.

5. Podrà reintegrar-se l'import de la taxa de matrícula, a instàncies de la persona interessada, quan es produïska la renúncia al lloc escolar durant el període de matrícula, i és requisit haver presentat la renúncia davant del centre corresponent i sempre que no s'haja fet ús del servei.

6. L'alumnat de conservatoris dependents de corporacions locals i de centres autoritzats de música i dansa que es troben adscrits a efectes administratius a conservatoris de la xarxa pública de la Generalitat, quan hagen d'abonar l'import d'una taxa, hauran de seguir el procediment que es descriu en l'article 14.5-7.

7. Els errors d'inscripció i pagament de taxes imputables als interessats no donaran lloc a devolució de taxes.

8. En els casos en què els interessats s'inscriuen simultàniament en diverses proves o processos no donaran lloc a devolució de taxes, excepte casos de força major prou acreditada.

9. La presentació telemàtica de la sol·licitud de la devolució de taxes comportarà l'autorització per a la comunicació o la notificació telemàtica.

perjuicio de la obligación de hacer efectivo dicho pago si, posteriormente, es denegada la beca. En el caso de que, una vez finalizado el curso escolar, no se hubiese comunicado la concesión de la beca, el centro procederá al cobro de la matrícula, sin perjuicio de que se efectúe la devolución del importe abonado en el caso de que finalmente la beca fuese concedida.

2. La persona que forme parte del alumnado beneficiario de becas, conforme a la normativa vigente en materia de régimen de becas y de ayudas personalizadas al estudio con cargo a los presupuestos generales del Estado, una vez resuelta la correspondiente convocatoria de becas o ayudas tendrá derecho, previa presentación de la oportuna credencial en la secretaria del centro, a la devolución de las cantidades satisfechas por los conceptos por los que se encuentra exenta.

3. Cuando, una vez iniciado el curso escolar, una persona que forme parte del alumnado se traslade de centro, dentro del ámbito territorial de la Comunitat Valenciana (centros de la red pública), abonará en el centro de origen la certificación académica correspondiente, y, en el centro de destino, la tarjeta de identidad.

Cuando el traslado se produzca antes del inicio del curso escolar se abonará en el centro de destino, además de lo citado en este apartado, la matrícula correspondiente al curso al que se incorpore, siempre que no se hubiera abonado previamente en el centro de origen.

Si la persona que forma parte del alumnado procede de otra comunidad autónoma o de un centro no perteneciente a la red pública de la Generalitat al matricularse en un centro de dicha red pública debe abonar en este la apertura de expediente, la tarjeta de identidad y la matrícula correspondiente al curso al que se incorpore.

4. La falta de pago, total o parcial, en tiempo y forma, de la tasa comportará la anulación automática de la correspondiente matrícula, sin derecho al reintegro de las cantidades que, en su caso, se hubiesen satisfecho.

5. Podrá reintegrarse el importe de la tasa de matrícula, a instancia de la persona interesada, cuando se produzca la renuncia al puesto escolar durante el periodo de matrícula, siendo requisito el haber presentado la renuncia ante el centro correspondiente y siempre que no se haya hecho uso del servicio.

6. El alumnado de conservatorios dependientes de corporaciones locales y de centros autorizados de música y danza que se hallen adscritos a efectos administrativos a conservatorios de la red pública de la Generalitat, cuando tengan que abonar el importe de una tasa, seguirán el procedimiento descrito en el artículo 14.5-7.

7. Los errores de inscripción y pago de tasas imputables a los interesados no darán lugar a devolución de tasas.

8. En los casos en que los interesados se inscriban simultáneamente en varias pruebas o procesos no darán lugar a devolución de tasas, salvo casos de fuerza mayor suficientemente acreditada.

9. La presentación telemática de la solicitud de devolución de tasas conllevará la autorización para la comunicación o notificación telemática.

10. Els interessats que tinguen dret a alguna de les exempcions que recull l'article 14.2-2, de la present llei, per a ser-ne beneficiaris hauran d'acreditar-ho en el moment de sol·licitar el servei, a fi de quantificar la quota líquida que cal abonar, i no donaran dret a devolució de taxes les circumstàncies que no s'hagen acreditat en el moment de sol·licitar el servei.

11. En aplicació de l'article 14.3 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, s'estableix que tots els tràmits relacionats amb les sol·licituds de devolució d'ingressos indeguts generats per les taxes educatives de nivells no universitaris s'hauran de dur a terme utilitzant mitjans telemàtics i electrònics.»

Article 5

S'introdueix un nou article en el capítol IV corresponent a taxes per serveis administratius en matèria educativa en la Llei 20/2017, de 28 de desembre, de taxes, que consta d'un capítol únic, que passa a tindre aquesta redacció:

«Article 14.4.7 Especialitats relatives a proves de la JQCV i els processos selectius de cossos docents:

1. Podrà reintegrar-se l'import de les taxes d'inscripció en proves o processos, a instàncies de la persona interessada, quan es produïska la renúncia a participar en aquestes durant el període d'inscripció i, en tot cas, abans de la publicació de les llistes definitives d'admesos. És necessari haver comunicat la renúncia a participar en la convocatòria davant de l'entitat o l'organisme convocant.

2. Els errors d'inscripció i pagament de taxes imputables als interessats no donaran lloc a devolució de taxes.

3. En els casos en què els interessats s'inscriuen simultàniament en diverses proves o processos no donaran lloc a devolució de taxes, excepte casos de força major prou acreditada.

4. La presentació telemàtica de la sol·licitud de la devolució de taxes comportarà l'autorització per a la comunicació o la notificació telemàtica.

5. Els interessats que tinguen dret a alguna de les exempcions que recull l'article 14.4-2, de la present llei, per a ser-ne beneficiaris hauran d'acreditar-ho en el moment de sol·licitar el servei, a fi de quantificar la quota líquida que cal abonar, i no donaran dret a devolució de taxes les circumstàncies que no s'hagen acreditat en el moment de sol·licitar el servei.

6. En aplicació de l'article 14.3 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, s'estableix que tots els tràmits relacionats amb les sol·licituds de devolució d'ingressos indeguts generats per les taxes educatives de nivells no universitaris s'hauran de dur a terme utilitzant els mitjans telemàtics i electrònics.»

10. Los interesados que tengan derecho a alguna de las exenciones recogidas en el artículo 14.2-2, de la presente ley, para ser beneficiario de las mismas deberán acreditarlo en el momento de solicitar el servicio, con el objeto de cuantificar la cuota líquida a abonar no dando derecho a devolución de tasas aquellas circunstancias que no se hubieran acreditado en el momento de solicitar el servicio.

11. En aplicación del artículo 14.3 de la Ley 39/2015, de 1 de octubre, del Procedimiento administrativo Común de las Administraciones Públicas, se establece que todos los trámites relacionados con las solicitudes de devolución de ingresos indebidos generados por las tasas educativas de niveles no universitarios se realizarán utilizando medios telemáticos y electrónicos.»

Artículo 5

Se introduce un nuevo artículo en el capítulo IV correspondiente a Tasas por servicios administrativos en materia educativa en la Ley 20/2017, de 28 de diciembre, de Tasas, que consta de un capítulo único, que pasa a tener la siguiente redacción:

«Artículo 14.4.7 Especialidades relativas a pruebas de la JQCV y los procesos selectivos de cuerpos docentes:

1. Podrá reintegrarse el importe de las tasas de inscripción en pruebas o procesos, a instancia de la persona interesada, cuando se produzca la renuncia a participar en las mismas durante el periodo de inscripción y, en todo caso, antes de la publicación de los listados definitivos de admitidos. Siendo necesario haber comunicado la renuncia a participar en la convocatoria ante la entidad u organismo convocante.

2. Los errores de inscripción y pago de tasas imputables a los interesados no darán lugar a devolución de tasas.

3. En los casos en que los interesados se inscriban simultáneamente en varias pruebas o procesos no darán lugar a devolución de tasas, salvo casos de fuerza mayor suficientemente acreditada.

4. La presentación telemática de la solicitud de devolución de tasas conllevará la autorización para la comunicación o notificación telemática.

5. Los interesados que tengan derecho a alguna de las exenciones recogidas en el artículo 14.4-2, de la presente ley, para ser beneficiario de las mismas deberán acreditarlo en el momento de solicitar el servicio, con el objeto de cuantificar la cuota líquida a abonar no dando derecho a devolución de tasas aquellas circunstancias que no se hubieran acreditado en el momento de solicitar el servicio.

6. En aplicación del artículo 14.3 de la Ley 39/2015, de 1 de octubre, del Procedimiento administrativo Común de las Administraciones Públicas, se establece que todos los trámites relacionados con las solicitudes de devolución de ingresos indebidos generados por las tasas educativas de niveles no universitarios se realizarán utilizando los medios telemáticos y electrónicos.»

Article 6

Se suprimeix el contingut de l'article 19.1-4 «Quota íntegra corresponent a taxes per serveis administratius en matèria d'hisenda» en la Llei 20/2017, de 28 de desembre, de taxes, que passa a tindre aquesta redacció:

«Article 19.1-4 Quota íntegra

(Sense contingut)»

Article 7

S'afeg a l'article 29.1-7 «Quota íntegra per procés hospitalari» en la Llei 20/2017, de 28 de desembre, de taxes, aquest contingut:

«6. S'aplicaran en els procediments quirúrgics de cirurgia laparoscòpica de cirurgia general i digestiva, cirurgia ginecològica, cirurgia urològica i cirurgia toràcica en els quals s'utilitzi el robot Da Vinci, les següents taxes d'increment a cada un dels quatre nivells de severitat:

Codi	Descripció	Euros (€)
TCR001	Taxa cirurgia robòtica per a cirurgia digestiva, ginecològica i urològica	2.763 euros
TCR002	Taxa cirurgia robòtica per a cirurgia toràcica	416,33 euros

Aquestes taxes s'aplicaran als següents codis GRD-APR:

Codis	Descripció	Euros (€)
GRD-APR		
GRD120-1	Procediments majors sobre l'aparell respiratori - Nivell de severitat 1	6.757,28
GRD120-2	Procediments majors sobre l'aparell respiratori - Nivell de severitat 2	7.670,45
GRD120-3	Procediments majors sobre l'aparell respiratori - Nivell de severitat 3	17.496,96
GRD120-4	Procediments majors sobre l'aparell respiratori - Nivell de severitat 4	34.285,13
GRD121-1	Altres procediments sobre l'aparell respiratori - Nivell de severitat 1	4.992,89
GRD121-2	Altres procediments sobre l'aparell respiratori - Nivell de severitat 2	7.050,20
GRD121-3	Altres procediments sobre l'aparell respiratori - Nivell de severitat 3	13.700,84
GRD121-4	Altres procediments sobre l'aparell respiratori - Nivell de severitat 4	25.911,18

Artículo 6

Se suprime el contenido del artículo 19.1-4 -Cuota íntegra - correspondiente a tasas por servicios administrativos en materia de hacienda en la Ley 20/2017, de 28 de diciembre, de Tasas, que pasa a tener la siguiente redacción:

«Artículo 19.1-4 Cuota íntegra

(Sin contenido)»

Artículo 7

Se añade al artículo 29.1-7 - Cuota íntegra por proceso hospitalario - en la Ley 20/2017, de 28 de diciembre, de Tasas, el siguiente contenido:

«6. Se aplicarán en los procedimientos quirúrgicos de cirugía laparoscópica de cirugía general y digestiva, cirugía ginecológica, cirugía urológica y cirugía torácica en los que se utilice el Robot DAVINCI, las siguientes tasas de incremento a cada uno de los cuatro niveles de severidad:

Código	Descripción	Euros (€)
TCR001	Tasa cirugía robótica para cirugía digestiva, ginecológica y urológica	2.763 euros
TCR002	Tasa cirugía robótica para cirugía torácica	416,33 euros

Estas tasas se aplicarán a los siguientes códigos GRD-APR:

Códigos	Descripción	Euros (€)
GRD-APR		
GRD120-1	Procedimientos mayores sobre aparato respiratorio -Nivel de severidad 1	6.757,28
GRD120-2	Procedimientos mayores sobre aparato respiratorio -Nivel de severidad 2	7.670,45
GRD120-3	Procedimientos mayores sobre aparato respiratorio -Nivel de severidad 3	17.496,96
GRD120-4	Procedimientos mayores sobre aparato respiratorio -Nivel de severidad 4	34.285,13
GRD121-1	Otros procedimientos sobre aparato respiratorio -Nivel de severidad 1	4.992,89
GRD121-2	Otros procedimientos sobre aparato respiratorio -Nivel de severidad 2	7.050,20
GRD121-3	Otros procedimientos sobre aparato respiratorio -Nivel de severidad 3	13.700,84
GRD121-4	Otros procedimientos sobre aparato respiratorio -Nivel de severidad 4	25.911,18

GRD220-1	Procediments majors sobre estómac, esòfag i duodé - Nivell de severitat 1	6.670,59
GRD220-2	Procediments majors sobre estómac, esòfag i duodé - Nivell de severitat 2	10.686,62
GRD220-3	Procediments majors sobre estómac, esòfag i duodé - Nivell de severitat 3	16.121,65
GRD220-4	Procediments majors sobre estómac, esòfag i duodé - Nivell de severitat 4	29.093,57
GRD221-1	Procediments majors d'intestí prim i gros - Nivell de severitat 1	8.325,98
GRD221-2	Procediments majors d'intestí prim i gros - Nivell de severitat 2	9.743,49
GRD221-3	Procediments majors d'intestí prim i gros - Nivell de severitat 3	14.928,28
GRD221-4	Procediments majors d'intestí prim i gros - Nivell de severitat 4	25.482,72
GRD222-1	Altres procediments sobre estómac, esòfag i duodé - Nivell de severitat 1	4.919,32
GRD222-2	Altres procediments sobre estómac, esòfag i duodé - Nivell de severitat 2	5.613,33
GRD222-3	Altres procediments sobre estómac, esòfag i duodé - Nivell de severitat 3	11.119,09
GRD222-4	Altres procediments sobre estómac, esòfag i duodé - Nivell de severitat 4	20.901,94
GRD223-1	Altres procediments sobre intestí prim i gros - Nivell de severitat 1	6.605,53
GRD223-2	Altres procediments sobre intestí prim i gros - Nivell de severitat 2	7.402,21
GRD223-3	Altres procediments sobre intestí prim i gros - Nivell de severitat 3	12.431,92
GRD223-4	Altres procediments sobre intestí prim i gros - Nivell de severitat 4	21.751,48
GRD229-1	Altres procediments quirúrgics sobre l'aparell digestiu - Nivell de severitat 1	6.202,21
GRD229-2	Altres procediments quirúrgics sobre l'aparell digestiu - Nivell de severitat 2	12.561,55
GRD229-3	Altres procediments quirúrgics sobre l'aparell digestiu - Nivell de severitat 3	12.561,55
GRD229-4	Altres procediments quirúrgics sobre l'aparell digestiu - Nivell de severitat 4	17.562,60
GRD230-1	Procediments majors sobre l'intestí prim - Nivell de severitat 1	5.935,14
GRD230-2	Procediments majors sobre l'intestí prim - Nivell de severitat 2	7.582,02
GRD230-3	Procediments majors sobre l'intestí prim - Nivell de severitat 3	11.595,58

GRD220-1	Procedimientos mayores sobre estómago, esófago y duodeno -Nivel de severidad 1	6.670,59
GRD220-2	Procedimientos mayores sobre estómago, esófago y duodeno -Nivel de severidad 2	10.686,62
GRD220-3	Procedimientos mayores sobre estómago, esófago y duodeno -Nivel de severidad 3	16.121,65
GRD220-4	Procedimientos mayores sobre estómago, esófago y duodeno -Nivel de severidad 4	29.093,57
GRD221-1	Procedimientos mayores de intestino delgado y grueso -Nivel de severidad 1	8.325,98
GRD221-2	Procedimientos mayores de intestino delgado y grueso -Nivel de severidad 2	9.743,49
GRD221-3	Procedimientos mayores de intestino delgado y grueso -Nivel de severidad 3	14.928,28
GRD221-4	Procedimientos mayores de intestino delgado y grueso -Nivel de severidad 4	25.482,72
GRD222-1	Otros procedimientos sobre estómago, esófago y duodeno -Nivel de severidad 1	4.919,32
GRD222-2	Otros procedimientos sobre estómago, esófago y duodeno -Nivel de severidad 2	5.613,33
GRD222-3	Otros procedimientos sobre estómago, esófago y duodeno -Nivel de severidad 3	11.119,09
GRD222-4	Otros procedimientos sobre estómago, esófago y duodeno -Nivel de severidad 4	20.901,94
GRD223-1	Otros procedimientos sobre intestino delgado y grueso -Nivel de severidad 1	6.605,53
GRD223-2	Otros procedimientos sobre intestino delgado y grueso -Nivel de severidad 2	7.402,21
GRD223-3	Otros procedimientos sobre intestino delgado y grueso -Nivel de severidad 3	12.431,92
GRD223-4	Otros procedimientos sobre intestino delgado y grueso -Nivel de severidad 4	21.751,48
GRD229-1	Otros procedimientos quirúrgicos sobre aparato digestivo -Nivel de severidad 1	6.202,21
GRD229-2	Otros procedimientos quirúrgicos sobre aparato digestivo -Nivel de severidad 2	12.561,55
GRD229-3	Otros procedimientos quirúrgicos sobre aparato digestivo -Nivel de severidad 3	12.561,55
GRD229-4	Otros procedimientos quirúrgicos sobre aparato digestivo -Nivel de severidad 4	17.562,60
GRD230-1	Procedimientos mayores sobre intestino delgado -Nivel de severidad 1	5.935,14
GRD230-2	Procedimientos mayores sobre intestino delgado -Nivel de severidad 2	7.582,02
GRD230-3	Procedimientos mayores sobre intestino delgado -Nivel de severidad 3	11.595,58

GRD230-4	Procediments majors sobre l'intestí prim - Nivell de severitat 4	22.940,29
GRD231-1	Procediments majors sobre l'intestí gros - Nivell de severitat 1	6.249,41
GRD231-2	Procediments majors sobre l'intestí gros - Nivell de severitat 2	7.856,73
GRD231-3	Procediments majors sobre l'intestí gros - Nivell de severitat 3	11.881,98
GRD231-4	Procediments majors sobre l'intestí gros - Nivell de severitat 4	23.482,50
GRD260-1	Procediments majors sobre pàncrees, fetge i derivació - Nivell de severitat 1	7.558,59
GRD260-2	Procediments majors sobre pàncrees, fetge i derivació - Nivell de severitat 2	9.597,04
GRD260-3	Procediments majors sobre pàncrees, fetge i derivació - Nivell de severitat 3	18.923,26
GRD260-4	Procediments majors sobre pàncrees, fetge i derivació - Nivell de severitat 4	27.457,18
GRD261-1	Procediments majors sobre via biliar - Nivell de severitat 1	7.582,00
GRD261-2	Procediments majors sobre via biliar - Nivell de severitat 2	12.001,32
GRD261-3	Procediments majors sobre via biliar - Nivell de severitat 3	20.018,09
GRD261-4	Procediments majors sobre via biliar - Nivell de severitat 4	24.980,18
GRD263-1	Colecistectomia laparoscòpica - Nivell de severitat 1	3.133,32
GRD263-2	Colecistectomia laparoscòpica - Nivell de severitat 2	4.056,54
GRD263-3	Colecistectomia laparoscòpica - Nivell de severitat 3	6.974,90
GRD263-4	Colecistectomia laparoscòpica - Nivell de severitat 4	13.463,07
GRD264-1	Altres procediments hepatobiliars, pàncrees i abdominals - Nivell de severitat 1	6.795,41
GRD264-2	Altres procediments hepatobiliars, pàncrees i abdominals - Nivell de severitat 2	8.931,03
GRD264-3	Altres procediments hepatobiliars, pàncrees i abdominals - Nivell de severitat 3	17.750,11
GRD264-4	Altres procediments hepatobiliars, pàncrees i abdominals - Nivell de severitat 4	28.488,58
GRD441-1	Procediments majors sobre la bufeta - Nivell de severitat 1	7.031,98
GRD441-2	Procediments majors sobre la bufeta - Nivell de severitat 2	12.277,49
GRD441-3	Procediments majors sobre la bufeta - Nivell de severitat 3	14.639,34
GRD441-4	Procediments majors sobre la bufeta - Nivell de severitat 4	18.112,19
GRD442-1	Procediments sobre renyó i tracte urinari per neoplàsia - Nivell de severitat 1	6.326,33

GRD230-4	Procedimientos mayores sobre intestino delgado -Nivel de severidad 4	22.940,29
GRD231-1	Procedimientos mayores sobre intestino grueso -Nivel de severidad 1	6.249,41
GRD231-2	Procedimientos mayores sobre intestino grueso -Nivel de severidad 2	7.856,73
GRD231-3	Procedimientos mayores sobre intestino grueso -Nivel de severidad 3	11.881,98
GRD231-4	Procedimientos mayores sobre intestino grueso -Nivel de severidad 4	23.482,50
GRD260-1	Procedimientos mayores sobre páncreas, hígado y derivación -Nivel de severidad 1	7.558,59
GRD260-2	Procedimientos mayores sobre páncreas, hígado y derivación -Nivel de severidad 2	9.597,04
GRD260-3	Procedimientos mayores sobre páncreas, hígado y derivación -Nivel de severidad 3	18.923,26
GRD260-4	Procedimientos mayores sobre páncreas, hígado y derivación -Nivel de severidad 4	27.457,18
GRD261-1	Procedimientos mayores sobre vía biliar -Nivel de severidad 1	7.582,00
GRD261-2	Procedimientos mayores sobre vía biliar -Nivel de severidad 2	12.001,32
GRD261-3	Procedimientos mayores sobre vía biliar -Nivel de severidad 3	20.018,09
GRD261-4	Procedimientos mayores sobre vía biliar -Nivel de severidad 4	24.980,18
GRD263-1	Colecistectomía laparoscòpica -Nivel de severidad 1	3.133,32
GRD263-2	Colecistectomía laparoscòpica -Nivel de severidad 2	4.056,54
GRD263-3	Colecistectomía laparoscòpica -Nivel de severidad 3	6.974,90
GRD263-4	Colecistectomía laparoscòpica -Nivel de severidad 4	13.463,07
GRD264-1	Otros procedimientos hepatobiliares, páncreas y abdominales -Nivel de severidad 1	6.795,41
GRD264-2	Otros procedimientos hepatobiliares, páncreas y abdominales -Nivel de severidad 2	8.931,03
GRD264-3	Otros procedimientos hepatobiliares, páncreas y abdominales -Nivel de severidad 3	17.750,11
GRD264-4	Otros procedimientos hepatobiliares, páncreas y abdominales -Nivel de severidad 4	28.488,58
GRD441-1	Procedimientos mayores sobre vejiga -Nivel de severidad 1	7.031,98
GRD441-2	Procedimientos mayores sobre vejiga -Nivel de severidad 2	12.277,49
GRD441-3	Procedimientos mayores sobre vejiga -Nivel de severidad 3	14.639,34
GRD441-4	Procedimientos mayores sobre vejiga -Nivel de severidad 4	18.112,19
GRD442-1	Procedimientos sobre riñón y tracto urinario por neoplasia -Nivel de severidad 1	6.326,33

GRD442-2	Procediments sobre renyó i tracte urinari per neoplàsia - Nivell de severitat 2	7.341,75
GRD442-3	Procediments sobre renyó i tracte urinari per neoplàsia - Nivell de severitat 3	12.735,25
GRD442-4	Procediments sobre renyó i tracte urinari per neoplàsia - Nivell de severitat 4	20.007,94
GRD443-1	Procediments sobre renyó i tracte urinari per processos no malignes - Nivell de severitat 1	5.277,16
GRD443-2	Procediments sobre renyó i tracte urinari per processos no malignes - Nivell de severitat 2	7.187,42
GRD443-3	Procediments sobre renyó i tracte urinari per processos no malignes - Nivell de severitat 3	11.089,47
GRD443-4	Procediments sobre renyó i tracte urinari per processos no malignes - Nivell de severitat 4	15.760,50
GRD445-1	Altres procediments sobre bufeta - Nivell de severitat 1	3.279,93
GRD445-2	Altres procediments sobre bufeta - Nivell de severitat 2	5.563,22
GRD445-3	Altres procediments sobre bufeta - Nivell de severitat 3	11.970,36
GRD445-4	Altres procediments sobre bufeta - Nivell de severitat 4	15.176,70
GRD446-1	Procediments uretrals i transuretrals - Nivell de severitat 1	2.752,83
GRD446-2	Procediments uretrals i transuretrals - Nivell de severitat 2	4.121,02
GRD446-3	Procediments uretrals i transuretrals - Nivell de severitat 3	12.059,07
GRD446-4	Procediments uretrals i transuretrals - Nivell de severitat 4	15.176,70
GRD447-1	Altres procediments relacionats sobre renyó i tracte urinari - Nivell de severitat 1	4.282,33
GRD447-2	Altres procediments relacionats sobre renyó i tracte urinari - Nivell de severitat 2	4.891,45
GRD447-3	Altres procediments relacionats sobre renyó i tracte urinari - Nivell de severitat 3	9.650,96
GRD447-4	Altres procediments relacionats sobre renyó i tracte urinari - Nivell de severitat 4	15.176,70
GRD480-1	Procediments majors sobre pelvis masculina - Nivell de severitat 1	5.138,95
GRD480-2	Procediments majors sobre pelvis masculina - Nivell de severitat 2	6.050,00
GRD480-3	Procediments majors sobre pelvis masculina - Nivell de severitat 3	10.997,78
GRD480-4	Procediments majors sobre pelvis masculina - Nivell de severitat 4	20.787,87

GRD442-2	Procedimientos sobre riñón y tracto urinario por neoplasia -Nivel de severidad 2	7.341,75
GRD442-3	Procedimientos sobre riñón y tracto urinario por neoplasia -Nivel de severidad 3	12.735,25
GRD442-4	Procedimientos sobre riñón y tracto urinario por neoplasia -Nivel de severidad 4	20.007,94
GRD443-1	Procedimientos sobre riñón y tracto urinario por procesos no malignos -Nivel de severidad 1	5.277,16
GRD443-2	Procedimientos sobre riñón y tracto urinario por procesos no malignos -Nivel de severidad 2	7.187,42
GRD443-3	Procedimientos sobre riñón y tracto urinario por procesos no malignos -Nivel de severidad 3	11.089,47
GRD443-4	Procedimientos sobre riñón y tracto urinario por procesos no malignos -Nivel de severidad 4	15.760,50
GRD445-1	Otros procedimientos sobre vejiga -Nivel de severidad 1	3.279,93
GRD445-2	Otros procedimientos sobre vejiga -Nivel de severidad 2	5.563,22
GRD445-3	Otros procedimientos sobre vejiga -Nivel de severidad 3	11.970,36
GRD445-4	Otros procedimientos sobre vejiga -Nivel de severidad 4	15.176,70
GRD446-1	Procedimientos uretrales y transuretrales -Nivel de severidad 1	2.752,83
GRD446-2	Procedimientos uretrales y transuretrales -Nivel de severidad 2	4.121,02
GRD446-3	Procedimientos uretrales y transuretrales -Nivel de severidad 3	12.059,07
GRD446-4	Procedimientos uretrales y transuretrales -Nivel de severidad 4	15.176,70
GRD447-1	Otros procedimientos relacionados sobre riñón y tracto urinario -Nivel de severidad 1	4.282,33
GRD447-2	Otros procedimientos relacionados sobre riñón y tracto urinario -Nivel de severidad 2	4.891,45
GRD447-3	Otros procedimientos relacionados sobre riñón y tracto urinario -Nivel de severidad 3	9.650,96
GRD447-4	Otros procedimientos relacionados sobre riñón y tracto urinario -Nivel de severidad 4	15.176,70
GRD480-1	Procedimientos mayores sobre pelvis masculina -Nivel de severidad 1	5.138,95
GRD480-2	Procedimientos mayores sobre pelvis masculina -Nivel de severidad 2	6.050,00
GRD480-3	Procedimientos mayores sobre pelvis masculina -Nivel de severidad 3	10.997,78
GRD480-4	Procedimientos mayores sobre pelvis masculina -Nivel de severidad 4	20.787,87

GRD482-1	Prostatectomia transuretral - Nivell de severitat 1	3.477,59
GRD482-2	Prostatectomia transuretral - Nivell de severitat 2	3.895,02
GRD482-3	Prostatectomia transuretral - Nivell de severitat 3	6.540,31
GRD482-4	Prostatectomia transuretral - Nivell de severitat 4	15.222,07
GRD484-1	Altres procediments quirúrgics de l'aparell genital masculí - Nivell de severitat 1	3.256,12
GRD484-2	Altres procediments quirúrgics de l'aparell genital masculí - Nivell de severitat 2	3.377,71
GRD484-3	Altres procediments quirúrgics de l'aparell genital masculí - Nivell de severitat 3	7.201,17
GRD484-4	Altres procediments quirúrgics de l'aparell genital masculí - Nivell de severitat 4	16.757,08
GRD510-1	Evisceració pelviana, histerec- tomia radical i vulvectomia radical - Nivell de severitat 1	5.936,54
GRD510-2	Evisceració pelviana, histerec- tomia radical i vulvectomia radical - Nivell de severitat 2	8.288,82
GRD510-3	Evisceració pelviana, histerec- tomia radical i vulvectomia radical - Nivell de severitat 3	14.393,20
GRD510-4	Evisceració pelviana, histerec- tomia radical i vulvectomia radical - Nivell de severitat 4	21.335,06
GRD511-1	Procediments sobre l'úter i annexos per neoplàsia maligna d'ovari o annexos - Nivell de severitat 1	6.090,30
GRD511-2	Procediments sobre l'úter i annexos per neoplàsia maligna d'ovari o annexos - Nivell de severitat 2	8.318,77
GRD511-3	Procediments sobre l'úter i annexos per neoplàsia maligna d'ovari o annexos - Nivell de severitat 3	12.356,06
GRD511-4	Procediments sobre l'úter i annexos per neoplàsia maligna d'ovari o annexos - Nivell de severitat 4	25.676,56
GRD512-1	Procediments sobre l'úter i annexos per neoplàsia maligna no ovàrica ni d'annexos - Nivell de severitat 1	4.692,61
GRD512-2	Procediments sobre l'úter i annexos per neoplàsia maligna no ovàrica ni d'annexos - Nivell de severitat 2	6.651,82
GRD512-3	Procediments sobre l'úter i annexos per neoplàsia maligna no ovàrica ni d'annexos - Nivell de severitat 3	12.052,00
GRD512-4	Procediments sobre l'úter i annexos per neoplàsia maligna no ovàrica ni d'annexos - Nivell de severitat 4	15.726,83

GRD482-1	Prostatectomía transuretral -Nivel de severidad 1	3.477,59
GRD482-2	Prostatectomía transuretral -Nivel de severidad 2	3.895,02
GRD482-3	Prostatectomía transuretral -Nivel de severidad 3	6.540,31
GRD482-4	Prostatectomía transuretral -Nivel de severidad 4	15.222,07
GRD484-1	Otros procedimientos quirúrgicos de aparato genital masculino -Nivel de severidad 1	3.256,12
GRD484-2	Otros procedimientos quirúrgicos de aparato genital masculino -Nivel de severidad 2	3.377,71
GRD484-3	Otros procedimientos quirúrgicos de aparato genital masculino -Nivel de severidad 3	7.201,17
GRD484-4	Otros procedimientos quirúrgicos de aparato genital masculino -Nivel de severidad 4	16.757,08
GRD510-1	Evisceración pélvica, histerectomía radical y vulvectomía radical -Nivel de severidad 1	5.936,54
GRD510-2	Evisceración pélvica, histerectomía radical y vulvectomía radical -Nivel de severidad 2	8.288,82
GRD510-3	Evisceración pélvica, histerectomía radical y vulvectomía radical -Nivel de severidad 3	14.393,20
GRD510-4	Evisceración pélvica, histerectomía radical y vulvectomía radical -Nivel de severidad 4	21.335,06
GRD511-1	Procedimientos sobre útero y anejos por neoplasia maligna de ovario o anejos -Nivel de severidad 1	6.090,30
GRD511-2	Procedimientos sobre útero y anejos por neoplasia maligna de ovario o anejos -Nivel de severidad 2	8.318,77
GRD511-3	Procedimientos sobre útero y anejos por neoplasia maligna de ovario o anejos -Nivel de severidad 3	12.356,06
GRD511-4	Procedimientos sobre útero y anejos por neoplasia maligna de ovario o anejos -Nivel de severidad 4	25.676,56
GRD512-1	Procedimientos sobre útero y anejos por neoplasia maligna no ovárica ni de anejos -Nivel de severidad 1	4.692,61
GRD512-2	Procedimientos sobre útero y anejos por neoplasia maligna no ovárica ni de anejos -Nivel de severidad 2	6.651,82
GRD512-3	Procedimientos sobre útero y anejos por neoplasia maligna no ovárica ni de anejos -Nivel de severidad 3	12.052,00
GRD512-4	Procedimientos sobre útero y anejos por neoplasia maligna no ovárica ni de anejos -Nivel de severidad 4	15.726,83

GRD513-1	Procediments sobre l'úter i annexos per procés no maligne, excepte liomioma - Nivell de severitat 1	3.118,10
GRD513-2	Procediments sobre l'úter i annexos per procés no maligne, excepte liomioma - Nivell de severitat 2	3.354,97
GRD513-3	Procediments sobre l'úter i annexos per procés no maligne, excepte liomioma - Nivell de severitat 3	7.994,98
GRD513-4	Procediments sobre l'úter i annexos per procés no maligne, excepte liomioma - Nivell de severitat 4	15.980,12
GRD514-1	Procediment de reconstrucció de l'aparell genital femení - Nivell de severitat 1	2.296,11
GRD514-2	Procediment de reconstrucció de l'aparell genital femení - Nivell de severitat 2	2.401,59
GRD514-3	Procediment de reconstrucció de l'aparell genital femení - Nivell de severitat 3	7.606,52
GRD514-4	Procediment de reconstrucció de l'aparell genital femení - Nivell de severitat 4	7.606,52
GRD517-1	Dilatació i raspament per a diagnòstics no obstètrics - Nivell de severitat 1	1.701,46
GRD517-2	Dilatació i raspament per a diagnòstics no obstètrics - Nivell de severitat 1	1.950,33
GRD517-3	Dilatació i raspament per a diagnòstics no obstètrics - Nivell de severitat 1	3.610,33
GRD517-4	Dilatació i raspament per a diagnòstics no obstètrics - Nivell de severitat 1	3.610,33
GRD518-1	Altres procediments quirúrgics de l'aparell genital femení - Nivell de severitat 1	2.483,58
GRD518-2	Altres procediments quirúrgics de l'aparell genital femení - Nivell de severitat 2	4.637,40
GRD518-3	Altres procediments quirúrgics de l'aparell genital femení - Nivell de severitat 3	9.641,21
GRD518-4	Altres procediments quirúrgics de l'aparell genital femení - Nivell de severitat 4	15.380,02
GRD519-1	Procediments sobre l'úter i annexos per a liomioma - Nivell de severitat 1	3.908,31
GRD519-2	Procediments sobre l'úter i annexos per a liomioma - Nivell de severitat 2	4.139,76
GRD519-3	Procediments sobre l'úter i annexos per a liomioma - Nivell de severitat 3	5.398,84
GRD519-4	Procediments sobre l'úter i annexos per a liomioma - Nivell de severitat 4	12.698,68

GRD513-1	Procedimientos sobre útero y anejos por proceso no maligno, excepto leiomioma - Nivel de severidad 1	3.118,10
GRD513-2	Procedimientos sobre útero y anejos por proceso no maligno, excepto leiomioma - Nivel de severidad 2	3.354,97
GRD513-3	Procedimientos sobre útero y anejos por proceso no maligno, excepto leiomioma - Nivel de severidad 3	7.994,98
GRD513-4	Procedimientos sobre útero y anejos por proceso no maligno, excepto leiomioma - Nivel de severidad 4	15.980,12
GRD514-1	Procedimiento de reconstrucción del aparato genital femenino - Nivel de severidad 1	2.296,11
GRD514-2	Procedimiento de reconstrucción del aparato genital femenino - Nivel de severidad 2	2.401,59
GRD514-3	Procedimiento de reconstrucción del aparato genital femenino - Nivel de severidad 3	7.606,52
GRD514-4	Procedimiento de reconstrucción del aparato genital femenino - Nivel de severidad 4	7.606,52
GRD517-1	Dilatación y legrado para diagnósticos no obstétricos - Nivel de severidad 1	1.701,46
GRD517-2	Dilatación y legrado para diagnósticos no obstétricos - Nivel de severidad 1	1.950,33
GRD517-3	Dilatación y legrado para diagnósticos no obstétricos - Nivel de severidad 1	3.610,33
GRD517-4	Dilatación y legrado para diagnósticos no obstétricos - Nivel de severidad 1	3.610,33
GRD518-1	Otros procedimientos quirúrgicos del aparato genital femenino - Nivel de severidad 1	2.483,58
GRD518-2	Otros procedimientos quirúrgicos del aparato genital femenino - Nivel de severidad 2	4.637,40
GRD518-3	Otros procedimientos quirúrgicos del aparato genital femenino - Nivel de severidad 3	9.641,21
GRD518-4	Otros procedimientos quirúrgicos del aparato genital femenino - Nivel de severidad 4	15.380,02
GRD519-1	Procedimientos sobre útero y anejos para leiomioma - Nivel de severidad 1	3.908,31
GRD519-2	Procedimientos sobre útero y anejos para leiomioma - Nivel de severidad 2	4.139,76
GRD519-3	Procedimientos sobre útero y anejos para leiomioma - Nivel de severidad 3	5.398,84
GRD519-4	Procedimientos sobre útero y anejos para leiomioma - Nivel de severidad 4	12.698,68

GRD532-1	Altres malalties menstruals i de l'aparell reproductor femení - Nivell de severitat 1	1.559,56
GRD532-2	Altres malalties menstruals i de l'aparell reproductor femení - Nivell de severitat 2	1.867,72
GRD532-3	Altres malalties menstruals i de l'aparell reproductor femení - Nivell de severitat 3	3.264,20
GRD532-4	Altres malalties menstruals i de l'aparell reproductor femení - Nivell de severitat 4	3.264,20
GRD546-1	Altres procediments quirúrgics per a diagnòstics obstètrics, excepte part - Nivell de severitat 1	3.503,24
GRD546-2	Altres procediments quirúrgics per a diagnòstics obstètrics, excepte part - Nivell de severitat 2	3.861,87
GRD546-3	Altres procediments quirúrgics per a diagnòstics obstètrics, excepte part - Nivell de severitat 3	5.826,10
GRD546-4	Altres procediments quirúrgics per a diagnòstics obstètrics, excepte part - Nivell de severitat 4	10.284,52

Article 8

Es modifica l'article 29.1-9 «Quota íntegra per atenció ambulatoria» de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que passa a tindre aquesta redacció:

«Article 29.1-9 Quota íntegra per atenció ambulatoria

1. La prestació assistencial que no implique estada hospitalària s'haurà de liquidar de manera individualitzada segons les quanties fixades en el quadre de l'apartat 7 del present article, i caldrà afegir-hi, si és el cas, les quanties fixades per als procediments diagnòstics i terapèutics que s'especifiquen en article 29.1-10, així com qualsevol altra quantia que resulte aplicable pels conceptes que especifica l'article 29.1-11.

2. En els casos de primera consulta, consulta successiva o urgència, les quanties fixades en el quadre de l'apartat 7 del present article no inclouen aquelles altres prestacions que es realitzen a l'assistit en ocasió d'aquestes i que tinguen assignada una quantia específica en el quadre esmentat, per la qual cosa han de liquidar-se separatament.

Es liquidaran com a primeres consultes les de reconeixement, diagnòstic i determinació del tractament que haja de seguir el pacient i com a consultes successives, les derivades del seguiment de l'evolució de la malaltia.

3. En el cas d'intervencions de cirurgia major ambulatoria i intervencions quirúrgiques menors, les quanties fixades en el quadre de l'apartat 7 del present article es refereixen al cost de la intervenció.

GRD532-1	Otras enfermedades menstruales y del aparato reproductor femenino - Nivel de severidad 1	1.559,56
GRD532-2	Otras enfermedades menstruales y del aparato reproductor femenino - Nivel de severidad 2	1.867,72
GRD532-3	Otras enfermedades menstruales y del aparato reproductor femenino - Nivel de severidad 3	3.264,20
GRD532-4	Otras enfermedades menstruales y del aparato reproductor femenino - Nivel de severidad 4	3.264,20
GRD546-1	Otros procedimientos quirúrgicos para diagnósticos obstétricos, excepto parto - Nivel de severidad 1	3.503,24
GRD546-2	Otros procedimientos quirúrgicos para diagnósticos obstétricos, excepto parto - Nivel de severidad 2	3.861,87
GRD546-3	Otros procedimientos quirúrgicos para diagnósticos obstétricos, excepto parto - Nivel de severidad 3	5.826,10
GRD546-4	Otros procedimientos quirúrgicos para diagnósticos obstétricos, excepto parto - Nivel de severidad 4	10.284,52

Artículo 8

Se modifica el artículo 29.1-9 – Cuota íntegra por atención ambulatoria - de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, que pasa a tener la siguiente redacción:

«Artículo 29.1-9 Cuota íntegra por atención ambulatoria

1. La prestación asistencial que no implique estancia hospitalaria se liquidará de forma individualizada según las cuantías fijadas en el cuadro del apartado 7 del presente artículo, debiéndose añadir, en su caso, las cuantías fijadas para los procedimientos diagnósticos y terapéuticos especificados en artículo 29.1-10, así como cualquier otra cuantía que resulte aplicable por los conceptos especificados en el artículo 29.1-11.

2. En los supuestos de primera consulta, consulta sucesiva o urgencia, las cuantías fijadas en el cuadro del apartado 7 del presente artículo no incluyen aquellas otras prestaciones que se realicen al asistido con ocasión de estas y que tengan asignada una cuantía específica en el citado cuadro, por lo que deben liquidarse separatamente.

Se liquidarán como primeras consultas las de reconocimiento, diagnóstico y determinación del tratamiento a seguir por el paciente y como consultas sucesivas las derivadas del seguimiento de la evolución de la enfermedad.

3. En el caso de intervenciones de cirugía mayor ambulatoria e intervenciones quirúrgicas menores, las cuantías fijadas en el cuadro del apartado 7 del presente artículo se refiere al coste de la intervención.

4. En el supòsit d'hospital de dia, la liquidació s'ha d'efectuar per dia d'assistència, independentment del nombre de visites que es facen en el dia.

5. La quantia fixada per urgència hospitalària s'exigirà, amb caràcter general, quan no es produïska l'ingrés del pacient. En cas que es produïska l'ingrés del pacient, la quantia esmentada per urgència hospitalària s'exigirà quan el procés d'hospitalització generat no estiga inclòs en el quadre de l'apartat 5 de l'article 29.1-7.

La quantia fixada per urgència hospitalària inclou totes les prestacions que es realitzen fins a l'alta en urgències quan la duració de l'estada siga menor de 48 hores. Si se supera aquest temps, les estades posteriors es facturaran segons les quanties de l'activitat hospitalària recollides en el quadre de l'apartat 5 de l'article 29.1-8.

6. L'assistència sanitària prestada pel personal mèdic o d'infermeria dels equips SAMU / suport vital avançat del SES (Servei d'Emergències Sanitàries) es liquidarà d'acord amb les quanties fixades en l'apartat 7 del present article. A més, el servei de trasllat o transport del pacient es liquidarà separatament aplicant la taxa corresponent que recull l'apartat 1 de l'article 29.1-11.

7. La quota íntegra corresponent a cada atenció ambulatoria s'obtindrà aplicant la quantitat fixa que assenyalava el quadre següent:

[...]

Codi	Descripció	Import (€)
AM0301	Assistència sanitària prestada pels equips SAMU / suport vital avançat del Servei d'Emergències Sanitàries (SES)	596,15

Article 9

S'inclouen noves taxes en l'apartat número 24 corresponent a procediments en medicina nuclear en l'article 29.1-10 «Quota íntegra per procediments diagnòstics i terapèutics» en la Llei 20/2017, de 28 de desembre, de taxes, amb aquest contingut:

Codi	Descripció	Import (€)
PR3289	SPECT-TC 123I-MIBG	319,18
PR3290	SPECT-TC PULMONAR DE PERFUSIÓ	255,6
PR3291	GAMMAGRAFIA ÒSSIA AMB PIN-HOLE AMB 99mTc-HDP mTc-HDP	213,78
PR3292	SPECT-TC D'EXTENSIÓ TUMORAL AMB 131-1 DESPRÉS D'ESTIMULACIÓ TSHrh	333,18
PR3293	SPECT-TC PARATIROIDAL AMB 99mtc-MIBI	288,65

4. En el supuesto de hospital de día, la liquidación se debe efectuar por día de asistencia, con independencia del número de visitas que se realicen en el día.

5. La cuantía fijada por urgencia hospitalaria se exigirá, con carácter general, cuando no se produzca el ingreso del paciente. En caso de que se produzca el ingreso del paciente, la citada cuantía por urgencia hospitalaria se exigirá cuando el proceso de hospitalización generado no esté incluido en el cuadro del apartado 5 del artículo 29.1-7.

La cuantía fijada por urgencia hospitalaria incluye todas las prestaciones que se realicen hasta el alta en urgencias cuando la duración de la estancia sea menor de 48 horas. Si se supera este tiempo, las estancias posteriores se facturarán según las cuantías de la actividad hospitalaria recogidas en el cuadro del apartado 5 del artículo 29.1-8.

6. La asistencia sanitaria prestada por el personal médico o de enfermería de los equipos SAMU/Soporte Vital Avanzado del SES (Servicio de Emergencias Sanitarias) se liquidará de acuerdo con las cuantías fijadas en el apartado 7 del presente artículo. Además, el servicio de traslado o transporte del paciente se liquidará separatamente aplicando la tasa correspondiente recogida en el apartado 1 del artículo 29.1-11.

7. La cuota íntegra correspondiente a cada atención ambulatoria se obtendrá aplicando la cantidad fija señalada en el siguiente cuadro:

[...]

Código	Descripción	Importe (€)
AM0301	Asistencia sanitaria prestada por los equipos SAMU/Soporte Vital Avanzado del servicio de emergencias sanitarias (SES)	596,15

Artículo 9

Se incluye nuevas tasas en el apartado número 24 correspondiente a procedimientos en medicina nuclear en el artículo 29.1-10- Cuota íntegra por procedimientos diagnósticos y terapéuticos - en la Ley 20/2017, de 28 de diciembre, de Tasas con el siguiente contenido:

Código	Descripción	Importe (€)
PR3289	SPECT-TC 123I-MIBG	319,18
PR3290	SPECT-TC PULMONAR DE PERFUSION	255,6
PR3291	GAMMAGRAFÍA ÓSEA CON PIN-HOLE CON 99mTc-HDP mTc-HDP	213,78
PR3292	SPECT-TC DE EXTENSIÓN TUMORAL CON 131-1 TRAS ESTIMULACIÓN TSHrh	333,18
PR3293	SPECT-TC PARATIROIDEO CON 99mtc-MIBI	288,65

Article 10

Es modifica l'article 29.1-12 «Quota íntegra per altres conceptes» de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que passa a tindre aquesta redacció:

1. La quota íntegra en els supòsits de transport en ambulància s'obtindrà aplicant la quantitat fixa assenyalada en el quadre següent:

Codi	Descripció (*)	Import (€)
TS0002	Servei de transport sanitari no urgent dins del territori de la Comunitat Valenciana i de les províncies limítrofes.	27,09
TS0003	Servei de transport sanitari fora del territori de la Comunitat Valenciana i de les províncies limítrofes.	0,78 per km (**)
TS0004	Servei de transport sanitari urgent en SAMU / suport vital avançat, dins de la Comunitat Valenciana i de les províncies limítrofes.	209,57
TS0005	Servei de transport sanitari urgent en SVB, dins de la Comunitat Valenciana i de les províncies limítrofes.	128,07
TS0006	Servei de transport sanitari en helicòpter medicalitzat.	6.939,26

(*) Són províncies limítrofes: Albacete, Conca, Múrcia, Tarragona i Terol.

(**) En el càlcul del quilometratge s'haurà d'incloure el servei d'anada i tornada. S'afegirà, si és el cas, l'import dels peatges internacionals i les taxes aeroportuàries degudament justificats.

Les quanties fixades per transport sanitari es refereixen únicament al servei de transport o trasllat del malalt, no inclouen l'assistència sanitària.

Quan el servei es preste amb inici i destinació a la Comunitat Valenciana o les províncies limítrofes, es distingirà si es tracta de transport sanitari urgent, atenent el recurs assistencial que efectua el transport, en SAMU/ suport vital avançat (TS0004) o en SVB (TS0005), o transport sanitari no urgent (TS0002). Quan es tracte d'un servei amb inici o destinació fora de la Comunitat o les províncies limítrofes, s'aplicarà la tarifa per quilòmetre (TS0003).

L'assistència sanitària que, si és el cas, puga prestar el personal mèdic o d'infermeria dels equips SAMU / suport vital avançat del Servei d'Emergències Sanitàries (SES) es liquidarà separadament aplicant la tarifa corresponent (AM0301) que recull l'apartat 7 de l'article 29.1-9.

Artículo 10

Se modifica el artículo 29.1-12 – Cuota íntegra por otros conceptos - de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, que pasa a tener la siguiente redacción:

1. La cuota íntegra en los supuestos de transporte en ambulancia se obtendrá aplicando la cantidad fija señalada en el siguiente cuadro:

Código	Descripción (*)	Importe (€)
TS0002	Servicio de transporte sanitario no urgente dentro del territorio de la Comunitat Valenciana y de sus provincias limítrofes.	27,09
TS0003	Servicio de transporte sanitario fuera del territorio de la Comunitat Valenciana y de sus provincias limítrofes.	0,78 por km (**)
TS0004	Servicio de transporte sanitario urgente en SAMU/Soport Vital Avanzado, dentro de la Comunitat Valenciana y de sus provincias limítrofes.	209,57
TS0005	Servicio de transporte sanitario urgente en SVB, dentro de la Comunitat Valenciana y de sus provincias limítrofes.	128,07
TS0006	Servicio de transporte sanitario en helicóptero medicalizado.	6.939,26

(*) Son provincias limítrofes: Albacete, Cuenca, Murcia, Tarragona y Teruel.

(**) En el cálculo del kilometraje se deberá incluir el servicio de ida y vuelta. Se añadirá, en su caso, el importe de los peajes internacionales y tasas aeroportuarias debidamente justificados.

Las cuantías fijadas por transporte sanitario se refieren únicamente al servicio de transporte o traslado del enfermo, no incluyen la asistencia sanitaria.

Cuando el servicio se preste con inicio y destino en la Comunitat Valenciana o sus provincias limítrofes, se distinguirá si se trata de transporte sanitario urgente, atendiendo al recurso asistencial que realiza el transporte, en SAMU/ Soporte Vital Avanzado (TS0004) o en SVB (TS0005), o transporte sanitario no urgente (TS0002). Cuando se trate de un servicio con inicio o destino fuera de la Comunitat o sus provincias limítrofes, se aplicará la tarifa por kilómetro (TS0003).

La asistencia sanitaria que, en su caso, pueda prestar el personal médico o de enfermería de los equipos SAMU/ Soporte Vital Avanzado del Servicio de Emergencias Sanitarias (SES) se liquidará separadamente aplicando la tarifa correspondiente (AM0301) recogida en el apartado 7 del artículo 29.1-9.

Article 11

S'introdueixen modificacions en l'article 29.2-5 «Quota Íntegra corresponent a la taxa relativa a productes i serveis prestats pel Centre de Transfusió de la Comunitat Valenciana» en la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que queda redactat així:

La quota íntegra s'obindrà aplicant la quantitat fixa assenyalada en el quadre següent:

Codi	Descripció	Euros (€)
4	Anticossos anti-PMN (test directe citofluorimetria).	35,57
12	Anticossos antiplaquetaris (test directe i eluït). Citometria de flux.	42,69
40	Concentrat d'hematies leucoreduït.	110,06
44	Obtenció, processament, emmagatzematge per refrigeració i distribució de peces de teixit musculoesquelètic (per unitat).	784,89
45	Obtenció, processament i emmagatzematge per criopreservació de fragments de glàndula paratiroide (per pacient).	862,68
46	Obtenció, processament, emmagatzematge per congelació simple i distribució de peces menudes de teixit musculoesquelètic, tacs de tricortical o envàs amb xips d'esponjosa (per unitat).	514,57
48	Medul·la òssia criopreservada.	1.740,59
49	Precursors hematopoètics criopreservats (afèresi, cèl·lules seleccionades, limfòcits).	464,17
50	Obtenció, processament, emmagatzematge per criopreservació i distribució de vàlvules cardíques i vasos sanguinis (per unitat).	1.363,15
53	Anticossos per citometria classe I i II per cribratge.	54,68
54	Panell d'identificació d'anticossos eritrocitaris.	32,91
55	Escrutini d'anticossos eritrocitaris.	8,03
56	Estudi d'anèmies hemolítiques.	120,43
57	Estudi de paternitat: polimorfismes del DNA per seqüenciació i cas estudiat.	327,47
58	Concentrat d'hematies criopreservat i leucoreduït.	455,86
69	Estudi de poblacions limfocitàries: T, B, i NK.	85,36
70	Obtenció, processament, emmagatzematge per criopreservació i distribució de làmines de pell i membrana amniòtica (per cm ²)	0,77
73	Concentrat de plaquetes (dosi adult) criopreservat i leucoreduït.	618,91
76	Plasma fresc congelat quarantenat.	31,91
82	Concentrat de plaquetes per a adult leucoreduït.	317,29
84	Proves encreuades transfusionals, per unitat encreuada.	6,61
85	Sang total autòloga.	83,09

Artículo 11

Se introducen modificaciones en el artículo 29.2-5 - Cuota Íntegra - correspondiente a la tasa relativa a productos y servicios prestados por el Centro de Transfusión de la Comunitat Valenciana en la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, quedando redactado como sigue:

La cuota íntegra se obtendrá aplicando la cantidad fija señalada en el siguiente cuadro:

Código	Descripción	Euros (€)
4	Anticuerpos anti pmn (test directo citofluorimetría).	35,57
12	Anticuerpos antiplaquetarios (test directo y eluido). Citometría de flujo.	42,69
40	Concentrado de hematies leucorreducido.	110,06
44	Obtención, procesamiento, almacenamiento por refrigeración y distribución de piezas de tejido musculoesquelético (por unidad).	784,89
45	Obtención, procesamiento y almacenamiento por criopreservación de fragmentos de glándula paratiroides (por paciente).	862,68
46	Obtención, procesamiento, almacenamiento por congelación simple y distribución de piezas pequeñas de tejido músculoesquelético, tacos de tricortical o envase con chips de esponjosa (por unidad).	514,57
48	Médula osea criopreservada.	1.740,59
49	Precursores hematopoyéticos criopreservados (aféresis, células seleccionadas, linfocitos).	464,17
50	Obtención, procesamiento, almacenamiento por criopreservación y distribución de válvulas cardíacas y vasos sanguíneos (por unidad).	1.363,15
53	Anticuerpos por citometría clase I y II por screening.	54,68
54	Panel de identificación de anticuerpos eritrocitarios.	32,91
55	Escrutinio de anticuerpos eritrocitarios.	8,03
56	Estudio de anemias hemolíticas.	120,43
57	Estudio de paternidad: polimorfismos del DNA por secuenciación y caso estudiado.	327,47
58	Concentrado de hematies criopreservado y leucorreducido.	455,86
69	Estudio de poblaciones linfocitarias: T, B, y NK.	85,36
70	Obtención, procesamiento, almacenamiento por criopreservación y distribución de láminas de piel y membrana amniótica (por cm ²)	0,77
73	Concentrado de plaquetas (dosis adulto) criopreservado y leucorreducido.	618,91
76	Plasma fresco congelado cuarentenado.	31,91
82	Concentrado de plaquetas para adulto leucorreducido.	317,29
84	Pruebas cruzadas transfusionales, por unidad cruzada.	6,61
85	Sangre total autóloga.	83,09

Codi	Descripció	Euros (€)
86	Cribatge de donants per a malalties infeccioses.	54,68
92	Tipificació ABO i Rh (anti-D).	3,21
93	Tipatge HLA (B27) per limfocitotoxicitat.	19,91
94	Tipificació HLA per limfocitotoxicitat (locus A i B).	104,63
95	Tipificació HLA (DR i DQ) serologia.	128,05
96	Tipificació HLA-DR per PCR (baixa resolució).	89,65
100	Crioprecipitat quarantenat.	70,83
101	Tipificació HLA-DP per PCR (alta resolució).	145,44
103	Plaquetes d'afèresi (dosi adult) leucoreduïda.	353,07
108	Anticossos antiplaquetaris (test indirecte). Citometria de flux.	28,45
109	Fenotip d'altres sistemes de grups sanguinis diferents ABO i D (per antigen fenotípat).	10,66
112	Estudi de subpoblacions limfocitàries cd3, cd4 i cd8.	58,68
113	Tipificació HLA-DQ beta per PCR (baixa resolució).	75,70
114	Tipificació HLA-DQ alfa per PCR (alta resolució).	173,34
115	Genotip plaquetari per PCR.	75,70
119	Diagnòstic immunològic per citometria, per marcador immunològic utilitzat.	10,66
122	HPN en granulòcits per citometria.	83,68
200	Albúmina humana 20 %, vial de 50 ml.	17,59
206	Immunoglobulina humana inespecífica intravenosa, vial de 10 g.	334,21
210	Factor VIII antihemofílic humà, vial de 1000 UI.	251,46
211	Antitrombina III humana, vial de 500 UI.	85,76
212	Antitrombina III humana, vial de 1.000 UI.	171,52
215	Anticossos anti-PMN (test indirecte citofluorimetria).	49,79
216	Prova encreuada per limfocitotoxicitat.	21,35
217	Sang de cordó umbilical criopreservada per a trasplantament al·logènic.	21.000
220	Prova encreuada de plaquetes per citofluorimetria.	28,45
221	Tipificació HLA-a per PCR (baixa resolució).	75,70
222	Tipificació HLA-b per PCR (baixa resolució).	87,98
223	Tipificació HLA-c per PCR (baixa resolució).	74,86
224	Tipificació HLA-a per PCR (alta resolució).	197,33
225	Tipificació HLA-b per PCR (alta resolució).	197,33
226	Tipificació HLA-c per PCR (alta resolució).	131,50
227		Suprimir
228	Plasma sobrenadant de crioprecipitat congelat i quarantenat.	56,62
229	Plasma fresc d'afèresi congelat quarantenat major o igual a 400 ml.	111,36
230	Tipificació HLA-DRB per PCR (alta resolució).	170,05
231	Tipificació HLA DQ beta per PCR (alta resolució).	115,32
232	Tipificació HLA per PCR de gens aïllats.	115,32
234	Tipificació HLA-DP per PCR (baixa resolució).	87,98

Código	Descripción	Euros (€)
86	Cribado de donantes para enfermedades infecciosas.	54,68
92	Tipificación ABO y Rh (anti D).	3,21
93	Tipaje HLA (B27) por linfocitotoxicidad.	19,91
94	Tipificación HLA por linfocitotoxicidad (locus A y B).	104,63
95	Tipificación HLA (DR y DQ) serología.	128,05
96	Tipificación HLA-DR por pcr (baja resolución).	89,65
100	Crioprecipitado cuarentenado.	70,83
101	Tipificación HLA-DP por PCR (alta resolución).	145,44
103	Plaquetas de aféresis (dosis adulto) leucorreducida.	353,07
108	Anticuerpos antiplaquetarios (test indirecto).citometría de flujo.	28,45
109	Fenotipo de otros sistemas de grupos sanguíneos distintos ABO y D (por antígeno fenotipado).	10,66
112	Estudio de subpoblaciones linfocitarias cd3, cd4 y cd8.	58,68
113	Tipificación HLA-DQ beta por PCR (baja resolución).	75,70
114	Tipificación HLA-DQ alfa por PCR (alta resolución).	173,34
115	Genotipo plaquetario por PCR.	75,70
119	Diagnóstico inmunológico por citometría, por marcador inmunológico utilizado.	10,66
122	HPN en granulocitos por citometría.	83,68
200	Albúmina humana 20 %, vial 50 ml.	17,59
206	Inmunoglobulina humana inespecífica intravenosa, vial de 10 g.	334,21
210	Factor VIII antihemofílico humano, vial de 1000 UI.	251,46
211	Antitrombina III humana, vial de 500 UI.	85,76
212	Antitrombina III humana, vial de 1000 UI.	171,52
215	Anticuerpos anti PMN (test indirecto citofluorimetría).	49,79
216	Prueba cruzada por linfocitotoxicidad.	21,35
217	Sangre de cordón umbilical criopreservada para trasplante alogénico.	21.000
220	Prueba cruzada de plaquetas por citofluorimetría.	28,45
221	Tipificación HLA-a por PCR (baja resolución).	75,70
222	Tipificación HLA-b por PCR (baja resolución).	87,98
223	Tipificación HLA-c por PCR (baja resolución).	74,86
224	Tipificación HLA-a por PCR (alta resolución).	197,33
225	Tipificación HLA-b por PCR (alta resolución).	197,33
226	Tipificación HLA-c por PCR (alta resolución).	131,50
227		Suprimido
228	Plasma sobrenadante de crioprecipitado congelado y cuarentenado.	56,62
229	Plasma fresco de aféresis congelado cuarentenado mayor o igual a 400 ml.	111,36
230	Tipificación HLA-DRB por PCR (alta resolución).	170,05
231	Tipificación HLA DQ beta por PCR (alta resolución).	115,32
232	Tipificación HLA por PCR de genes aislados.	115,32
234	Tipificación HLA-DP por PCR (baja resolución).	87,98

Codi	Descripció	Euros (€)
235	Obtenció, processament, emmagatzematge per criopreservació i distribució de pegats de membrana amniòtica (per unitat).	116,04
238	Genotipatge eritocitari estès	145,45
240	Plasma fresc d'afèresi congelat quarantenat menor de 400 ml.	63,03
242	Anticossos anti-HLA per citometria classe I identificació.	122,68
243	Anticossos anti-HLA per citometria classe II identificació.	122,68
246	Anticossos antiplaquetaris per ELISA.	167,30
247	Trombopènia neonatal.	170,64
248	Neutropènia neonatal.	170,64
249	Anticossos anti-HLA per limfocitotoxicitat.	34,13
253	Alíquota de plaquetes d'afèresi leucoreduïdes.	95,76
254	Alíquota de plaquetes d'afèresi leucoreduïdes i irradiades.	107,13
255	Plaquetes d'afèresi (dosi adult) leucoreduïdes i llavades.	482,54
256	Alíquota de plaquetes d'afèresi leucoreduïdes i llavades.	124,20
257	Alíquota de plaquetes d'afèresi leucoreduïdes, llavades i irradiades.	135,57
262	Plasma fresc d'afèresi congelat (= 400 ml).	97,65
264	Plasma fresc d'afèresi congelat (< 400 ml).	48,81
265	Alíquota de plasma fresc d'afèresi congelat i quarantenat.	19,13
266	Sagnia terapèutica.	20,93
267	Sang total autòloga leucoreduïda.	110,39
268	Sang total reconstituïda, leucoreduïda i irradiada.	191,70
269	Concentrat d'hematies en solució additiva.	94,86
270	Concentrat d'hematies leucoreduït i irradiat.	121,27
271	Alíquota de concentrat d'hematies leucoreduït.	33,91
272	Alíquota de concentrat d'hematies leucoreduït i irradiat.	45,28
273	Concentrat d'hematies llavat i leucoreduït.	237,05
274	Concentrat d'hematies llavat, leucoreduït i irradiat.	247,30
275	Alíquota de concentrat d'hematies llavat, leucoreduït i irradiat.	73,73
276	Concentrat de plaquetes unitari.	51,44
281	Concentrat de plaquetes per a adult.	294,55
282	Concentrat de plaquetes unitari i leucoreduït.	86,41
283	Concentrat de plaquetes per a adult leucoreduït i irradiat.	328,67
284	Concentrat de plaquetes unitari, leucoreduït i irradiat.	97,77
285	Concentrat de plaquetes per a adult leucoreduït i llavat.	431,05
286	Concentrat de plaquetes unitari leucoreduït i llavat.	114,84
287	Concentrat de plaquetes per a adult leucoreduït, llavat i irradiat.	442,43

Código	Descripción	Euros (€)
235	Obtención, procesamiento, almacenamiento por criopreservación y distribución de parches de membrana amniótica (por unidad).	116,04
238	Genotipado eritocitario extendido.	145,45
240	Plasma fresco de aféresis congelado cuarentenado menor de 400 ml.	63,03
242	Anticuerpos anti HLA por citometría clase i identificación.	122,68
243	Anticuerpos anti HLA por citometría clase ii identificación.	122,68
246	Anticuerpos antiplaquetarios por ELISA.	167,30
247	Trombopenia neonatal.	170,64
248	Neutropenia neonatal.	170,64
249	Anticuerpos anti HLA por linfocitotoxicidad.	34,13
253	Alícuota de plaquetas de aféresis leucorreducidas.	95,76
254	Alícuota de plaquetas de aféresis leucorreducidas e irradiadas.	107,13
255	Plaquetas de aféresis (dosis adulto) leucorreducidas y lavadas.	482,54
256	Alícuota de plaquetas de aféresis leucorreducidas y lavadas.	124,20
257	Alícuota de plaquetas de aféresis leucorreducidas, lavadas e irradiadas.	135,57
262	Plasma fresco de aféresis congelado (= 400 ml).	97,65
264	Plasma fresco de aféresis congelado (< 400 ml).	48,81
265	Alícuota de plasma fresco de aféresis congelado y cuarentenado.	19,13
266	Sangría terapéutica.	20,93
267	Sangre total autóloga leucorreducida.	110,39
268	Sangre total reconstituída, leucorreducida e irradiada.	191,70
269	Concentrado de hematies en solución aditiva.	94,86
270	Concentrado de hematies leucorreducido e irradiado.	121,27
271	Alícuota de concentrado de hematies leucorreducido.	33,91
272	Alícuota de concentrado de hematies leucorreducido e irradiado.	45,28
273	Concentrado de hematies lavado y leucorreducido.	237,05
274	Concentrado de hematies lavado, leucorreducido e irradiado.	247,30
275	Alícuota de concentrado de hematies lavado leucorreducido e irradiado.	73,73
276	Concentrado de plaquetas unitario.	51,44
281	Concentrado de plaquetas para adulto.	294,55
282	Concentrado de plaquetas unitario y leucorreducido.	86,41
283	Concentrado de plaquetas para adulto leucorreducido e irradiado.	328,67
284	Concentrado de plaquetas unitario, leucorreducido e irradiado.	97,77
285	Concentrado de plaquetas para adulto leucorreducido y lavado.	431,05
286	Concentrado de plaquetas unitario leucorreducido y lavado.	114,84
287	Concentrado de plaquetas para adulto leucorreducido, lavado e irradiado.	442,43

Codi	Descripció	Euros (€)
288	Concentrat de plaquetes unitari leucoreduït, llavat i irradiat.	126,22
289	Concentrat de plaquetes per a adult en solució additiva i leucoreduït.	280,14
290	Concentrat de plaquetes unitari en solució additiva, leucoreduït.	94,46
291	Concentrat de plaquetes per a adult en solució additiva, leucoreduït i irradiat.	291,62
292	Concentrat de plaquetes unitari en solució additiva, leucoreduït i irradiat.	105,71
293	Plasma fresc congelat.	29,61
294	Alíquota de plasma fresc congelat i quarantenat.	14,03
295	Plasma fresc congelat inactivat.	50,44
296	Alíquota de plasma fresc congelat inactivat.	18,56
297	Plasma congelat.	20,89
298	Plasma sobrenadant de crioprecipitat.	42,69
299	Crioprecipitat.	56,90
300	Concentrat d'hematies criopreservat.	350,47
301	Alíquota de concentrat d'hematies criopreservat, leucoreduït i irradiat.	128,70
302	Concentrat d'hematies autòleg criopreservat.	428,57
303	Concentrat d'hematies autòleg criopreservat i leucoreduït.	455,86
304	Alíquota de concentrat d'hematies autòleg criopreservat, leucoreduït i irradiat.	128,70
305	Procediment de criopreservació de concentrat de plaquetes.	307,64
306	Concentrat de plaquetes (dosi adult) criopreservat.	596,13
307	Concentrat de plaquetes (dosi adult) criopreservat, leucoreduït i irradiat.	640,67
308	Concentrat de plaquetes (dosi unitària) criopreservat.	349,53
309	Concentrat de plaquetes (dosi unitària) criopreservat i leucoreduït.	372,28
310	Concentrat de plaquetes (dosi unitària) criopreservat, leucoreduït i irradiat.	390,50
311	Plaquetes d'afèresi (dosi adult) criopreservades.	670,37
312	Plaquetes d'afèresi (dosi adult) criopreservades i leucoreduïdes.	693,11
313	Plaquetes d'afèresi (dosi adult) criopreservades, leucoreduïdes i irradiades.	711,33
314	Plaquetes d'afèresi (dosi unitària) criopreservades.	393,77
315	Plaquetes d'afèresi (dosi unitària) criopreservades leucoreduïdes.	416,51
316	Plaquetes d'afèresi (dosi unitària) criopreservades, leucoreduïdes i irradiades.	429,72
317	Descongelació i llavat d'unitats de sang de cordó umbilical per a trasplantament al·logènic.	486,38
319	Obtenció, processament, emmagatzematge per criopreservació i distribució de peces grans de teixit musculoesquelètic (per unitat).	1.177,34
323	Procediment d'aliquotatge de plaquetes per a ús pediàtric.	3,63

Código	Descripción	Euros (€)
288	Concentrado de plaquetas unitario leucorreducido, lavado e irradiado.	126,22
289	Concentrado de plaquetas para adulto en solución aditiva y leucorreducido.	280,14
290	Concentrado de plaquetas unitario en solución aditiva, leucorreducido.	94,46
291	Concentrado de plaquetas para adulto en solución aditiva, leucorreducido e irradiado.	291,62
292	Concentrado de plaquetas unitario en solución aditiva, leucorreducido e irradiado.	105,71
293	Plasma fresco congelado.	29,61
294	Alícuota de plasma fresco congelado y cuarentenado.	14,03
295	Plasma fresco congelado inactivado.	50,44
296	Alícuota de plasma fresco congelado inactivado.	18,56
297	Plasma congelado.	20,89
298	Plasma sobrenadante de crioprecipitado.	42,69
299	Crioprecipitado.	56,90
300	Concentrado de hematíes criopreservado.	350,47
301	Alícuota de concentrado de hematíes criopreservado, leucorreducido e irradiado.	128,70
302	Concentrado de hematíes autólogo criopreservado.	428,57
303	Concentrado de hematíes autólogo criopreservado y leucorreducido.	455,86
304	Alícuota de concentrado de hematíes autólogo criopreservado, leucorreducido e irradiado.	128,70
305	Procedimiento de criopreservación de concentrado de plaquetas.	307,64
306	Concentrado de plaquetas (dosis adulto) criopreservado.	596,13
307	Concentrado de plaquetas (dosis adulto) criopreservado, leucorreducido e irradiado.	640,67
308	Concentrado de plaquetas (dosis unitaria) criopreservado.	349,53
309	Concentrado de plaquetas (dosis unitaria) criopreservado y leucorreducido.	372,28
310	Concentrado de plaquetas (dosis unitaria) criopreservado, leucorreducido e irradiado.	390,50
311	Plaquetas de aféresis (dosis adulto) criopreservadas.	670,37
312	Plaquetas de aféresis (dosis adulto) criopreservadas y leucorreducidas.	693,11
313	Plaquetas de aféresis (dosis adulto) criopreservadas, leucorreducidas e irradiadas.	711,33
314	Plaquetas de aféresis (dosis unitaria) criopreservadas.	393,77
315	Plaquetas de aféresis (dosis unitaria) criopreservadas leucorreducidas.	416,51
316	Plaquetas de aféresis (dosis unitaria) criopreservadas, leucorreducidas e irradiadas.	429,72
317	Descongelación y lavado de unidades de sangre de cordón umbilical para trasplante alogénico.	486,38
319	Obtención, procesamiento, almacenamiento por criopreservación y distribución de piezas grandes de tejido músculo-esquelético (por unidad).	1.177,34
323	Procedimiento de alicuotado de plaquetas para uso pediátrico.	3,63

Codi	Descripció	Euros (€)
327	Llavada d'unitats de precursors hematopoètics expandits per a trasplantament.	116,04
328	Plaquetes d'afèresi (dosi adult) leucoreduïdes i irradiades.	361,05
329	Tipificació HLA DRB5 per PCR (alta resolució).	60,64
330	Concentrat d'hematies leucoreduïts obtingut per eritrofèresi.	142,68
331	Alíquotes d'hematies obtingudes per eritrofèresi, ja leucoreduïdes.	41,05
332	Capa leucoplaquetar (buffy-coat).	22,75
334	Alfa 1 antitripsina, vial d'1 g.	220,74
335	Factor IX antihemofílic humà, vial de 1.000 UI.	274,21
336	Obtenció, processament, emmagatzematge per criopreservació de fragments de teixit ovariàric per a ús autòleg (per pacient).	1.336,42
337	Taxa anual per conservació de teixit per a trasplantament autòleg.	111,52
338	Alíquota de concentrat de plaquetes per a adult en solució additiva i leucoreduït.	96,97
339	Alíquota de concentrat de plaquetes per a adult en solució additiva, leucoreduït i irradiat.	100,80
340	Alíquota de concentrat de plaquetes per a adult leucoreduït i irradiat.	80,55
341	Alíquota de concentrat de plaquetes per a adult leucoreduït i llavat.	105,67
342	Alíquota de concentrat de plaquetes per a adult leucoreduït, llavat i irradiat.	108,42
343	Alíquota de concentrat de plaquetes per a adult leucoreduït.	77,76
344	Alíquota de concentrat de plaquetes per a adult.	72,19
345	Anticossos antiheparina (PF4).	167,30
346	HPN en hematies per citometria.	44,61
347	Tipificació HLA-DRB3 per PCR (alta resolució).	49,71
348	Tipificació HLA-DRB4 per PCR (alta resolució).	38,77
350	Titulació anticossos irregulars.	16,38
351	Coombs directe en hematies.	3,33
352	Eluït eritrocitari.	13,38
354	Anticossos anti-HLA per citometria, identificació davant d'antígens individualitzats (single).	218,69
355	Sang de cordó umbilical dirigit criopreservat.	2.897,31
357	Descongelació i llavada de progenitors hematopoètics.	428,29
358	Plasma fresc d'afèresi congelat inactivat (menys de 400 ml).	64,32
362	Concentrat d'hematies leucoreduït amb eliminació de SAG-M.	149,93
363	Concentrat d'hematies leucoreduït irradiat amb eliminació de SAG-M.	160,86
364	Obtenció, processament, alíquotatge i emmagatzematge per congelació de factors de creixement derivats de plaquetes per a ús autòleg (per alíquota).	55,98

Código	Descripción	Euros (€)
327	Lavado de unidades de precursores hematopoyéticos expandidos para trasplante.	116,04
328	Plaquetas de aféresis (dosis adulto) leucorreducidas e irradiadas.	361,05
329	Tipificación HLA DRB5 por PCR (alta resolución).	60,64
330	Concentrado de hematies leucorreducidos obtenido por eritroféresis.	142,68
331	Alícuotas de hematies obtenidos por eritroféresis, ya leucorreducidos.	41,05
332	Capa leucoplaquetar (buffy-coat).	22,75
334	Alfa 1 antitripsina, vial 1 g.	220,74
335	Factor IX antihemofílico humano, vial 1000 UI.	274,21
336	Obtención, procesamiento, almacenamiento por criopreservación de fragmentos de tejido ovárico para uso autólogo (por paciente).	1.336,42
337	Tasa anual por conservación de tejido para trasplante autólogo.	111,52
338	Alícuota de concentrado de plaquetas para adulto en solución aditiva y leucorreducido.	96,97
339	Alícuota de concentrado de plaquetas para adulto en solución aditiva, leucorreducido e irradiado.	100,80
340	Alícuota de concentrado de plaquetas para adulto leucorreducido e irradiado.	80,55
341	Alícuota de concentrado de plaquetas para adulto leucorreducido y lavado.	105,67
342	Alícuota de concentrado de plaquetas para adulto leucorreducido, lavado e irradiado.	108,42
343	Alícuota de concentrado de plaquetas para adulto leucorreducido.	77,76
344	Alícuota de concentrado de plaquetas para adulto.	72,19
345	Anticuerpos antiheparina (PF4).	167,30
346	Hpn en hematies por citometría.	44,61
347	Tipificación HLA-DRB3 por PCR (alta resolución).	49,71
348	Tipificación HLA-DRB4 por PCR (alta resolución).	38,77
350	Titulación anticuerpos irregulares.	16,38
351	Coombs directo en hematies.	3,33
352	Eluido eritrocitario.	13,38
354	Anticuerpos anti HLA por citometría, identificación frente a antígenos individualizados (single).	218,69
355	Sangre de cordón umbilical dirigido criopreservado.	2.897,31
357	Descongelación y lavado de progenitores hematopoyéticos.	428,29
358	Plasma fresco de aféresis congelado inactivado (menos de 400 ml).	64,32
362	Concentrado de hematies leucorreducido con eliminación de SAG-M.	149,93
363	Concentrado de hematies leucorreducido irradiado con eliminación de SAG-M.	160,86
364	Obtención, procesamiento, alícuotado y almacenamiento por congelación de factores de crecimiento derivados de plaquetas para uso autólogo (por alícuota).	55,98

Codi	Descripció	Euros (€)
365	Concentrat de plaquetes per a adult en solució additiva, leucoreduït i inactivat.	414,47
366	Concentrat de plaquetes per a adult en solució additiva, leucoreduït, irradiat i inactivat.	425,65
367	Plaquetes d'afèresi (dosi adult) leucoreduït i inactivada.	452,12
368	Plaquetes d'afèresi (dosi adult) leucoreduïda irradiada i inactivada.	464,76
369	Obtenció, processament, emmagatzematge per criopreservació i distribució de peces xicotetes de teixit musculoesquelètic (per unitat)	699,97
371	Polimorfisme del DNA: determinació d'individualitats.	208,12
372	Tipificació HLA DQ alfa (sota resolució).	74,92
373	Tipificació HLA DQ alfa + beta per citometria.	81,17
374	Col·liri de sèrum de sang de cordó umbilical.	211,95
375	Reserva unitats de sang de cordó umbilical.	1.430
376	Sang de cordó umbilical criopreservada per a trasplantament al·logènic, amb reserva prèvia.	19.570
377	Sang total al·logènica.	83,09
378	Alíquota de plasma fresc d'afèresi congelat inactivat.	19,61
379	Tècnica d'autoadsorció.	66,29
380	Tècnica d'al·loadsorció diferencial.	140,63
381	Estudi d'isohemaglutinines immunes.	15,39
382	Investigació d'anticòs anti-g.	122,39
384	Identificació d'anticòs eritrocitaris (estudi simple).	51,09
385	Identificació d'anticòs eritrocitaris (estudi complex).	204,89
386	Single C1Q. (Identificació d'anticòs HLA fixadors de complement davant d'antígens individualitzats).	151,77
387	Informes d'al·loreactivitat NK.	37,78
388	Distribució de cordó umbilical en territori nacional.	850,00
389	Sang de cordó umbilical autòloga sense manipular conservada en fred per a encebament de bomba en cirurgia cardíaca pediàtrica.	147,59
390	Anticòs anticítomegalovirus (IgG). Anticòs anticítomegalovirus (IgG).	16,30
391	Genotipatge KIR. Genotipatge KIR.	55,24
393	Anticòs Antic antigranulocitari + Antic HLA.	82,28
394	Kit de col·liris de plasma ric en factors plaquetaris.	354,56
395	Concentrat d'hematies leucoreduït carent d'antigen d'alta incidència.	457,13
396	Distribució de mostres de sang de cordó umbilical (SCU).	63,04
397	Llet materna (€/ml).	0,19
402	Determinació d'1 locus (A, B o C) alta resolució. REDMO	150,00

Código	Descripción	Euros (€)
365	Concentrado de plaquetas para adulto en solución aditiva, leucorreducido e inactivado.	414,47
366	Concentrado de plaquetas para adulto en solución aditiva, leucorreducido, irradiado e inactivado.	425,65
367	Plaquetas de aféresis (dosis adulto) leucorreducida e inactivada.	452,12
368	Plaquetas de aféresis (dosis adulto) leucorreducida irradiada e inactivada.	464,76
369	Obtención, procesamiento, almacenamiento por criopreservación y distribución de piezas pequeñas de tejido músculo-esquelético (por unidad)	699,97
371	Polimorfismo del DNA: determinación de individualidades.	208,12
372	Tipificación HLA DQ alfa (bajo resolución).	74,92
373	Tipificación HLA DQ alfa + beta por citometría.	81,17
374	Colirio de suero de sangre de cordón umbilical.	211,95
375	Reserva unidades de sangre de cordón umbilical.	1.430
376	Sangre de cordón umbilical criopreservada para trasplante alogénico, con reserva previa.	19.570
377	Sangre total alogénica.	83,09
378	Alícuota de plasma fresco de aféresis congelado inactivado.	19,61
379	Técnica de autoadsorción.	66,29
380	Técnica de aloadsorción diferencial.	140,63
381	Estudio de isohemaglutininas inmunes.	15,39
382	Investigación de anticuerpo anti-g.	122,39
384	Identificación de anticuerpos eritrocitarios (estudio simple).	51,09
385	Identificación de anticuerpos eritrocitarios (estudio complejo).	204,89
386	Single C1Q. (Identificación de anticuerpos HLA fijadores de complemento frente a antígenos individualizados).	151,77
387	Informes de aloreactividad NK.	37,78
388	Distribución de cordón umbilical en territorio nacional.	850,00
389	Sangre de cordón umbilical autóloga sin manipular conservada en frío para cebado de bomba en cirugía cardíaca pediátrica.	147,59
390	Anticuerpos anti-citomegalovirus (IgG). Anticuerpos anti-citomegalovirus (IgG).	16,30
391	Genotipaje KIR. Genotipaje KIR.	55,24
393	Anticuerpos Antic antigranulocitarios + Antic HLA.	82,28
394	Kit de colirios de plasma rico en factores plaquetarios.	354,56
395	Concentrado de hemáties leucorreducido carente de antígeno de alta incidencia.	457,13
396	Distribución de muestras de sangre de cordón umbilical (SCU).	63,04
397	Leche materna (€/ml).	0,19
402	Determinación de 1 Locus (A, B o C) alta resolución. REDMO	150,00

Codi	Descripció	Euros (€)
403	Determinació de 2 locus alta resolució. REDMO	250,00
404	Determinació de 3 locus alta resolució. REDMO	330,00
406	Tipatge A, B, C, DRB1 i DQB1 alta resolució. REDMO	380,00
409	Al·lels addicionals (incloent-hi CCR5Δ32) REDMO	150,00
410	Mostra de sang i realització de marcadors serològics bàsics, CMV i grup sanguini en mostra confirmatòria. REDMO	100,00
411	Mostra pre-donació sense analítica. REDMO.	80,00
413	Qüestionari, mostra de sang, marcadors serològics bàsics i CMV en mostra confirmatòria a altres serveis de salut. REDMO	150,00
414	Examen físic del donant. REDMO.	300,00
415	Extracció de progenitors hematopoètics. REDMO.	8.500,00
416	Extracció de limfòcits no estimulats. REDMO	3.000,00
417	Ampliació de tipatge a altres serveis de salut. REDMO.	50,00
418	Obtenció MO/SP per a trasplantament. REDMO.	4.000,00
421	Obtenció, processament, emmagatzematge, i distribució de còrnia fresca (per unitat).	412,45
422	Obtenció, processament, emmagatzematge, i distribució de còrnia criopreservada (per unitat).	661,50
423	Obtenció, processament, emmagatzematge, i distribució de còrnia cultivada (per unitat)	542,45
424	Obtenció, i distribució de lamel·la corneal anterior per a SALK, ALK o DALK (per unitat).	767,74
425	Obtenció, i distribució de lamel·la corneal posterior per a DMEK o DSAEK (per unitat)	812,68
426	Tipificació de A, B, C, DRB1, DQB1, DPB1 per alta resolució NGS. REDMO	380,00
427	Qüestionari mèdic (HAC). REDMO	100,00
428	Extracció de sang total. REDMO	500,00
429	Criopreservació del producte. REDMO	1.350,00
430	Obtenció de limfòcits per a altres serveis de salut. REDMO	1.000,00
431	Obtenció de limfòcits per a altres serveis de salut. REDMO	200,00

Código	Descripción	Euros (€)
403	Determinación de 2 Locus alta resolución. REDMO	250,00
404	Determinación de 3 Locus alta resolución. REDMO	330,00
406	Tipaje A, B, C, DRB1 y DQB1 alta resolución. REDMO	380,00
409	Alelos adicionales (Incluido CCR5Δ32) REDMO	150,00
410	Muestra de sangre y realización de marcadores serológicos básicos, CMV y grupo sanguíneo en muestra confirmatoria. REDMO	100,00
411	Muestra pre-donación sin analítica. REDMO.	80,00
413	Cuestionario, muestra de sangre, marcadores serológicos básicos y CMV en muestra confirmatoria a otros Servicios de Salud. REDMO	150,00
414	Examen físico del donante. REDMO.	300,00
415	Extracción de progenitores hematopoyéticos. REDMO.	8.500,00
416	Extracción de linfocitos no estimulados. REDMO	3.000,00
417	Ampliación de tipaje a otros Servicios de Salud. REDMO.	50,00
418	Obtención MO/SP para trasplante. REDMO.	4.000,00
421	Obtención, procesamiento, almacenamiento, y distribución de córnea fresca (por unidad).	412,45
422	Obtención, procesamiento, almacenamiento, y distribución de córnea criopreservada (por unidad).	661,50
423	Obtención, procesamiento, almacenamiento, y distribución de córnea cultivada (por unidad)	542,45
424	Obtención, y distribución de lamela corneal anterior para SALK, ALK o DALK (por unidad).	767,74
425	Obtención, y distribución de lamela corneal posterior para DMEK o DSAEK (por unidad)	812,68
426	Tipificación de A, B, C, DRB1, DQB1, DPB1 por alta resolución NGS. REDMO	380,00
427	Cuestionario médico (HAC). REDMO	100,00
428	Extracción de sangre total. REDMO	500,00
429	Criopreservación del producto. REDMO	1.350,00
430	Obtención de linfocitos para otros Servicios de Salud. REDMO	1.000,00
431	Obtención de linfocitos para otros Servicios de Salud. REDMO	200,00

Article 12

S'introdueixen nous epígrafs en l'article 29.4-5 «Quota íntegra» del capítol IV del títol XXIX «Taxes per altres actuacions administratives en matèria de sanitat» en la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, amb aquest contingut:

	Tipus de servei	Import (euros)
7	Actuacions administratives relatives a entitats amb activitats relacionades amb la comercialització i l'ús de productes biocides	
7.1.	Sol·licitud d'inscripció, modificació, cancel·lació de la inscripció en el ROESB per a establiments i serveis biocides a la Comunitat Valenciana:	
7.1.1.	Sol·licitud d'inscripció: Revisió de la instància normalitzada i documentació preceptiva, gestió de l'expedient en els centres de Salut Pública i la Direcció General de Salut Pública i Addiccions i emissió del document de resolució d'inscripció, controls oficials in situ i de manera indirecta (Seguretat Alimentària i Sanitat Ambiental).	125,00
7.1.2.	Sol·licitud de modificacions per canvi de titularitat i/o canvi de la denominació de l'entitat (nom comercial) i/o canvi d'adreça social i/o canvi de la descripció de l'activitat i/o canvi en la mena de biocides i/o canvi en la classificació dels biocides i/o canvi del responsable tècnic. Revisió de la instància normalitzada i documentació preceptiva, gestió de l'expedient en els centres de Salut Pública i la Direcció General de Salut Pública i Addiccions i emissió del document d'autorització.	30,00
7.2.	Comunicació d'inici d'activitat de serveis biocides inscrits en el ROESB d'una altra comunitat autònoma que vulguen desenvolupar la seua activitat a la Comunitat Valenciana i modificació de les condicions de la comunicació inicial. Revisió de la instància normalitzada i documentació preceptiva, gestió de l'expedient en la Direcció General de Salut Pública i Addiccions i emissió del document de conformitat.	45,00

Article 13

Es modifica l'article 31.2.4 «Quota íntegra», corresponent al capítol II «Taxa per autoritzacions de transports per carretera», de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que passa a tindre aquesta redacció:

La quota íntegra s'obtindrà aplicant la quantitat fixa assenyalada en el quadre següent:

Artículo 12

Se introduce nuevos epígrafes en el artículo 29.4-5 - Cuota Íntegra - del Capítulo IV del Título XXIX Tasas por otras actuaciones administrativas en materia de sanidad en la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, con el siguiente contenido:

	Tipo de Servicio	Importe (Euros)
7	Actuaciones administrativas relativas a entidades con actividades relacionadas con la comercialización y el uso de productos biocidas	
7.1.	Solicitud de inscripción, modificación, cancelación de la inscripción en el ROESB para establecimientos y servicios biocidas en la Comunitat Valenciana:	
7.1.1.	Solicitud de inscripción: Revisión de la instancia normalizada y documentación preceptiva, gestión del expediente en los Centros de Salud Pública y Adicciones y emisión del documento de Resolución de inscripción, controles oficiales in situ y de forma indirecta (Seguridad Alimentaria y Sanidad Ambiental).	125,00
7.1.2.	Solicitud de modificaciones por cambio de titularidad y/o cambio de la denominación de la entidad (nombre comercial) y/o cambio de dirección social y/o cambio de la descripción de la actividad y/o cambio en el tipo de biocidas y/o cambio en la clasificación de los biocidas y/o cambio en la clasificación del responsable técnico. Revisión de la instancia normalizada y documentación preceptiva, gestión del expediente en los Centros de Salud Pública y la Dirección General de Salud Pública y Adicciones y emisión del documento de autorización.	30,00
7.2.	Comunicación de inicio de actividad de servicios biocidas inscritos en el ROESB de otra Comunidad autónoma que quieran desarrollar su actividad en la Comunitat Valenciana y modificación de las condiciones de la comunicación inicial. Revisión de la instancia normalizada y documentación preceptiva, gestión del expediente en la Dirección General de Salud Pública y Adicciones y emisión del documento de conformidad.	45,00

Artículo 13

Se modifica el artículo 31.2.4 - Cuota íntegra, correspondiente al Capítulo II - Tasa por autorizaciones de transportes por carretera, de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, que pasa a tener la siguiente redacción:

La cuota íntegra se obtendrá aplicando la cantidad fija señalada en el siguiente cuadro:

	Tipus de servei	Import (euros)
1	Primera expedició de la targeta identificativa.	38,06
2	Expedició d'autorització per a transport regular d'ús especial.	28,24
3	Transmissió d'autorització de transport de mercaderies i/o viatgers, en qualsevol classe de vehicles.	28,24
4	Expedició de certificat o títol de conseller de seguretat (i la seua renovació), i de capacició per a realitzar l'activitat de transport.	28,24
5	Expedició, visat, rehabilitació, modificació i suspensió d'autoritzacions de transport i activitats auxiliars i complementàries.	27,40
6	Expedició d'autorització de transport sanitari, i el seu visat i rehabilitació.	27,40
7	Expedició de còpies certificades de les autoritzacions d'empresa, per als vehicles de transport de mercaderies i/o viatgers en qualsevol classe de vehicles; altres autoritzacions referides a vehicles, incloent-hi la substitució provisional de vehicles per avaries.	23,01
8	Expedició de certificats i autoritzacions per a conductors de tercers països i altres exigibles.	23,01
9	Admissió a exàmens i proves.	14,19
10	Expedició de les targetes de tacògraf digital.	32,47
11	Homologació de centres de formació de certificats d'aptitud professional, CAP.	311,10
12	Homologació de cursos del Certificat d'Aptitud Professional CAP.	311,10
13	Expedició o renovació de la targeta CAP.	31,88
14	Visat de centre de formació del Certificat d'Aptitud Professional, CAP.	311,10
15	Renovació de l'homologació de cursos del Certificat d'Aptitud Professional, CAP.	102,00
16	Modificació de dades d'alumnes de cursos del Certificat d'Aptitud Professional, CAP	2,30
17	Alta de professor de centre de formació del Certificat d'Aptitud Professional, CAP	6,88

Article 14

Es modifica la denominació del capítol únic del títol XXXII de la Llei 20/2017, de 28 de desembre, de la Generalitat, de taxes, que passa a tindre aquesta redacció:

«CAPÍTOL ÚNIC

Taxa per serveis administratius derivats de l'habilitació de guies de turisme pel departament competent del Consell.»

	Tipo de servicio	Importe (euros)
1	Primera expedición de la tarjeta identificativa.	38,06
2	Expedición de autorización para transporte regular de uso especial.	28,24
3	Transmisión de autorización de transporte de mercancías y/o viajeros, en cualquier clase de vehículos.	28,24
4	Expedición de certificado o título de conseller de seguridad (y su renovación), y de capacitación para realizar la actividad de transporte.	28,24
5	Expedición, visado, rehabilitación, modificación y suspensión de autorizaciones de transporte y actividades auxiliares y complementarias.	27,40
6	Expedición de autorización de transporte sanitario, y su visado y rehabilitación.	27,40
7	Expedición de copias certificadas de las autorizaciones de empresa, para los vehículos de transporte de mercancías y/o viajeros en cualquier clase de vehículos; otras autorizaciones referidas a vehículos, incluida sustitución provisional de vehículos por averías.	23,01
8	Expedición de certificados y autorizaciones para conductores de terceros países y otros exigibles.	23,01
9	Admisión a exámenes y pruebas.	14,19
10	Expedición de las tarjetas de tacógrafo digital.	32,47
11	Homologación de centros de formación de certificados de aptitud profesional, CAP.	311,10
12	Homologación de cursos del Certificado de Aptitud Profesional CAP.	311,10
13	Expedición o renovación de la tarjeta CAP.	31,88
14	Visado de centro de formación del Certificado de Aptitud Profesional, CAP.	311,10
15	Renovación de la homologación de cursos del Certificado de Aptitud Profesional, CAP.	102,00
16	Modificación de datos de alumnos de cursos de Certificado de Aptitud Profesional, CAP	2,30
17	Alta de profesor de centro de formación de Certificado de Aptitud Profesional, CAP	6,88

Artículo 14

Se modifica la denominación del capítulo único del Título XXXII de la Ley 20/2017, de 28 de diciembre, de la Generalitat, de tasas, que pasa a tener la siguiente redacción:

«CAPÍTULO ÚNICO

Tasa por servicios administrativos derivados de la habilitación de guías de turismo por el departamento competente del Consell.»

Secció 2.^a

De la modificació de l'impost sobre habitatges buits regulat en l'article 33 de la Llei 3/2020, de 30 de desembre, de la Generalitat, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat 2021

Article 15

Amb efecte des de l'1 de gener de 2021, es modifica l'article 33 de la Llei 3/2020, de 30 de desembre, de la Generalitat, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat 2021, que tindrà aquesta redacció:

U. Naturalesa i objecte

L'Impost sobre els Habitatges Buits és un tribut propi de la Generalitat Valenciana, de naturalesa directa, que grava els habitatges deshabitats, com a instrument per a incentivar l'oferta de lloguer en l'àmbit d'aplicació de l'Impost i garantir la funció social de la propietat d'un habitatge.

Dos. Àmbit territorial d'aplicació

L'Impost sobre els Habitatges Buits és aplicable en l'àmbit territorial de la Comunitat Valenciana.

Tres. Afectació

L'Impost sobre els Habitatges Buits té caràcter finalista. Els seus ingressos estaran afectats al finançament de les actuacions protegides pels plans d'habitatge, especialment en els municipis on s'hagen obtingut aquests.

Quatre. Fet imposable

Constitueix el fet imposable de l'Impost sobre els Habitatges Buits la tinença d'habitatges declarats deshabitats en els termes de la Llei 2/2017, de 3 de febrer, de la Generalitat, per la funció social de l'habitatge de la Comunitat Valenciana.

Cinc. Subjecte passiu

Són subjectes passius de l'Impost, a títol de contribuents, les persones jurídiques que tinguen la condició de grans tenidors d'habitatges en els termes de l'article 16 de la Llei 2/2017, de 3 de febrer, de la Generalitat, per la funció social de l'habitatge de la Comunitat Valenciana.

Sis. Base imposable

Constitueix la base imposable de l'Impost sobre els Habitatges Buits el nombre total de metres quadrats construïts, incloent-hi les zones comunes, dels habitatges inscrits en el Registre d'Habitatges Deshabitats de què siga titular el subjecte passiu en la data de meritació de l'Impost.

Set. Quota íntegra

La quota íntegra de l'Impost sobre els Habitatges Buits s'obté d'aplicar en la base imposable l'escala de gravamen següent:

Sección 2.^a

De la modificación del impuesto sobre viviendas vacías regulado en el artículo 33 de la Ley 3/2020, de 30 de diciembre, de la Generalitat, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat 2021

Artículo 15

Con efectos desde el 1 de enero de 2021 se modifica el artículo 33 de la Ley 3/2020, de 30 de diciembre, de la Generalitat, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat 2021, que tendrá la siguiente redacción:

Uno. Naturaleza y objeto

El impuesto sobre las viviendas vacías es un tributo propio de la Generalitat Valenciana, de naturaleza directa, que grava las viviendas deshabitadas, como instrumento para incentivar la oferta de alquiler en el ámbito de aplicación del impuesto y garantizar la función social de la propiedad de una vivienda.

Dos. Ámbito territorial de aplicación

El impuesto sobre las viviendas vacías es aplicable en el ámbito territorial de la Comunitat Valenciana.

Tres. Afectación

El impuesto sobre las viviendas vacías tiene carácter finalista. Sus ingresos estarán afectados a la financiación de las actuaciones protegidas por los planes de vivienda, especialmente en los municipios donde se hayan obtenido estos.

Cuatro. Hecho imponible

Constituye el hecho imponible del impuesto sobre las viviendas vacías la tenencia de viviendas declaradas deshabitadas en los términos de la Ley 2/2017, de 3 de febrero, de la Generalitat, por la función social de la vivienda de la Comunitat Valenciana.

Cinco. Sujeto pasivo

Son sujetos pasivos del impuesto, a título de contribuyentes, las personas jurídicas que tengan la condición de grandes tenedores de viviendas en los términos del artículo 16 de la Ley 2/2017, de 3 de febrero, de la Generalitat, por la función social de la vivienda de la Comunitat Valenciana.

Seis. Base imponible

Constituye la base imponible del impuesto sobre las viviendas vacías el número total de metros cuadrados construidos, incluidas las zonas comunes, de las viviendas inscritas en el Registro de Viviendas Deshabitadas de que sea titular el sujeto pasivo en la fecha de devengo del impuesto.

Siete. Cuota íntegra

La cuota íntegra del impuesto sobre las viviendas vacías se obtiene de aplicar en la base imponible la escala de gravamen siguiente:

Base imposable fins a (nombre de m ²)	Quota íntegra (euros)	Resta base imposable fins a (nombre de m ²)	Tipus específic aplicable en euros/m ²
0	0	5.000	7,5
5.000	37.500	20.000	11,25
20.000	206.250	40.000	15
40.000	506.250	D'ara en avant	22,5

Huit. *Període impositiu i meritació*

1. El període impositiu coincidirà amb l'any natural.
2. L'Impost es reportarà el 31 de desembre de cada any natural.

Nou. *Autoliquidacions*

Els subjectes passius de l'Impost sobre els Habitatges Buïts estan obligats a presentar l'autoliquidació de l'Impost i a efectuar l'ingrés en el format, els terminis i amb el contingut que s'establisca mitjançant una ordre de la conselleria competent en matèria d'hisenda, i s'haurà de dur a terme en suport directament llegible per ordinador o mitjançant transmissió per via telemàtica.

Deu. *Beneficis fiscals*

1. Es faran efectives a través d'una sol·licitud de devolució d'ingressos indeguts les bonificacions següents:

a) En el supòsit d'habitatges que hagen sigut objecte d'una resolució declarativa d'habitatge deshabitat amb aprovació de mesures de foment o acord d'intermediació, els subjectes passius tindran dret a una bonificació de les quotes de l'Impost reportades a partir del dia en què s'iniciï el seu ús residencial, sempre que aquest haja motivat una resolució de pèrdua de vigència de la declaració d'habitatge deshabitat.

b) En la resta de casos, una vegada produït l'ús residencial continuat durant un any, els subjectes passius tindran dret a una bonificació de les quotes de l'Impost reportades des de la data en què formulen una sol·licitud perquè es dicte una resolució que acorde la pèrdua de vigència de la declaració d'habitatge deshabitat, sempre que aquesta siga resolta favorablement per l'Administració.

2. L'import bonificat equivaldrà a la part de la quota ingressada resultant d'aplicar el tipus mitjà de gravamen aplicat en l'autoliquidació pel nombre de metres quadrats construïts dels habitatges per als quals es complisquen aquests requisits.

Onze. *Competències*

Les competències relatives a l'aplicació del tribut i l'exercici de la potestat sancionadora en l'àmbit de l'Impost sobre els Habitatges Buïts corresponen a l'Agència Tributària Valenciana.

Dotze. *Relació de titulars i immobles inscrits en el Registre d'Habitatges Deshabitats*

La conselleria amb competència en matèria d'habitatge haurà de facilitar dins dels tres primers mesos de l'any

Base imponible hasta (número de m ²)	Quota íntegra (euros)	Resto base imponible hasta (número de m ²)	Tipo específico aplicable en euros /m ²
0	0	5.000	7,5
5.000	37.500	20.000	11,25
20.000	206.250	40.000	15
40.000	506.250	En adelante	22,5

Ocho. *Periodo impositivo y devengo*

1. El periodo impositivo coincidirá con el año natural.
2. El impuesto se devengará el 31 de diciembre de cada año natural.

Nueve. *Autoliquidaciones*

Los sujetos pasivos del impuesto sobre las viviendas vacías están obligados a presentar la autoliquidación del impuesto y a efectuar el ingreso en el formato, plazos y con el contenido que se establezca mediante orden de la conselleria competente en materia de hacienda, debiéndose llevar a cabo en soporte directamente legible por ordenador o mediante transmisión por vía telemática.

Diez. *Beneficios fiscales*

1. Se harán efectivas a través de una solicitud de devolución de ingresos indebidos las siguientes bonificaciones:

a) En el supuesto de viviendas que hubieran sido objeto de una resolución declarativa de vivienda deshabitada con aprobación de medidas de fomento o acuerdo de intermediación, los sujetos pasivos tendrán derecho a una bonificación de las cuotas del impuesto devengadas a partir del día en que se inicie su uso habitacional, siempre que este haya motivado una resolución de pérdida de vigencia de la declaración de vivienda deshabitada.

b) En los restantes supuestos, una vez producido el uso habitacional continuado durante un año, los sujetos pasivos tendrán derecho a una bonificación de las cuotas del impuesto devengadas desde la fecha en que formulen una solicitud para que se dicte resolución acordando la pérdida de vigencia de la declaración de vivienda deshabitada, siempre que esta sea resuelta favorablemente por la administración.

2. El importe bonificado equivaldrá a la parte de la cuota ingresada resultante de aplicar el tipo medio de gravamen aplicado en la autoliquidación por el número de metros cuadrados construidos de las viviendas para las que se cumplan dichos requisitos.

Once. *Competencias*

Las competencias relativas a la aplicación del tributo y el ejercicio de la potestad sancionadora en el ámbito del impuesto sobre las viviendas vacías corresponden a la Agencia Tributaria Valenciana.

Doce. *Relación de titulares e inmuebles inscritos en el Registro de Viviendas Deshabitadas*

La conselleria con competencia en materia de vivienda deberá facilitar dentro de los tres primeros meses del año

natural posterior a la finalització del període impositiu la relació de titulars i immobles inscrits en el Registre d'Habitatges Deshabitats en el format, els terminis i amb el contingut que s'establisca mitjançant una ordre de la conselleria competent en matèria d'hisenda.

Tretze. *Infraccions i sancions*

El règim d'infraccions i sancions en matèria de l'Impost sobre els Habitatges Buits és el vigent en la Llei general tributària i les seues normes de desplegament, sense perjudici de les sancions administratives que estableix la Llei 2/2017, de 3 de febrer, de la Generalitat, per la funció social de l'habitatge de la Comunitat Valenciana.

Catorze. *Recursos i reclamacions*

Els actes de gestió, d'inspecció i de recaptació dictats en l'àmbit de l'Impost sobre els Habitatges Buits poden ser objecte de reclamació economicoadministrativa davant del Jurat Economicoadministratiu, sense perjudici de la interposició prèvia, amb caràcter potestatiu, del recurs de reposició davant l'òrgan que haja dictat un pacte impugnatiu.

Quinze. *Compensació a favor dels ajuntaments*

1. La Generalitat adoptarà les mesures compensatòries o de coordinació pertinents a favor dels ajuntaments que hagen aprovat en una ordenança municipal el recàrrec que preveu l'article 72.4 del Reial decret legislatiu 2/2004, de 5 de març, pel qual s'aprova el text refós de la Llei reguladora de les hisendes locals.

2. Les mesures compensatòries o de coordinació a les quals fa referència l'apartat 1 s'ajustaran als següents termes:

a) Es referiran als habitatges buits situats en el corresponent municipi que hagen sigut efectivament gravats per l'Impost establert per aquesta llei, i han de tindre en compte l'import del recàrrec sobre l'Impost sobre Béns Immobles que hauria gravat aquests habitatges.

b) Tindran caràcter anual i s'adoptaran després de l'acreditació dels imports del recàrrec de l'Impost sobre Béns Immobles que correspondria haver aplicat a aquests habitatges l'any natural en què s'ha reportat l'Impost.

c) S'establiran per reglament el procediment, els termes i les condicions.

Secció 3.^a

Modificació de la Llei 21/2017, de 28 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat.

Article 16

Es modifica l'apartat onze de l'article 9 de la Llei 21/2017, de 28 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, que queda redactat així:

natural posterior a la finalización del periodo impositivo la relación de titulares e inmuebles inscritos en el Registro de Viviendas Deshabitadas en el formato, plazos y con el contenido que se establezca mediante orden de la conselleria competente en materia de hacienda.

Trece. *Infracciones y sanciones*

El régimen de infracciones y sanciones en materia del impuesto sobre las viviendas vacías es el vigente en la Ley general tributaria y sus normas de desarrollo, sin perjuicio de las sanciones administrativas establecidas por la Ley 2/2017, de 3 de febrero, de la Generalitat, por la función social de la vivienda de la Comunitat Valenciana.

Catorce. *Recursos y reclamaciones*

Los actos de gestión, de inspección y de recaudación dictados en el ámbito del impuesto sobre las viviendas vacías pueden ser objeto de reclamación económico-administrativa ante el Jurado Económico-administrativo, sin perjuicio de la interposición previa, con carácter potestativo, del recurso de reposición ante el órgano que haya dictado pacto impugnado.

Quince. *Compensación a favor de los ayuntamientos*

1. La Generalitat adoptará las medidas compensatorias o de coordinación pertinentes a favor de los ayuntamientos que hayan aprobado en ordenanza municipal el recargo previsto en el artículo 72.4 del Real decreto legislativo 2/2004, de 5 de marzo, por el cual se aprueba el texto refundido de la Ley reguladora de las haciendas locales.

2. Las medidas compensatorias o de coordinación a las que hace referencia el apartado 1 se ajustarán a los siguientes términos:

a) Se referirán a las viviendas vacías situadas en el correspondiente municipio que hayan sido efectivamente gravados por el impuesto establecido por esta ley, y deben tener en cuenta el importe del recargo sobre el impuesto sobre bienes inmuebles que habría gravado estas viviendas.

b) Tendrán carácter anual y se adoptarán después de la acreditación de los importes del recargo del impuesto sobre bienes inmuebles que correspondería haber aplicado a estas viviendas en el año natural en que se ha devengado el impuesto.

c) Se establecerá por reglamento el procedimiento, los términos y las condiciones.

Sección 3.^a

Modificación de la Ley 21/2017, de 28 de diciembre, de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat.

Artículo 16

Se modifica el apartado once del artículo 9 de la Ley 21/2017, de 28 de diciembre, de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat, que queda redactado como sigue:

Article 9. *Impost sobre l'Eliminació, Incineració, Coincineració i Valorització Energètica de Residus*

[...]

Onze. Autoliquidació

Els subjectes passius, per cada abocador o instal·lació d'eliminació, incineració coincineració o valorització energètica i trimestre natural, estaran obligats a autoliquidar-se l'Impost i a ingressar l'import del deute tributari en els vint primers dies naturals del mes següent a cada trimestre, en el lloc i la forma que s'establisca per ordre de la conselleria competent en matèria d'hisenda.

Aquesta autoliquidació comprendrà tots els fets imposables efectuats durant el trimestre natural a què es referisca, incloent-hi les operacions exemptes, i s'haurà de presentar fins i tot en el cas de no haver-se produït cap fet imposable durant el període.

En cas que l'empresa concessionària o explotadora de l'abocador establisca un procediment contenciós contra el consorci de residus o l'entitat local competent dels serveis de valorització i eliminació de residus domèstics pel pagament dels presents tributs, igualment resultarà obligatòria la presentació i el pagament per part de l'empresa de l'autoliquidació pertinent establida en els paràgrafs 1.^r i 2.ⁿ d'aquest apartat onze, i aquesta s'ha de satisfer íntegrament.

CAPÍTOL II

Tributs cedits

Secció 1.^a

De la modificació de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits

Article 17

Es modifica la lletra *d* de l'apartat U de l'article 4 de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«d) Per tindre, a la data de la meritació de l'Impost, el títol de família nombrosa, expedit per l'òrgan competent de la Generalitat, de l'Estat o d'altres comunitats autònomes; o el de família monoparental, expedit per l'òrgan competent de la Generalitat i sempre que la suma de la base liquidable general i de la base liquidable de l'estalvi del contribuent no siga superior als límits establits en el paràgraf primer de l'apartat quatre d'aquest article, quan siga membre d'una família nombrosa o monoparental de categoria general, o, en el paràgraf segon de l'esmentat apartat quatre, si ho és d'una de categoria especial, la quantitat que siga procedent d'entre les següents:

Artículo 9. *Impuesto sobre la eliminación, incineración, co-incineración y valorización energética de residuos*

[...]

Once. Autoliquidación

Los sujetos pasivos, por cada vertedero o instalación de eliminación, incineración co-incineración o valorización energética y trimestre natural, estarán obligados a autoliquidar el impuesto y a ingresar el importe de la deuda tributaria en los veinte primeros días naturales del mes siguiente a cada trimestre, en el lugar y forma que se establezca por orden de la conselleria competente en materia de hacienda.

Dicha autoliquidación comprenderá todos los hechos impositivos realizados durante el trimestre natural al que se refiera, incluidas las operaciones exentas, y se presentará incluso en el caso de no haberse producido ningún hecho imponible durante el período.

En caso de que la empresa concesionaria o explotadora del vertedero establezca un procedimiento contencioso contra el consorcio de residuos o entidad local competente de los servicios de valorización y eliminación de residuos domésticos por el pago de los presentes tributos, igualmente resultará obligatoria la presentación y pago por parte de la empresa de la autoliquidación pertinente establecida en los párrafos 1.º y 2.º de este apartado once, y esta tiene que ser satisfecha en su totalidad.

CAPÍTULO II

Tributos cedidos

Sección 1.^a

De la modificación de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos

Artículo 17

Se modifica la letra *d* del apartado Uno del artículo 4 de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que queda redactado como sigue:

«d) Por ostentar, a la fecha del devengo del impuesto, el título de familia numerosa, expedido por el órgano competente de la Generalitat, del Estado o de otras comunidades autónomas; o el de familia monoparental, expedido por el órgano competente de la Generalitat y siempre que la suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no sea superior a los límites establecidos en el párrafo primero del apartado cuatro de este artículo, cuando sea miembro de una familia numerosa o monoparental de categoría general, o, en el párrafo segundo del citado apartado cuatro, si lo es de una de categoría especial, la cantidad que proceda de entre las siguientes:

– 300 euros, quan es tracte de família nombrosa o monoparental de categoria general.

– 600 euros, quan es tracte de família nombrosa o monoparental de categoria especial.

Així mateix, tindran dret a aquesta deducció els contribuents que, reunint les condicions per a l'obtenció del títol de família nombrosa o monoparental a la data de la meritació de l'impost, hagen presentat, anteriorment a aquesta data, una sol·licitud davant de l'òrgan competent per a expedir aquest títol. En aquest cas, si es denegara la sol·licitud presentada, el contribuent haurà d'ingressar la quantitat deduïda indegudament, juntament amb els interessos de demora corresponents, de la manera establida per la normativa estatal reguladora de l'Impost sobre la Renda de les Persones Físiques.

Les condicions necessàries per a la consideració de família nombrosa i la seua classificació per categories es determinaran conformement al que s'estableix en la Llei 40/2003, de 18 de novembre, de protecció a les famílies nombroses. En el cas de les famílies monoparentals, es farà d'acord amb el que estableix el Decret 19/2018, de 9 de novembre, del Consell, pel qual es regula el reconeixement de la condició de família monoparental a la Comunitat Valenciana. Aquesta deducció es practicarà pel contribuent amb qui convisca la resta de membres de la família que originen el dret a la deducció. Quan més d'un contribuent declarant de l'impost tinga dret a l'aplicació d'aquesta deducció, l'import es prorratejarà entre ells per parts iguals.

L'aplicació d'aquesta deducció resulta compatible amb la de les que recull en les lletres *a*, *b* i *c* d'aquest apartat u».

Article 18

Se substitueix el contingut de la lletra *i* de l'apartat U de l'article 4 de la Llei 13/1997, de 23 de desembre, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«Per contractar de manera indefinida persones afiliades en el Sistema Especial d'Empleats de Llar del règim general de la Seguretat Social per a la cura de persones: el 50% de les quotes satisfetes per les cotitzacions efectuades durant el període impositiu pels mesos en l'últim dia dels quals es complisquen aquests requisits:

a) Que el contribuent tinga a càrrec seu:

– una o diverses persones d'edat inferior a 5 anys nascudes, adoptades o acollides que donen dret a l'aplicació del mínim per descendents establert en la normativa estatal reguladora de l'Impost.

– una o diverses persones ascendents en línia directa, per consanguinitat, afinitat o adopció, majors de 75 anys, o de 65 anys si tenen la consideració de persones amb discapacitat física, orgànica o sensorial amb un grau igual o superior al 65%; o amb discapacitat cognitiva, psicosocial, intel·lectual o del desenvolupament amb un grau igual o superior al 33%

– 300 euros, cuando se trate de familia numerosa o monoparental de categoría general.

– 600 euros, cuando se trate de familia numerosa o monoparental de categoría especial.

Asimismo, tendrán derecho a esta deducción aquellos contribuyentes que, reuniendo las condiciones para la obtención del título de familia numerosa o monoparental a la fecha del devengo del impuesto, hayan presentado, con anterioridad a aquella fecha, solicitud ante el órgano competente para la expedición de dicho título. En tal caso, si se denegara la solicitud presentada, el contribuyente deberá ingresar la cantidad indebidamente deducida, junto con los correspondientes intereses de demora, en la forma establecida por la normativa estatal reguladora del Impuesto sobre la Renta de las Personas Físicas.

Las condiciones necesarias para la consideración de familia numerosa y su clasificación por categorías se determinarán con arreglo a lo establecido en la Ley 40/2003, de 18 de noviembre, de Protección a las Familias Numerosas. En el caso de las familias monoparentales se hará de acuerdo con lo que establece el Decreto 19/2018, de 9 de marzo, del Consell, por el que se regula el reconocimiento de la condición de familia monoparental en la Comunitat Valenciana. Esta deducción se practicará por el contribuyente con quien convivan los restantes miembros de la familia que originen el derecho a la deducción. Cuando más de un contribuyente declarante del impuesto tenga derecho a la aplicación de esta deducción, su importe se prorrateará entre ellos por partes iguales.

La aplicación de esta deducción resulta compatible con la de las recogidas en las letras *a*, *b* y *c* de este apartado uno.»

Artículo 18

Se sustituye el contenido de la letra *i* del apartado Uno del artículo 4 de la Ley 13/1997, de 23 de diciembre, por la cual se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que queda redactado como sigue:

«Por contratar de manera indefinida a personas afiliadas en el Sistema Especial de Empleados de Hogar del Régimen General de la Seguridad Social para el cuidado de personas: el 50 por 100 de las cuotas satisfechas por las cotizaciones efectuadas durante el periodo impositivo por los meses en cuyo último día se cumplan los siguientes requisitos:

a) Que el contribuyente tenga a su cargo a:

– una o varias personas de edad menor de 5 años nacidas, adoptadas o acogidas que dan derecho a la aplicación del mínimo por descendentes establecido en la normativa estatal reguladora del impuesto.

– una o varias personas ascendentes en línea directa, por consanguinidad, afinidad o adopción, mayores de 75 años, o de 65 años si tienen la consideración de personas con discapacidad física, orgánica o sensorial con un grado igual o superior al 65%; o con discapacidad cognitiva, psicosocial, intelectual o del desarrollo con un grado igual o superior al 33% y den derecho

i donen dret a l'aplicació del mínim per ascendents establert en la normativa estatal reguladora de l'Impost.

b) Que els contribuents desenvolupen activitats per compte propi o alié per les quals perceben rendiments del treball o d'activitats econòmiques.

La suma de la base liquidable general i de la base liquidable de l'estalvi del contribuent no haurà de ser superior als límits que estableix en el paràgraf primer de l'apartat quatre d'aquest article.

El límit de la deducció serà de 600 euros en cas que el contribuent tinga a càrrec seu un menor i de 1.000 euros en el cas que siguin dos menors o més o es tracte de famílies monoparentals, d'acord amb el que estableix el Decret 19/2018, de 9 de març, del Consell, pel qual es regula el reconeixement de la condició de família monoparental en la Comunitat Valenciana.

Quan el contribuent tinga a càrrec seu un ascendent, el límit serà de 300 euros, que augmentarà a 500 euros en el cas que en siguin dos o més.

Quan dos contribuents tinguen dret a l'aplicació d'aquesta deducció, el límit es prorratejarà entre ells per parts iguals.

Aquesta deducció resultarà incompatible amb les que estableixen les lletres e, f i h d'aquest apartat».

Article 19

Es modifica la lletra n de l'article 4. U de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«n) Per arrendament de l'habitatge habitual, sobre les quantitats satisfetes en el període impositiu:

- El 20%, amb el límit de 700 euros.
- El 25%, amb el límit de 850 euros si l'arrendatari reuneix una de les següents condicions, o del 30%, amb el límit de 1.000 euros, si en reuneix dues o més:
 - Tindre 35 anys o menys.
 - Tindre reconegut un grau de discapacitat física o sensorial igual o superior al 65%, o psíquica, superior al 33%.
 - Tindre la consideració de víctima de violència de gènere segons el que es disposa en la Llei 7/2012, de 23 de novembre, de la Generalitat, integral contra la violència sobre la dona en l'àmbit de la Comunitat Valenciana.

Serán requisits per a accedir a aquesta deducció els següents:

1.º Que es tracte de l'arrendament de l'habitatge habitual del contribuent, ocupat efectivament per aquest, sempre que la data del contracte siga posterior al 23 d'abril de 1998 i la duració siga igual o superior a un any. A aquest efecte,

a la aplicación del mínimo por ascendientes establecido en la normativa estatal reguladora del impuesto.

b) Que los contribuyentes desarrollen actividades por cuenta propia o ajena por las cuales perciban rendimientos del trabajo o de actividades económicas.

La suma de la base liquidable general y de la base liquidable del ahorro del contribuyente no deberá ser superior a los límites establecidos en el párrafo primero del apartado cuatro de este artículo.

El límite de la deducción será de 600 euros en caso de que el contribuyente tenga a su cargo un menor y de 1.000 euros en el supuesto de que sean dos menores o más o se trate de familias monoparentales, de acuerdo con lo que establece el Decreto 19/2018, de 9 de marzo, del Consell, por el que se regula el reconocimiento de la condición de familia monoparental en la Comunitat Valenciana.

Cuando el contribuyente tenga a su cargo un ascendiente el límite será de 300 euros, aumentando a 500 euros en el supuesto de que sean dos o más.

Cuando dos contribuyentes tengan derecho a la aplicación de esta deducción, su límite se prorrateará entre ellos por partes iguales.

Esta deducción resultará incompatible con las establecidas en las letras e, f y h de este apartado.»

Artículo 19

Se modifica la letra n del artículo 4. Uno de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que queda redactado como sigue:

«n) Por arrendamiento de la vivienda habitual, sobre las cantidades satisfechas en el periodo impositivo:

- El 20%, con el límite de 700 euros.
- El 25%, con el límite de 850 euros, si el arrendatario reúne una de las siguientes condiciones, o del 30%, con el límite de 1.000 euros, si reúne dos o más:
 - Tener una edad igual o inferior a 35 años.
 - Tener reconocido un grado de discapacidad física o sensorial igual o superior al 65%, o psíquica, superior al 33%.
 - Tener la consideración de víctima de violencia de género según lo dispuesto en la Ley 7/2012, de 23 de noviembre, de la Generalitat, integral contra la violencia sobre la mujer en el ámbito de la Comunitat Valenciana.

Serán requisitos para el disfrute de esta deducción los siguientes:

1.º Que se trate del arrendamiento de la vivienda habitual del contribuyente, ocupada efectivamente por el mismo, siempre que la fecha del contrato sea posterior al 23 de abril de 1998 y su duración sea igual o superior a un año. A estos

caldrà ajustar-se al concepte d'habitatge habitual que recull la normativa estatal reguladora de l'impost.

2.ⁿ Que durant almenys la meitat del període impositiu ni el contribuïent ni cap dels membres de la seua unitat familiar siguen titulars, de manera individual o conjuntament, de la totalitat del ple domini o d'un dret real d'ús o gaudi constituït sobre un altre habitatge distant a menys de 50 quilòmetres de l'habitatge arrendat, llevat que hi haja una resolució administrativa o judicial que els impedisca usar-lo com a residència.

En el cas de tractar-se d'una dona víctima de violència de gènere, a l'efecte d'aplicar aquesta deducció, es considerarà que no forma part de la unitat familiar el cònjuge agressor no separat legalment. Tampoc computarà l'immoble que la contribuïent compartia amb la persona agressora com a residència habitual.

3.^r Que el contribuïent no tinga dret pel mateix període impositiu a cap deducció per inversió en habitatge habitual.

4.^t Que la suma de la base liquidable general i de la base liquidable de l'estalvi no siga superior als límits que estableix el paràgraf primer de l'apartat quatre d'aquest article.

Aquesta deducció resultarà compatible amb la recollida en la lletra ny d'aquest apartat.

El límit d'aquesta deducció es prorratejarà pel nombre de dies en què estiga vigent l'arrendament dins del període impositiu i en què es complisquen les circumstàncies personals requerides per a aplicar els diferents percentatges de deducció i, a més, quan dos o més contribuïents declarants de l'Impost tinguen dret a l'aplicació d'aquesta deducció per un mateix habitatge, el límit es prorratejarà entre ells per parts iguals.»

Article 20

Es modifica la lletra ny de l'article 4. U de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«ny) Per l'arrendament d'un habitatge, a conseqüència de la realització d'una activitat, per compte propi o alié, en un municipi diferent d'aquell en què el contribuïent residia anteriorment: el 10% de les quantitats satisfetes en el període impositiu, amb el límit de 204 euros.

Per a tindre dret al gaudi d'aquesta deducció serà necessari el compliment dels següents requisits:

1.^r Que l'habitatge arrendat, radicat a la Comunitat Valenciana, estiga a més de 50 quilòmetres d'aquell en què el contribuïent residia immediatament abans de l'arrendament.

2.ⁿ Que les quantitats satisfetes en concepte d'arrendament no siguen retribuïdes per l'ocupador.

efectos, se estará al concepto de vivienda habitual recogido en la normativa estatal reguladora del impuesto.

2.^o Que, durante al menos la mitad del periodo impositivo, ni el contribuyente ni ninguno de los miembros de su unidad familiar sean titulares, de manera individual o conjuntamente, de la totalidad del pleno dominio o de un derecho real de uso o disfrute constituido sobre otra vivienda distante a menos de 50 kilómetros de la vivienda arrendada, salvo que exista una resolución administrativa o judicial que les impida su uso como residencia.

En el caso de tratarse de una mujer víctima de violencia de género, a efectos de la aplicación de esta deducción, se considerará que no forma parte de la unidad familiar el cónyuge agresor no separado legalmente. Tampoco computará el inmueble que la contribuyente compartía con la persona agresora como residencia habitual.

3.^o Que el contribuyente no tenga derecho por el mismo período impositivo a ninguna deducción por inversión en vivienda habitual.

4.^o Que la suma de la base liquidable general y de la base liquidable del ahorro no sea superior a los límites establecidos en el párrafo primero del apartado cuatro de este artículo.

Esta deducción resultará compatible con la recogida en la letra ñ de este apartado.

El límite de esta deducción se prorrateará por el número de días en que permanezca vigente el arrendamiento dentro del periodo impositivo y en que se cumplan las circunstancias personales requeridas para la aplicación de los distintos porcentajes de deducción y, además, cuando dos o más contribuyentes declarantes del impuesto tengan derecho a la aplicación de esta deducción por una misma vivienda, el límite se prorrateará entre ellos por partes iguales.»

Artículo 20

Se modifica la letra ñ del artículo 4. Uno de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que queda redactado como sigue:

«ñ) Por el arrendamiento de una vivienda, como consecuencia de la realización de una actividad, por cuenta propia o ajena, en municipio distinto de aquel en el que el contribuyente residía con anterioridad: el 10 por 100 de las cantidades satisfechas en el periodo impositivo, con el límite de 204 euros.

Para tener derecho al disfrute de esta deducción será necesario el cumplimiento de los siguientes requisitos:

1.^o Que la vivienda arrendada, radicada en la Comunitat Valenciana, diste más de 50 kilómetros de aquella en la que el contribuyente residía inmediatamente antes del arrendamiento.

2.^o Que las cantidades satisfechas en concepto de arrendamiento no sean retribuïdas por el empleador.

3.ª Que la suma de la base liquidable general i de la base liquidable de l'estalvi no siga superior als límits que estableix el paràgraf primer de l'apartat quatre d'aquest article.

El límit d'aquesta deducció es prorratejarà pel nombre de dies en què romanga vigent l'arrendament dins del període impositiu i, a més, quan dos o més contribuents declarants de l'impost tinguen dret a l'aplicació d'aquesta deducció per un mateix habitatge, el límit es prorratejarà entre aquests per parts iguals.

Aquesta deducció resultarà compatible amb la que recull la lletra *ny* d'aquest apartat.»

Article 21

Es modifica la lletra *r* de l'article 4. U de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«*r*) Per donacions destinades al foment del valencià: el 20% per als primers 150 euros i el 25% per a la resta de l'import de les donacions d'importos dineraris efectuades durant el període impositiu a favor de les entitats següents:

- 1) La Generalitat, els organismes públics i el sector públic instrumental de la Generalitat.
- 2) Les entitats locals de la Comunitat Valenciana, els seus organismes públics, fundacions i consorcis dependents.
- 3) Les universitats públiques i privades establides a la Comunitat Valenciana.
- 4) Els centres superiors d'ensenyaments artístics de la Comunitat Valenciana.
- 5) Les entitats inscrites l'últim dia del període impositiu en el Cens d'entitats de foment del valencià.

A aquest efecte, quan el donatari siga la Generalitat o una de les seues entitats públiques, l'import rebut en cada exercici quedarà afecte, com a crèdit mínim, a programes de despesa dels pressupostos de l'exercici immediatament posterior que tinguen per objecte el foment del valencià».

Article 22

Es modifica la lletra *i* de l'article 4. U de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que queda redactat així:

«*y*) El 10% de les quantitats destinades pel contribuent durant el període impositiu a l'adquisició de vehicles nous pertanyents a les categories incloses en l'Ordre 5/2020,

3.º Que la suma de la base liquidable general y de la base liquidable del ahorro no sea superior a los límites establecidos en el párrafo primero del apartado cuatro de este artículo.

El límite de esta deducción se prorrateará por el número de días en que permanezca vigente el arrendamiento dentro del periodo impositivo y, además, cuando dos o más contribuyentes declarantes del impuesto tengan derecho a la aplicación de esta deducción por una misma vivienda, el límite se prorrateará entre ellos por partes iguales.

Esta deducción resultará compatible con la recogida en la letra *n* de este apartado.»

Artículo 21

Se modifica la letra *r* del artículo 4. Uno de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que queda redactado como sigue:

«*r*) Por donaciones destinadas al fomento de la lengua valenciana: el 20 por ciento para los primeros 150 euros y el 25 por ciento para el resto del importe de las donaciones de importes dinerarios efectuadas durante el periodo impositivo en favor de las siguientes entidades:

- 1) La Generalitat, los organismos públicos y el sector público instrumental de la Generalitat.
- 2) Las entidades locales de la Comunitat Valenciana, sus organismos públicos, fundaciones y consorcios de ellas dependientes.
- 3) Las universidades públicas y privadas establecidas en la Comunitat Valenciana.
- 4) Los centros superiores de enseñanzas artísticas de la Comunitat Valenciana.
- 5) Las entidades inscritas el último día del periodo impositivo en el Censo de entidades de fomento del valenciano.

A estos efectos, cuando la persona donataria sea la Generalitat o una de sus entidades públicas, el importe recibido en cada ejercicio quedará afecto, como crédito mínimo, a programas de gasto de los presupuestos del ejercicio inmediatamente posterior que tengan por objeto el fomento de la lengua valenciana.»

Artículo 22

Se modifica la letra *y* del artículo 4. Uno de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, que queda redactado como sigue:

«*y*) El 10 por ciento de las cantidades destinadas por el contribuyente durante el periodo impositivo a la adquisición de vehículos nuevos pertenecientes a las categorías incluidas en

de 8 de juny, de la Conselleria de Política Territorial, Obres Públiques i Mobilitat, per la qual s'aproven les bases reguladores per a l'atorgament de subvencions per a l'adquisició o electrificació de bicicletes urbanes i vehicles elèctrics de mobilitat personal sempre que la suma de la base liquidable general i de la base liquidable de l'estalvi no siga superior als límits que estableix el paràgraf primer de l'apartat quatre d'aquest article.

La base màxima de la deducció estarà constituïda per l'import màxim subvencionable per a cada tipus de vehicle, d'acord amb l'esmentada Ordre 5/2020, de 8 de juny, del qual s'exclourà la part de l'adquisició finançada amb subvencions o ajudes públiques.

Per període impositiu cada contribuent podrà deduir-se les quantitats destinades a l'adquisició d'un únic vehicle.»

Article 23

Es modifica l'apartat sisé de l'article 4 de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, i queda redactat així:

«Sisé. 1. A l'efecte de considerar en aquesta llei un municipi en risc de despoblament, haurà de ser beneficiari del Fons de Cooperació Municipal per a la Lluita contra el Despoblament dels Municipis de la Comunitat Valenciana en l'exercici pressupostari en què es produïska la meritació de l'impost o en l'anterior per complir, almenys, cinc d'aquests requisits:

a) Densitat de població. Nombre d'habitants: inferior o igual a vint habitants per quilòmetre quadrat.

b) Creixement demogràfic. Taxa de creixement de la població en el període comprés entre els últims vint anys: menor o igual al 0%.

c) Taxa de creixement vegetatiu. Percentatge que representa el saldo vegetatiu (diferència entre naixements i defuncions) sobre la població en el comprés entre els últims vint anys: menor o igual a -10%.

d) Índex d'envelliment. Percentatge que representa la població major de 64 anys sobre la població menor de 16 anys: major o igual al 250%.

e) Índex de dependència. Quocient entre la suma de la població de menors de 16 anys i majors de 64 i la població de 16 a 64 anys, multiplicat per 100: superior o igual al 60%.

f) Taxa migratòria. Percentatge que representa el saldo migratori en el període comprés entre els últims deu anys (diferència entre les entrades i eixides de població per motius migratoris) sobre la població total de l'últim any: menor o igual a zero.

Aquestes dades es determinaran de conformitat amb les xifres de població aprovades pel Govern que figuren en l'últim padró municipal vigent, i d'estadístiques oficials

la Orden 5/2020, de 8 de junio, de la Conselleria de Política Territorial, Obras Públicas y Movilidad, por la cual se aprueban las bases reguladoras para el otorgamiento de subvenciones para la adquisición o electrificación de bicicletas urbanas y vehículos eléctricos de movilidad personal siempre que la suma de su base liquidable general y de su base liquidable del ahorro no sea superior a los límites establecidos en el párrafo primero del apartado cuatro de este artículo.

La base máxima de la deducción estará constituida por el importe máximo subvencionable para cada tipo de vehículo, de acuerdo con la mencionada Orden 5/2020, de 8 de junio, del que se excluirá la parte de la adquisición financiada con subvenciones o ayudas públicas.

Por periodo impositivo cada contribuyente podrá deducirse las cantidades destinadas a la adquisición de un único vehículo.»

Artículo 23

Se modifica el apartado sexto del artículo 4 de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la cual se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, y queda redactado como sigue:

«Sexto. 1. A los efectos de la consideración en esta ley de un municipio como en riesgo de despoblamiento deberá ser beneficiario del Fondo de Cooperación Municipal para la lucha contra el despoblamiento de los municipios de la Comunitat Valenciana en el ejercicio presupuestario en el que se produzca el devengo del impuesto o en el anterior por cumplir, al menos, cinco de los siguientes requisitos:

a) Densidad de población. Número de habitantes: inferior o igual a los veinte habitantes por kilómetro cuadrado.

b) Crecimiento demográfico. Tasa de crecimiento de la población en el periodo comprendido en los últimos veinte años: menor o igual al cero por ciento.

c) Tasa de crecimiento vegetativo. Porcentaje que representa el saldo vegetativo (diferencia entre nacimientos y defunciones) sobre la población en el periodo comprendido entre los últimos veinte años: menor o igual a -10%.

d) Índice de envejecimiento. Porcentaje que representa la población mayor de 64 años sobre la población menor de 16 años: mayor o igual al doscientos cincuenta por ciento.

e) Índice de dependencia. Cociente entre la suma de la población de menores de 16 años y mayores de 64 y la población de 16 a 64 años, multiplicado por 100: mayor o igual al sesenta por ciento.

f) Tasa migratoria. Porcentaje que representa el saldo migratorio en el periodo comprendido entre los últimos diez años (diferencia entre las entradas y salidas de población por motivos migratorios) sobre la población total del último año: menor o igual a cero.

Estos datos se determinarán de conformidad con las cifras de población aprobadas por el Gobierno que figuren en el último padrón municipal vigente, y de estadísticas oficiales

publicades per l'Institut Nacional d'Estadística, per l'Institut Valencià d'Estadística i dades oficials de les administracions públiques.

2. Mantindran aquesta condició durant l'exercici en què es produïska aquesta circumstància els municipis que perden la condició de beneficiaris del fons per complir només quatre dels sis requisits exigits.

3. També tindran aquesta condició els municipis que, encara que no complisquen els requisits assenyalats, pertanguen a àrees funcionals amb una densitat demogràfica igual o inferior a 12,5 habitants per quilòmetre quadrat. Les àrees funcionals es determinaran de conformitat amb les dades oficials sobre demarcacions territorials inscrites en el Registre d'entitats locals de la Comunitat Valenciana, creat pel Decret 15/2011, de 18 de febrer, del Consell.

4. En tot cas, tindran aquesta consideració tots els municipis amb població inferior a 300 habitants».

Article 24

Es modifica l'últim paràgraf de l'article 10 Dos 1.ª de la Llei 13/1997, de 23 de desembre, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que passa a tindre aquesta redacció:

«En cas de no complir-se el requisit a què es refereix l'apartat 3 del primer paràgraf anterior, haurà de pagar-se la part de l'Impost que s'haja deixat d'ingressar a conseqüència de la reducció practicada, així com els interessos de demora».

Article 25

Es modifica l'apartat tres de l'article 13 de la Llei 13/1997, de 23 de desembre, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que passa a tindre aquesta redacció:

«Tres. El 6% en l'adquisició de béns mobles i semovents, en la constitució i la cessió de drets reals sobre aquells, excepte els drets reals de garantia, i en la constitució de concessions administratives. En particular, se subjectarà a aquest tipus de gravamen l'adquisició d'automòbils tipus turisme, vehicles mixtos adaptables, vehicles tot terreny, motocicletes i ciclomotors, de propulsió elèctrica o de pila de combustible i els híbrids de menys de 2.000 centímetres cúbics, qualsevol que siga el seu valor.

S'exceptua d'això:

1. L'adquisició d'automòbils tipus turisme, vehicles mixtos adaptables, vehicles tot terreny, motocicletes i ciclomotors, el valor dels quals siga inferior a 20.000 euros i que tinguen una antiguitat superior a 12 anys, excloent-ne els que s'hagen qualificat com a vehicles històrics. En aquests casos, resultaran aplicables les quotes fixes següents:

publicadas por el Instituto Nacional de Estadística, por el Instituto Valenciano de Estadística y datos oficiales de las administraciones públicas.

2. Mantendrán dicha condición durante el ejercicio en que se produzca dicha circunstancia los municipios que pierdan la condición de beneficiarios del fondo por cumplir solo cuatro de los seis requisitos exigidos.

3. También ostentarán dicha condición los municipios que, aún sin cumplir los requisitos señalados, pertenezcan a áreas funcionales con una densidad demográfica igual o inferior a 12,5 habitantes por kilómetro cuadrado. Las áreas funcionales se determinarán de conformidad con los datos oficiales sobre demarcaciones territoriales inscritos en el Registro de Entidades Locales de la Comunitat Valenciana, creado por Decreto 15/2011, de 18 de febrero, del Consell.

4. En todo caso, tendrán dicha consideración todos los municipios con población inferior a 300 habitantes.»

Artículo 24

Se modifica el último párrafo del artículo 10 Dos 1.º de la Ley 13/1997, de 23 de diciembre, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que pasa a tener la siguiente redacción:

«En caso de no cumplirse el requisito al que se refiere el apartado 3 del primer párrafo anterior, deberá pagarse la parte del impuesto que se hubiera dejado de ingresar como consecuencia de la reducción practicada, así como sus intereses de demora.»

Artículo 25

Se modifica el apartado Tres del artículo 13 de la Ley 13/1997, de 23 de diciembre, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que pasa a tener la siguiente redacción:

«Tres. El 6 por 100 en la adquisición de bienes muebles y semovientes, en la constitución y cesión de derechos reales sobre aquéllos, excepto los derechos reales de garantía, y en la constitución de concesiones administrativas. En particular, se sujetará a este tipo de gravamen la adquisición de automóviles tipo turismo, vehículos mixtos adaptables, vehículos todo-terreno, motocicletas y ciclomotores, de propulsión eléctrica o de pila de combustible y los híbridos de menos de 2.000 centímetros cúbicos, cualquiera que sea su valor.

Se exceptúa de lo anterior:

1. La adquisición de automóviles tipo turismo, vehículos mixtos adaptables, vehículos todoterreno, motocicletas y ciclomotores, cuyo valor sea inferior a 20.000 euros y que tengan una antigüedad superior a 12 años, excluidos los que hayan sido calificados como vehículos históricos. En estos casos, resultarán aplicables las siguientes cuotas fijas:

a) Motocicletes i ciclomotors amb una cilindrada inferior o igual a 250 centímetres cúbics: 10 euros.

b) Motocicletes amb una cilindrada superior a 250 centímetres cúbics i inferior o igual a 550 centímetres cúbics: 20 euros.

c) Motocicletes amb una cilindrada superior a 550 centímetres cúbics i inferior o igual a 750 centímetres cúbics: 35 euros.

d) Motocicletes amb una cilindrada superior a 750 centímetres cúbics: 55 euros.

e) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny amb una cilindrada inferior o igual a 1.500 centímetres cúbics: 40 euros.

f) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny, amb una cilindrada superior a 1.500 centímetres cúbics i inferior o igual a 2.000 centímetres cúbics: 60 euros.

g) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny, amb una cilindrada superior a 2.000 centímetres cúbics: 140 euros.

2. L'adquisició d'automòbils tipus turisme, vehicles mixtos adaptables, vehicles tot terreny, motocicletes i ciclomotors, el valor dels quals siga inferior a 20.000 euros i que tinguin una antiguitat superior a 5 anys i inferior o igual a 12 anys, excloent-ne els que s'hagen qualificat com a vehicles històrics. En aquests casos, resultaran aplicables les quotes fixes següents:

a) Motocicletes i ciclomotors amb una cilindrada inferior o igual a 250 centímetres cúbics: 30 euros.

b) Motocicletes amb una cilindrada superior a 250 centímetres cúbics i inferior o igual a 550 centímetres cúbics: 60 euros.

c) Motocicletes amb una cilindrada superior a 550 centímetres cúbics i inferior o igual a 750 centímetres cúbics: 90 euros.

d) Motocicletes amb una cilindrada superior a 750 centímetres cúbics: 140 euros.

e) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny amb una cilindrada inferior o igual a 1.500 centímetres cúbics: 120 euros.

f) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny, amb una cilindrada superior a 1.500 centímetres cúbics i inferior o igual a 2.000 centímetres cúbics: 180 euros.

g) Automòbils tipus turisme, vehicles mixtos adaptables i vehicles tot terreny, amb una cilindrada superior a 2.000 centímetres cúbics: 280 euros.

3. Els automòbils tipus turisme, vehicles mixtos adaptables, vehicles tot terreny, motocicletes i ciclomotors amb antiguitat inferior o igual a 5 anys i cilindrada superior a 2.000 centímetres cúbics, incloent-hi els de tecnologia híbrida, o amb valor igual o superior a 20.000 euros, les embarcacions de recreació amb més de 8 metres d'eslora o amb valor igual o superior a 20.000 euros, i els objectes d'art i les antiguitats segons la definició que se'n fa en la Llei 19/1991, de 6 de

a) Motocicletas y ciclomotores con cilindrada inferior o igual a 250 centímetros cúbicos: 10 euros.

b) Motocicletas con cilindrada superior a 250 centímetros cúbicos e inferior o igual a 550 centímetros cúbicos: 20 euros.

c) Motocicletas con cilindrada superior a 550 centímetros cúbicos e inferior o igual a 750 centímetros cúbicos: 35 euros.

d) Motocicletas con cilindrada superior a 750 centímetros cúbicos: 55 euros.

e) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno con cilindrada inferior o igual a 1.500 centímetros cúbicos: 40 euros.

f) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno, con cilindrada superior a 1.500 centímetros cúbicos e inferior o igual a 2.000 centímetros cúbicos: 60 euros.

g) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno, con cilindrada superior a 2.000 centímetros cúbicos: 140 euros.

2. La adquisición de automóviles tipo turismo, vehículos mixtos adaptables, vehículos todoterreno, motocicletas y ciclomotores, cuyo valor sea inferior a 20.000 euros y que tengan una antigüedad superior a 5 años e inferior o igual a 12 años, excluidos los que hayan sido calificados como vehículos históricos. En estos casos, resultarán aplicables las siguientes cuotas fijas:

a) Motocicletas y ciclomotores con cilindrada inferior o igual a 250 centímetros cúbicos: 30 euros.

b) Motocicletas con cilindrada superior a 250 centímetros cúbicos e inferior o igual a 550 centímetros cúbicos: 60 euros.

c) Motocicletas con cilindrada superior a 550 centímetros cúbicos e inferior o igual a 750 centímetros cúbicos: 90 euros.

d) Motocicletas con cilindrada superior a 750 centímetros cúbicos: 140 euros.

e) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno con cilindrada inferior o igual a 1.500 centímetros cúbicos: 120 euros.

f) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno, con cilindrada superior a 1.500 centímetros cúbicos e inferior o igual a 2.000 centímetros cúbicos: 180 euros.

g) Automóviles tipo turismo, vehículos mixtos adaptables y vehículos todoterreno, con cilindrada superior a 2.000 centímetros cúbicos: 280 euros.

3. Los automóviles tipo turismo, vehículos mixtos adaptables, vehículos todoterreno, motocicletas y ciclomotores con antigüedad inferior o igual a 5 años y cilindrada superior a 2.000 centímetros cúbicos, incluidos los de tecnología híbrida, o con valor igual o superior a 20.000 euros, las embarcaciones de recreo con más de 8 metros de eslora o con valor igual o superior a 20.000 euros, y los objetos de arte y las antigüedades según la definición que de los mismos se realiza en la

juny, de l'Impost sobre el Patrimoni, que tributaran al tipus de gravamen del 8%.

4. Els vehicles i les embarcacions de qualsevol classe adquirits al final de la seua vida útil per a valoritzar-los i eliminar-los, en aplicació de la normativa en matèria de residus, que tributaran al tipus de gravamen del 2%.

5. L'adquisició de valors, que tributarà, en tot cas, d'acord amb el que es disposa en l'apartat 3 de l'article 12 del text refós de la Llei de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, aprovat pel Reial decret legislatiu 1/1993, de 24 de setembre.

Article 26

Es modifica el número tres de l'article catorze. *bis* de la Llei 13/1997, de 23 de desembre, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i la resta de tributs cedits, que passa a tindre aquesta redacció:

«1. La transmissió de la totalitat o part d'un o més habitatges i els seus annexos a una persona física o jurídica a l'activitat de la qual li siguen aplicables les normes d'adaptació del Pla general de comptabilitat del sector immobiliari, gaudirà d'una bonificació de la quota de l'Impost en la modalitat de transmissions patrimonials oneroses, sempre que complisca els requisits següents:

a) Que l'adquisició s'efectue com a pagament total o parcial per lliurament d'un habitatge al transmissor.

b) Que l'habitatge lliurat al transmissor haja de constituir el seu habitatge habitual.

c) Que el lliurament de l'habitatge al transmissor estiga subjecte i no exempt de l'Impost sobre el Valor Afegit.

Que l'activitat principal de l'adquirent siga la construcció d'edificis, la promoció immobiliària o la compravenda o l'arrendament de béns immobles per seu compte.

e) Que els béns adquirits s'incorporen a l'actiu de l'adquirent amb la finalitat de vendre'ls o llogar-los.

Que en el termini de tres anys, els béns adquirits es transmeten a una persona física per a usar com a habitatge o es destinen a l'arrendament d'habitatge, d'acord amb el que es disposa en la Llei 29/1994, de 24 de novembre, d'arrendaments urbans.

Tant la transmissió com la formalització de l'arrendament hauran de concretar-se en un document públic.

g) Que l'empresa adquirent estiga al corrent amb les obligacions tributàries amb la Generalitat.

2. La bonificació sobre la quota de l'impost tindrà les modalitats següents:

Ley 19/1991, de 6 de junio, del impuesto sobre el patrimonio, que tributarán al tipo de gravamen del 8 por 100.

4. Los vehículos y embarcaciones de cualquier clase adquiridos al final de su vida útil para su valorización y eliminación, en aplicación de la normativa en materia de residuos, que tributarán al tipo de gravamen del 2 por 100.

5. La adquisición de valores, que tributará, en todo caso, conforme a lo dispuesto en el apartado 3 del artículo 12 del Texto refundido de la Ley del impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, aprobado por el Real decreto legislativo 1/1993, de 24 de septiembre.»

Artículo 26

Se modifica el número tres del artículo catorce. *bis* de la Ley 13/1997, de 23 de diciembre, por la que se regula el tramo autonómico del Impuesto sobre la Renta de las Personas Físicas y restantes tributos cedidos, que pasa a tener la siguiente redacción:

«1. La transmisión de la totalidad o parte de una o más viviendas y sus anexos a una persona física o jurídica a cuya actividad le sea de aplicación las normas de adaptación del Plan general de contabilidad del sector inmobiliario disfrutará de una bonificación de la cuota del impuesto en la modalidad de transmisiones patrimoniales onerosas, siempre que cumpla los siguientes requisitos:

a) Que la adquisición se realice como pago total o parcial por la entrega de una vivienda al transmitente.

b) Que la vivienda entregada al transmitente vaya a constituir su vivienda habitual.

c) Que la entrega de la vivienda al transmitente esté sujeta y no exenta del impuesto sobre el valor añadido.

d) Que la actividad principal del adquirente sea la construcción de edificios, la promoción inmobiliaria o la compraventa o arrendamiento de bienes inmuebles por su cuenta.

e) Que los bienes adquiridos se incorporen al activo del adquirente con la finalidad de venderlos o alquilarlos.

f) Que, en el plazo de tres años, los bienes adquiridos se transmitan a una persona física para su uso como vivienda o se destinen al arrendamiento de vivienda, de acuerdo con lo dispuesto en la Ley 29/1994, de 24 de noviembre, de arrendamientos urbanos.

Tanto la transmisión como la formalización del arrendamiento deberán formalizarse en documento público.

g) Que la empresa adquirente esté al corriente con las obligaciones tributarias con la Generalitat.

2. La bonificación sobre la cuota del impuesto tendrá las siguientes modalidades:

Concepte	Percentatge de bonificació
Si en l'habitatge adquirit es fan obres tendents a millorar el rendiment energètic, la salubritat o l'accessibilitat en l'habitatge, així com a suprimir barreres arquitectòniques.	50 %
Si l'habitatge adquirit es destina a l'arrendament d'habitatge, de conformitat amb el que es disposa en la Llei 29/1994, de 24 de novembre, d'arrendaments urbans, sempre que reunisca condicions d'habitabilitat	50 %
Si l'habitatge adquirit es destina a l'arrendament d'habitatge, de conformitat amb el que es disposa en la Llei 29/1994, de 24 de novembre, d'arrendaments urbans, després de dur a terme obres tendents a millorar el rendiment energètic, la salubritat o l'accessibilitat en l'habitatge, així com a suprimir barreres arquitectòniques.	70 %

3. L'aplicació d'aquesta bonificació és provisional, per la qual cosa només cal fer constar en l'escriptura pública que l'adquisició de l'habitatge i, si és el cas, els annexos s'efectua amb la finalitat de vendre'ls o arrendar-los a un particular per a usar com a habitatge. Per a l'elevació a definitiva, el subjecte passiu ha d'acreditar la transmissió o l'arrendament posterior de la totalitat dels béns adquirits.

4. Davant de l'incompliment de qualsevol dels requisits, els condicionants o els terminis per a aplicar la bonificació que preveu aquest article, el subjecte passiu haurà de presentar, dins del termini reglamentari de presentació, comptat des de l'endemà de l'incompliment, una autoliquidació complementària sense bonificació i amb la deducció de la quota ingressada, amb l'aplicació dels interessos de demora corresponents.

5. A l'efecte d'aplicar la bonificació, cal tindre en compte les regles especials següents:

a) Quan es transmeten habitatges que formen part d'una edificació sencera en règim de propietat vertical, la bonificació només serà aplicable en relació amb la superfície que s'assigne com a habitatge en la divisió en propietat horitzontal posterior, i en quedarà exclosa la superfície dedicada a locals comercials.

b) La bonificació serà aplicable a l'habitatge i el terreny en què se situa sempre que formen una mateixa finca registral i la venda posterior del termini dels tres anys comprega la totalitat d'aquesta.

c) En el cas d'adquisició de parts indivises, el dia inicial del termini de tres anys a què es refereix la lletra f de l'apartat 1 serà la data d'adquisició de la primera part indivisa.

d) Queden expressament excloses de l'aplicació d'aquesta bonificació:

- Les adjudicacions d'immobles en subhasta pública.

Concepto	Porcentaje de bonificación
Si en la vivienda adquirida se realizan obras tendentes a mejorar el rendimiento energético, la salubridad o la accesibilidad en la vivienda, así como a suprimir barreras arquitectónicas.	50 %
Si la vivienda adquirida se destina al arrendamiento de vivienda, de conformidad con lo dispuesto en la Ley 29/1994, de 24 de noviembre, de arrendamientos Urbanos, siempre y cuando reúna condiciones de habitabilidad.	50 %
Si la vivienda adquirida se destina al arrendamiento de vivienda, de conformidad con lo dispuesto en la Ley 29/1994, de 24 de noviembre, de arrendamientos urbanos, tras la realización de obras tendentes a mejorar el rendimiento energético, la salubridad o la accesibilidad en la vivienda, así como a suprimir barreras arquitectónicas.	70 %

3. La aplicación de esta bonificación es provisional, por lo que solamente hay que hacer constar en la escritura pública que la adquisición de la vivienda y, en su caso, anexos se efectúa con el fin de venderlos o arrendarlos a un particular para su uso como vivienda. Para la elevación a definitiva, el sujeto pasivo debe acreditar la transmisión o arrendamiento posterior de la totalidad de los bienes adquiridos.

4. Ante el incumplimiento de cualquiera de los requisitos, condicionantes o plazos para la aplicación de la bonificación prevista en este artículo, el sujeto pasivo deberá presentar, dentro del plazo reglamentario de presentación, contado desde el día después del incumplimiento, una autoliquidación complementaria sin bonificación y con deducción de la cuota ingresada, con aplicación de los correspondientes intereses de demora.

5. A efectos de la aplicación de la bonificación, es preciso tener en cuenta las siguientes reglas especiales:

a) Cuando se transmitan viviendas que formen parte de una edificación entera en régimen de propiedad vertical, la bonificación solo será aplicable en relación con la superficie que se asigne como vivienda en la división en propiedad horitzontal posterior, quedando excluida la superficie dedicada a locales comerciales.

b) La bonificación será aplicable a la vivienda y el terreno en el que se encuentra enclavada siempre y cuando formen una misma finca registral y la venta posterior del plazo de los tres años comprega la totalidad de la misma.

c) En el caso de adquisición de partes indivisas, el día inicial del plazo de tres años al que se refiere la letra f del apartado 1 será la fecha de adquisición de la primera parte indivisa.

d) Quedan expresamente excluidas de la aplicación de esta bonificación:

- Las adjudicaciones de inmuebles en subhasta pública.

– Les transmissions de valors que incórreguen en els supòsits a què es refereix l'article 17.2 del text refós de la Llei de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, aprovat pel Reial decret legislatiu 1/1993, de 24 de setembre.

6. A l'efecte d'aquesta norma, es consideraran obres tendents a millorar el rendiment energètic de l'habitatge les actuacions que es consideren subvencionables per a la millora de l'eficiència energètica d'acord amb els criteris i els mitjans de justificació continguts en les bases reguladores de les ajudes de rehabilitació d'edificis dels programes de foment de la millora de l'eficiència energètica i la sostenibilitat en habitatges del pla d'ajudes estatal o europeu vigent en el moment de la meritació de l'Impost.»

Secció 2.^a

De la modificació de la Llei 5/2019, de 28 de febrer, d'estructures agràries de la Comunitat Valenciana

Article 27

Es modifica la disposició addicional 2.^a «Beneficis fiscals» de la Llei 5/2019, de 28 de febrer, d'estructures agràries de la Comunitat Valenciana, que passa a tindre aquesta redacció:

«Adicionalment als beneficis fiscals que preveu aquesta llei, quan en la transmissió a títol oneros d'una parcel·la amb vocació agrària siga aplicable alguna de les reduccions que preveu la Llei 19/1995, de 4 de juliol, de modernització de les explotacions agràries, serà aplicable una deducció en la quota per l'import necessari perquè el conjunt de beneficis fiscals aplicables arribe al 99% de la quota derivada del valor del bé objecte de reducció.»

TÍTOL II

MESURES ADMINISTRATIVES

CAPÍTOL I

Modificacions legislatives en matèries competència de la Presidència de la Generalitat

Secció 1.^a

Turisme

Article 28

Es modifiquen l'apartat 5 de l'article 29; la lletra c de l'article 52; l'apartat 1, lletra c, de l'article 55; i l'article 71 de la Llei 15/2018, de 7 de juny, de la Generalitat, de turisme, oci i hospitalitat de la Comunitat Valenciana, que queden redactats així:

Article 29. *Estatut del municipi turístic.*

[...]

– Las transmisiones de valores que incurran en los supuestos a que se refiere el artículo 17.2 del texto refundido de la Ley del impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, aprobado por el Real decreto legislativo 1/1993, de 24 de septiembre.

6. A los efectos de esta norma, se considerarán obras tendentes a mejorar el rendimiento energético de la vivienda las actuaciones que se consideren subvencionables para la mejora de la eficiencia energética de acuerdo con los criterios y medios de justificación contenidos en las bases reguladoras de las ayudas de rehabilitación de edificios de los programas de fomento de la mejora de la eficiencia energética y sostenibilidad en viviendas del plan de ayudas estatal o europeo vigente en el momento del devengo del impuesto.»

Sección 2.^a

De la modificación de la Ley 5/2019, de 28 de febrero, de estructuras agrarias de la Comunitat Valenciana

Artículo 27

Se modifica la Disposición Adicional 2.^a Beneficios fiscales de la Ley 5/2019, de 28 de febrero, de estructuras agrarias de la Comunitat Valenciana, que pasa a tener la siguiente redacción:

«Adicionalmente a los beneficios fiscales contemplados en esta ley, cuando en la transmisión a título oneroso de una parcela con vocación agraria le sea de aplicación alguna de las reducciones previstas en la Ley 19/1995, de 4 de julio, de modernización de las explotaciones agrarias, será de aplicación una deducción en la cuota por el importe necesario para que el conjunto de beneficios fiscales aplicables alcance el 99% de la cuota derivada del valor del bien objeto de reducción.»

TITULO II

MEDIDAS ADMINISTRATIVAS

CAPÍTULO I

Modificaciones legislativas en materias competencia de la Presidencia de la Generalitat

Sección 1.^a

Turismo

Artículo 28

Se modifican el apartado 5 del artículo 29, la letra c del artículo 52, el apartado 1, letra c del artículo 55 y el artículo 71 de la Ley 15/2018, de 7 de junio, de la Generalitat, de turismo, ocio y hospitalidad de la Comunitat Valenciana que quedan redactados como sigue:

Artículo 29. *Estatuto del municipio turístico.*

[...]

5. La condició de municipi turístic s'adquirirà després de la verificació del compliment dels criteris i les obligacions per part del departament del Consell competent en matèria de turisme, a través del procediment que, amb respecte a l'autonomia local, es regule reglamentàriament. Les sol·licituds s'entendran desestimades per silenci administratiu si ha vençut el termini per a notificar la resolució sense que aquesta s'haja practicat, d'acord amb el que s'estableix en l'apartat 1 de l'article 24 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

[...]

Article 52. *Activitats i serveis turístics.*

Es consideren activitats i serveis turístics els següents:

[...]

c) Organització, prestació o realització de serveis de turisme actiu i ecoturisme.

[...]

Article 55. *Empreses i establiments turístics.*

1. Són empreses turístiques les persones físiques o jurídiques que, en nom propi, amb ànim de lucre de manera professional i habitual, bé de manera permanent o temporal, duen a terme qualsevol de les activitats següents o presten algun dels serveis següents:

[...]

c) Entreteniment i oci, turisme actiu i ecoturisme.

[...]

Article 71. *Empreses de turisme actiu i ecoturisme.*

1. Són empreses de turisme actiu les dedicades a proporcionar al públic en general, de manera habitual i professional, mitjançant preu, activitats turístiques de recreació, esportives i d'aventura que es practiquen servint-se, sense degradar-los, bàsicament dels recursos que ofereix la mateixa naturalesa en el medi en què es desenvolupen i a les quals és inherent el factor de risc o un cert grau de destresa per a practicar-les. Per a practicar les activitats disposaran d'equips i material homologats i, excepcionalment, es podran utilitzar recursos diferents dels que ofereix la naturalesa.

2. Són empreses d'ecoturisme les que fan activitats turístiques dirigides al públic en general, de manera habitual i professional, mitjançant preu en espais naturals de la Comunitat Valenciana, amb la finalitat de conèixer, interpretar i contribuir a la conservació del territori, del patrimoni etnogràfic rural i natural, a l'educació ambiental, i a l'observació d'espècies de flora i fauna, sense generar impactes sobre el medi i repercutint positivament en la població local.

3. Les empreses de turisme actiu i ecoturisme hauran de tindre subscrits contractes d'assegurança per accidents i de responsabilitat civil que cobrisquen de manera suficient els possibles riscos imputables a l'empresa per l'oferta i la

5. La condición de municipio turístico se adquirirá después de la verificación del cumplimiento de los criterios y obligaciones por parte del departamento del Consell competente en materia de turismo, a través del procedimiento que, con respeto a la autonomía local, se regule reglamentariamente. Las solicitudes se entenderán desestimadas por silencio administrativo si hubiese vencido el plazo para notificar la resolución sin que la misma se haya practicado, de acuerdo con lo establecido en el apartado 1 del artículo 24 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

[...]

Artículo 52. *Actividades y servicios turísticos.*

Se consideran actividades y servicios turísticos los de:

[...]

c) Organización, prestación o realización de servicios de turismo activo y ecoturismo.

[...]

Artículo 55. *Empresas y establecimientos turísticos.*

1. Son empresas turísticas las personas físicas o jurídicas que, en nombre propio, con ánimo de lucro de manera profesional y habitual, bien de modo permanente o temporal, realicen cualquiera de las siguientes actividades o presten alguno de los siguientes servicios

[...]

c) Entretenimiento y ocio, turismo activo y ecoturismo.

[...]

Artículo 71. *Empresas de turismo activo y ecoturismo.*

1. Son empresas de turismo activo las dedicadas a proporcionar al público en general, de forma habitual y profesional, mediante precio, actividades turísticas de recreo, deportivas y de aventura que se practican sirviéndose, sin degradarlos, básicamente de los recursos que ofrece la propia naturaleza en el medio en que se desarrollan y a las que es inherente el factor riesgo o cierto grado de destreza para su práctica. Para la práctica de las actividades dispondrán de equipos y material homologados y, excepcionalmente, se podrán utilizar recursos distintos a los que ofrece la naturaleza.

2. Son empresas de ecoturismo aquellas que realizan actividades turísticas dirigidas al público en general, de forma habitual y profesional, mediante precio en espacios naturales de la Comunitat Valenciana, con la finalidad de conocer, interpretar y contribuir a la conservación del territorio, del patrimonio etnográfico rural y natural, a la educación ambiental, y a la observación de especies de flora y fauna, sin generar impactos sobre el medio y repercutiendo positivamente en la población local.

3. Las empresas de turismo activo y ecoturismo deberán tener suscritos contratos de seguro por accidentes y de responsabilidad civil que cubran de forma suficiente los posibles riesgos imputables a la empresa por la oferta y

pràctica de les activitats que oferisquen i presten, així com una pòlissa d'assegurances de rescat, trasllat i assistència derivats d'accident en la prestació d'aquests serveis.

4. Reglamentàriament es determinaran els requisits i el règim administratiu aplicable a aquestes empreses.

5. No tindran la consideració d'empreses de turisme actiu i ecoturisme els clubs i les federacions esportives quan organitzen activitats en el medi natural, dirigides exclusivament als seus associats o federats i no al públic en general.

Secció 2.^a

Mesures relatives a actuacions incloses en el Pla de recuperació, transformació i resiliència

Article 29

S'afegien un article 13 bis, un article 13 ter, un article 13 quater i una nova disposició final huitena, i es renumera la disposició final huitena, que passa a ser la novena, en el Decret llei 6/2021, d'1 d'abril, del Consell, de mesures urgents en matèria economicoadministrativa per a l'execució d'actuacions finançades per instruments europeus per a donar suport a la recuperació de la crisi conseqüència de la COVID-19, amb la redacció següent:

Article 13 bis. Projectes d'interés prioritari.

A l'efecte d'agilitzar-los administrativament, d'acord amb el que disposa l'article anterior, i amb la finalitat de facilitar l'absorció òptima dels fons vinculats al Pla de recuperació, transformació i resiliència del Govern d'Espanya, les iniciatives i els projectes d'inversió localitzats al territori de la Comunitat Valenciana, finançats totalment o parcialment amb el Mecanisme de recuperació i resiliència, aprovat pel Reglament (UE) 2021/241, del Parlament Europeu i del Consell, de 12 de febrer de 2021, podran tindre la consideració de projectes d'interés prioritari.

Article 13 ter. Cooperació interadministrativa amb les entitats locals.

Les entitats locals, en l'àmbit territorial de les quals es duga a terme un projecte qualificat d'interés prioritari, podran subscriure amb la Generalitat l'instrument de col·laboració amb un clausulat en el qual es regulen, entre altres:

a) Les relacions i l'intercanvi d'informació sobre l'estat de tramitació dels procediments desenvolupats en la seua localitat amb l'Oficina Valenciana per a la Recuperació que es constituïska.

b) La determinació dels efectes sobre la reducció dels termes i terminis de tramitació i de resolució dels procediments implicats.

c) Si és el cas, la coordinació i facilitació dels mitjans necessaris per a desenvolupar la col·laboració.

práctica de las actividades que oferten y presten, así como una póliza de seguros de rescate, traslado y asistencia derivados de accidente en la prestación de dichos servicios.

4. Reglamentariamente se determinarán los requisitos y el régimen administrativo aplicable a estas empresas.

5. No tendrán la consideración de empresas de turismo activo y ecoturismo los clubes y federaciones deportivas cuando organicen la realización de actividades en el medio natural, dirigidas única y exclusivamente a sus asociados o federados y no al público en general.

Sección 2.^a

Medidas relativas a actuaciones incluidas en el Plan de recuperación, transformación y resiliencia.

Artículo 29

Se añaden un artículo 13 bis, un artículo 13 ter, un artículo 13 quater y una nueva Disposición Final Octava y se renumera la Disposición Final octava que pasa a ser la Novena, en el Decreto-ley 6/2021, de 1 de abril, del Consell, de medidas urgentes en materia económico-administrativa para la ejecución de actuaciones financiadas por instrumentos europeos para apoyar la recuperación de la crisis consecuencia de la Covid-19, con la siguiente redacción:

Artículo 13 bis. Proyectos de interés prioritario.

A los efectos de su agilización administrativa de acuerdo con lo dispuesto en el artículo anterior, y con la finalidad de facilitar la óptima absorción de los fondos vinculados al Plan de Recuperación, Transformación y Resiliencia del Gobierno de España, aquellas iniciativas y proyectos de inversión localizados en el territorio de la Comunitat Valenciana, financiados total o parcialmente mediante el Mecanismo de Recuperación y Resiliencia, aprobado por el Reglamento (UE) 2021/241 del Parlamento Europeo y del Consejo de 12 de febrero de 2021, podrán tener la consideración de «proyectos de interés prioritario».

Artículo 13 ter. Cooperación interadministrativa con las entidades locales.

Las entidades locales en cuyo ámbito territorial se lleve a cabo un proyecto calificado de interés prioritario podrán suscribir con la Generalitat el instrumento de colaboración en cuyo clausulado se regulen, entre otras:

a) Las relaciones e intercambio de información sobre el estado de tramitación de los procedimientos desarrollados en su localidad con la Oficina Valenciana para la Recuperación que se constituya.

b) La determinación de los efectos sobre la reducción de los términos y plazos de tramitación y de resolución de los procedimientos implicados.

c) En su caso, coordinación y facilitación de medios necesarios para el desarrollo de la colaboración.

Article 13 *quater*. *Procediment i òrgans competents per a la qualificació dels projectes*

1. El procediment de qualificació s'iniciarà a instància de les persones, físiques o jurídiques, promotores dels projectes que hagen sigut objecte de concessió o adjudicació d'iniciatives, actuacions i projectes finançats per vinculats al Mecanisme de recuperació i resiliència (MRR), d'acord amb el procediment que s'establisca.
2. La competència per a acordar o desestimar la qualificació correspondrà a l'òrgan competent en matèria de coordinació de l'acció de govern.
3. Les funcions d'atenció, assessorament, recepció, registre i tramitació dels projectes presentats, així com de l'impuls, seguiment i coordinació dels finalment qualificats, correspondrà a l'Oficina Valenciana per a la Recuperació que es constituïska.

Disposició final huitena. *Habilitació per a desplegament reglamentari*

El procediment administratiu a què fa referència l'article 13 *quater* serà objecte de desplegament reglamentari per mitjà d'un decret del Consell, d'acord amb el que preveu la normativa bàsica estatal en matèria del procediment administratiu comú, en el termini d'un mes des de la publicació d'aquesta norma.

Disposició final novena. *Entrada en vigor*

(Es renumera)

CAPÍTOL II

Modificacions legislatives en matèries competència de la Vicepresidència i Conselleria d'Igualtat i Polítiques Inclusives

Secció 1.^a

Renda valenciana d'inclusió

Article 30

Es modifica l'apartat 2 de l'article 9 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 9. *Renda complementària d'ingressos.*

2. [...]

Les prestacions següents no exclouran l'establiment d'altres ajudes públiques per aquesta modalitat de prestació d'acord amb el que s'establisca reglamentàriament:

[...]

Artículo 13 *quater*. *Procedimiento y órganos competentes para la calificación de los proyectos.*

1. El procedimiento de calificación se iniciará a instancia de las personas, físicas o jurídicas, promotoras de los proyectos que hayan sido objeto de concesión o adjudicación de iniciativas, actuaciones y proyectos financiados por vinculados al Mecanismo de Recuperación y Resiliencia (MRR), de acuerdo con el procedimiento que se establezca.
2. La competencia para acordar o desestimar la calificación corresponderá al órgano competente en materia de coordinación de la acción de Gobierno.
3. Las funciones de atención, asesoramiento, recepción, registro, tramitación de los proyectos presentados; así como del impulso, seguimiento y coordinación de aquellos finalmente calificados, corresponderá a la Oficina Valenciana para la Recuperación que se constituya.

Disposición Final Octava. *Habilitación para desarrollo reglamentario.*

El procedimiento administrativo a que se hace referencia en el artículo 13 *quater* será objeto de desarrollo reglamentario mediante decreto del Consell, de acuerdo con lo previsto por la normativa básica estatal en materia del procedimiento administrativo común, en el plazo de un mes desde la publicación de esta norma.

Disposición Final Novena. *Entrada en vigor.*

(Se renumera)

CAPÍTULO II

Modificaciones legislativas en materias competencia de la Vicepresidencia y Conselleria de Igualdad y Políticas Inclusivas

Sección 1.^a

Renta Valenciana de Inclusión

Artículo 30

Se modifica el apartado 2 del artículo 9 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 9. *Renta complementaria de ingresos.*

2. [...]

Las siguientes prestaciones no excluirán el establecimiento de otras ayudas públicas por esta modalidad de prestación de acuerdo con lo que se establezca reglamentariamente:

[...]

Article 31

Es modifica la lletra g de l'ordinal 3.^r, apartat 1, de l'article 11 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 11. Drets i obligacions de les persones destinatàries de la renda valenciana d'inclusió

1. [...]

3.^r [...]

g) A la sanitat universal i a la prestació farmacèutica i ortoprotètica, mitjançant l'adaptació de mesures, per part de la Conselleria competent en sanitat, que eliminen els obstacles en l'accés al tractament mèdic i a l'establiment de la salut, de conformitat amb la legislació estatal.

[...].

Article 32

Es modifica l'apartat 4 de l'article 22 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 22. Acord d'inclusió.

[...]

4. En cas de negativa a la subscripció d'acords, incompliment o discrepàncies entre les persones professionals d'atenció primària dels serveis socials i el destinatari o destinataris, aquests últims podran presentar al·legacions d'acord amb el que s'especifique en el desplegament reglamentari, davant de la Comissió Tècnica d'Inclusió Social de la Renda Valenciana d'Inclusió que es crearà reglamentàriament per a aquest fi en la direcció general competent en matèria de renda valenciana d'inclusió.

Article 33

Es modifica el segon paràgraf de l'apartat 2, es modifica l'apartat 3 i es modifica l'apartat 5 de l'article 29 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queden redactats així:

Article 29. Sol·licitud de la renda valenciana d'inclusió.

2. [...]

Quan els documents necessaris per a completar la sol·licitud no puguin ser comprovats per l'Administració de manera telemàtica o no estiguen en el seu poder i no puguin ser aportats per la persona interessada en el moment de la sol·licitud, es podran substituir per una declaració responsable del sol·licitant en la qual conste que s'obliga a presentar aquesta documentació durant la instrucció del procediment. No obstant això, en el cas d'estrangers que no disposen de NIE, s'haurà de presentar, en tot cas, el passaport o la cèdula d'inscripció original, i si aquest estiguera en format paper,

Artículo 31

Se modifica la letra g del ordinal 3.º, apartado 1, del artículo 11 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 11. Derechos y obligaciones de las personas destinatarias de la renta valenciana de inclusión

1. [...]

3.º [...]

g) A la sanidad universal y a la prestación farmacéutica y ortoprotésica, mediante la adaptación de medidas, por parte de la Conselleria competente en sanidad, que eliminen los obstáculos en el acceso al tratamiento médico y al establecimiento de la salud, de conformidad con la legislación estatal.

[...].

Artículo 32

Se modifica el apartado 4 del artículo 22 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 22. Acuerdo de inclusión.

[...]

4. En caso de negativa a la suscripción de acuerdos, incumplimiento o discrepancias entre las personas profesionales de atención primaria de los servicios sociales y la persona o personas destinatarias, estas últimas podrán presentar alegaciones de acuerdo a lo que se especifique en el desarrollo reglamentario, ante la comisión técnica de inclusión social de la renta valenciana de inclusión que se creará reglamentariamente para este fin en la dirección general competente en materia de renta valenciana de inclusión.

Artículo 33

Se modifica el segundo párrafo del apartado 2, se modifica el apartado 3 y se modifica el apartado 5 del artículo 29 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que quedan redactados como sigue:

Artículo 29. Solicitud de la renta valenciana de inclusión.

2. [...]

Cuando los documentos necesarios para completar la solicitud no puedan ser comprobados por la administración de forma telemática o no obren en su poder y no puedan ser aportados por la persona interesada en el momento de la solicitud, se podrán sustituir por una declaración responsable de la persona solicitante en la que conste que se obliga a presentar esa documentación durante la instrucción del procedimiento. No obstante lo anterior, en el caso de las personas extranjeras que no dispongan de NIE, se deberá presentar, en todo caso, el pasaporte o la cédula de inscripción original, y sí éste

l'interessat haurà d'obtenir una còpia autèntica, segons el que s'estableix en els articles 27 i 28 de la Llei 39/2015, d'1 d'octubre, del Procediment Administratiu Comú de les Administracions Públiques.

[...]

3. En tots dos casos també, els sol·licitants podran signar l'autorització expressa per a la consulta i la verificació de les seues dades: d'identitat, de l'Agència Estatal de l'Administració Tributària, de l'INSS, de la Tresoreria General de la Seguretat Social, de LABORA (Servei Valencià d'Ocupació i Formació), de l'Institut Nacional d'Estadística i qualsevol altra dada necessària per al reconeixement o el manteniment de la percepció de la renda valenciana d'inclusió.

4. [...]

5. Així mateix, els sol·licitants i les persones que conformen la unitat de convivència podran prestar la conformitat expressa per a facilitar les seues dades a altres departaments de la Generalitat Valenciana, a l'Institut Nacional de la Seguretat Social i altres administracions qualsevol que siga el seu àmbit per al reconeixement de qualsevol prestació que pugua beneficiar la unitat de convivència, especialment per a la prestació de l'ingrés mínim vital, o qualsevol altra prestació de garantia d'ingressos mínims de caràcter estatal que pugua substituir-la.

Article 34

Es modifiquen els apartats 1, 2 i 3 de l'article 31 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queden redactats així:

Article 31. *Instrucció de la renda valenciana d'inclusió.*

1. La instrucció de l'expedient de la renda complementària d'ingressos en la modalitat d'ingressos per prestacions correspondrà a la direcció general competent en matèria de renda valenciana d'inclusió.

La instrucció de l'expedient de la renda complementària d'ingressos en la modalitat d'ingressos del treball correspondrà a la conselleria competent en matèria de renda valenciana d'inclusió i a la conselleria competent en matèria d'ocupació de la manera que es determine reglamentàriament.

2. La instrucció de l'expedient de la renda de garantia en les dues modalitats, l'efectuarà el servei corresponent dels serveis socials d'atenció primària, que elevarà l'informe-proposta de resolució, el qual inclourà l'import que s'ha de percebre, a la direcció general competent en matèria de renda valenciana d'inclusió. Aquest informe-proposta serà signat per un responsable tècnic i serà preceptiu i vinculant, excepte en cas d'error material, de fet o de càlcul.

3. L'informe-proposta de resolució de la renda de garantia en les dues modalitats es remetrà a la direcció general competent en matèria de renda valenciana d'inclusió, en el termini màxim de tres mesos des de l'entrada de la sol·licitud, junt amb tota la documentació necessària, en el registre de l'administració corresponent.

[...]

estuviera en formato papel, el interesado deberá obtener una copia auténtica, según lo establecido en los artículos 27 y 28 de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

[...]

3. En ambos casos también, las personas solicitantes podrán firmar la autorización expresa para la consulta y verificación de sus datos: de identidad, de la Agencia Estatal de la Administración Tributaria, del INSS, de la Tesorería General de la Seguridad Social, del Labora (servicio valenciano de empleo y formación), del Instituto Nacional de Estadística y cualquier otro dato necesario para el reconocimiento o el mantenimiento de la percepción de la renta valenciana de inclusión.

4. [...]

5. Asimismo, las personas solicitantes y las personas que conforman la unidad de convivencia, podrán prestar conformidad expresa para facilitar sus datos a otros departamentos de la Generalitat Valenciana, al Instituto Nacional de la Seguridad Social y otras administraciones cualquiera que sea su ámbito para el reconocimiento de cualquier prestación que pueda beneficiar a la unidad de convivencia, especialmente para la prestación del ingreso mínimo vital, o cualquier otra prestación de garantía de ingresos mínimos de carácter estatal que pueda sustituirla.

Artículo 34

Se modifican los apartados 1, 2 y 3 del artículo 31 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que quedan redactados como sigue:

Artículo 31. *Instrucción de la renta valenciana de inclusión.*

1. La instrucción del expediente de la renta complementaria de ingresos en su modalidad de ingresos por prestaciones corresponderá a la dirección general competente en materia de renta valenciana de inclusión.

La instrucción del expediente de la renta complementaria de ingresos en su modalidad de ingresos del trabajo correspondrá a la conselleria competente en materia de renta valenciana de inclusión y a la conselleria competente en materia de empleo de la forma que se determine reglamentariamente.

2. La instrucción del expediente de la renta de garantía en sus dos modalidades, la efectuará el servicio correspondiente de los servicios sociales de atención primaria, que elevará el informe-proposta de resolución, el cual incluirá el importe a percibir, a la dirección general competente en materia de renta valenciana de inclusión. Este informe-proposta será firmado por una persona responsable técnica y será preceptivo y vinculante, excepto error material, de hecho o de cálculo.

3. El informe-proposta de resolución de la renta de garantía en sus dos modalidades será remitida a la dirección general competente en materia de renta valenciana de inclusión, en el plazo máximo de tres meses desde la entrada de la solicitud, acompañado de toda la documentación necesaria, en el registro de la Administración correspondiente.

[...]

Article 35

Es modifica l'article 32 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 32. Sol·licitants víctimes de violència de gènere.

Les sol·licituds de dones que siguen víctimes de violència de gènere per a ser titulars de la renda valenciana d'inclusió es tramitaran mitjançant el procediment d'urgència regulat en l'article 42.a d'aquesta llei.

Article 36

Es modifica la lletra a de l'apartat 1 de l'article 33 i es modifica la lletra a de l'apartat 2 de l'article 33 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queden redactats així:

Article 33. Resolució

1. En el cas de la renda complementària d'ingressos, en les dues modalitats:

a) La direcció general competent en matèria de renda valenciana d'inclusió resoldrà sobre la concessió en el termini de sis mesos des de la data de registre de la sol·licitud i la documentació preceptiva, segons s'establisca reglamentàriament.

b) Transcorregut el termini de sis mesos des de l'entrada de la sol·licitud en el registre de la Generalitat i la documentació pertinent, segons s'establisca reglamentàriament, sense que la resolució s'haja dictat i notificat, s'entendrà estimada la sol·licitud per silenci administratiu.

2. En el cas de la renda de garantia, en les dues modalitats:

a) La direcció general competent en matèria de renda valenciana d'inclusió resoldrà sobre la concessió de la renda de garantia en el termini de tres mesos des de l'entrada en el registre de la Generalitat de l'informe-proposta de resolució de l'autoritat municipal.

Transcorregut el termini de sis mesos des de l'entrada de la sol·licitud en el registre general de l'ajuntament corresponent o de la Generalitat i de la documentació pertinent, segons s'establisca reglamentàriament, sense que la resolució siga dictada i notificada, s'entendrà estimada la sol·licitud per silenci administratiu, sense perjudici de la possible suspensió del termini per causes imputables al sol·licitant.

[...].

Article 37

Es modifica l'apartat 3 de l'article 37 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Artículo 35

Se modifica el artículo 32 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 32. Solicitantes víctimas de violencia de género.

Las solicitudes de mujeres que sean víctimas de violencia de género para ser titulares de la renta valenciana de inclusión se tramitarán mediante el procedimiento de urgencia regulado en el artículo 42.a de esta Ley.

Artículo 36

Se modifica la letra a del apartado 1 del artículo 33 y se modifica la letra a del apartado 2 del artículo 33 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que quedan redactados como sigue:

Artículo 33. Resolución

1. En el caso de la renta complementaria de ingresos, en sus dos modalidades:

a) La dirección general competente en materia de renta valenciana de inclusión resolverá sobre su concesión en el plazo de seis meses desde la fecha de registro de la solicitud y la documentación preceptiva, según se establezca reglamentariamente.

b) Transcurrido el plazo de seis meses desde la entrada de la solicitud en el registro de la Generalitat y la documentación pertinente, según se establezca reglamentariamente, sin que la resolución fuera dictada y notificada, se entenderá estimada la solicitud por silencio administrativo.

2. En el caso de la renta de garantía, en sus dos modalidades:

a) La dirección general competente en materia de renta valenciana de inclusión resolverá sobre la concesión de la renta de garantía en el plazo de tres meses desde la entrada en el registro de la Generalitat del informe-proposta de resolución de la autoridad municipal.

b) Transcurrido el plazo de seis meses desde la entrada de la solicitud en el registro general del ayuntamiento correspondiente o de la Generalitat y de la documentación pertinente según se establezca reglamentariamente, sin que la resolución fuera dictada y notificada, se entenderá estimada la solicitud por silencio administrativo, sin perjuicio de la posible suspensión del plazo por causas imputables a la persona solicitante.

[...].

Artículo 37

Se modifica el apartado 3 del artículo 37 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

[...]

3. Per a comprovar si es mantenen les causes que hagen motivat la concessió de la renda complementària d'ingressos, la direcció general competent en matèria de renda valenciana d'inclusió farà anualment revisions periòdiques d'ofici, mitjançant una mostra triada de manera aleatòria, sobre el compliment dels requisits d'accés a la prestació pels titulars de la renda complementària d'ingressos, a l'efecte dels quals podran recaptar, de la resta d'administracions públiques i entitats que col·laboren en la renda valenciana d'inclusió, les dades i els informes que resulten necessaris per a exercir correctament les funcions de revisió i supervisió.

Article 38

Es modifica l'apartat 1 de l'article 39 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 39. Renovació.

1. El procediment de renovació es desenvoluparà reglamentàriament, sense que en cap cas s'interrompa l'abonament de la prestació econòmica ni la implementació de la prestació professional d'inclusió social fins a la data en què es produïska la nova resolució. Les renovacions corresponents a les modalitats de renda complementària d'ingressos s'instruiran des de la direcció general competent en matèria de renda valenciana d'inclusió o des de les direccions territorials de la conselleria amb competències en matèria d'ocupació. Les renovacions corresponents a les modalitats de renda de garantia s'instruiran des dels serveis socials d'atenció primària que corresponguen, i els resoldrà en tots els casos la direcció general competent en matèria de renda valenciana d'inclusió.

[...].

Article 39

Es modifica la lletra a, s'elimina la lletra c i es reordena el contingut de les lletres c a f de l'article 42 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queden redactats així:

Article 42. Procediment d'urgència.

[...]

a) En els casos de persona prostituïda, víctima d'explotació sexual o tràfic o víctima de violència de gènere o intrafamiliar. L'acreditació d'aquestes circumstàncies podrà efectuar-se per qualsevol dels mitjans que preveu l'article 9 de la Llei 7/2012, de 23 de novembre, de la Generalitat, integral contra la violència sobre la dona en l'àmbit de la Comunitat Valenciana.

b) Quan es formule una sol·licitud anticipada pel compliment de l'edat mínima d'acord amb el que recull l'article 30.a.

[...]

3. Para comprobar si se mantienen las causas que motivaron la concesión de la renta complementaria de ingresos, la dirección general competente en materia de renta valenciana de inclusión hará anualmente revisiones periódicas de oficio, mediante una muestra elegida de manera aleatoria, sobre el cumplimiento de los requisitos de acceso a la prestación por las personas titulares de la renta complementaria de ingresos, a cuyo efecto podrán recabar, del resto de administraciones públicas y entidades que colaboran en la renta valenciana de inclusión, los datos e informes que resulten necesarios para el correcto ejercicio de las funciones de revisión y supervisión.

Artículo 38

Se modifica el apartado 1 del artículo 39 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 39. Renovación.

1. El procedimiento de renovación se desarrollará reglamentariamente, sin que en ningún caso se interrumpa el abono de la prestación económica ni la implementación de la prestación profesional de inclusión social hasta la fecha en que se produzca la nueva resolución. Las renovaciones correspondientes a las modalidades de renta complementaria de ingresos se instruirán desde la dirección general competente en materia de renta valenciana de inclusión o desde las direcciones territoriales de la conselleria con competencias en materia de empleo. Las renovaciones correspondientes a las modalidades de renta de garantía se instruirán desde los servicios sociales de atención primaria que correspondan, resolviéndose en todos los casos por la dirección general competente en materia de renta valenciana de inclusión.

[...].

Artículo 39

Se modifica la letra a, se elimina la letra c y se reordena el contenido de las letras c a f del artículo 42 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que quedan redactados como sigue:

Artículo 42. Procedimiento de urgencia.

[...]

a) En los casos de persona prostituida, víctima de explotación sexual o trata o víctima de violencia de género o intrafamiliar. La acreditación de estas circunstancias podrá realizarse por cualquiera de los medios previstos en el artículo 9 de la Ley 7/2012, de 23 de noviembre, de la Generalitat, integral contra la violencia sobre la mujer en el ámbito de la Comunitat Valenciana.

b) Cuando se formule solicitud anticipada por el cumplimiento de la edad mínima de acuerdo con lo recogido en el artículo 30.a.

c) Els expedients iniciats a conseqüència de la defunció de la persona titular de la prestació i algun dels beneficiaris d'aquesta unitat de convivència haja formulat una nova sol·licitud i que aquesta sol·licitud tinga lloc en el període màxim de 3 mesos des de la defunció de la persona titular.

d) En les situacions d'emergència social que preveu el punt 4 de l'article 70 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana.

e) Així mateix, amb caràcter excepcional, i sempre que es justifique així expressament en l'informe social que elaboren a aquest efecte els i les treballadores socials dels serveis socials d'atenció primària, podran anar per procediment d'urgència els casos en què concórreguen circumstàncies extraordinàries que els faça considerar en situació d'especial vulnerabilitat.

Article 40

Es modifica la lletra *b* de l'article 48 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

[...]

b) La instrucció i la presentació de l'expedient, de l'informe social, si és el cas, així com de l'informe-proposta de resolució sobre la concessió de la renda valenciana d'inclusió, en la modalitat que corresponga, en el registre de la direcció general competent en matèria de renda valenciana d'inclusió.

[...]

Article 41

Es modifica l'apartat 2 de l'article 54 de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactat així:

Article 54. Governança de la Llei i Comissió Tècnica de Seguiment i Implementació.

[...]

2. La coordinació tècnica residirà en la Comissió Tècnica de Seguiment i Implementació de la Renda Valenciana d'Inclusió, adscrita a la conselleria competent en matèria de renda valenciana d'inclusió, que es constituirà amb la participació de personal directiu i tècnic de la conselleria amb competències en matèria de renda valenciana d'inclusió i de la conselleria i de les direccions territorials amb competències en matèria d'inserció laboral o sociolaboral, així com de les administracions locals i de les diputacions provincials. La seua composició, funcions i règim jurídic es determinaran reglamentàriament, i es respectaran en tot cas el principi de presència equilibrada de dones i homes.

c) Los expedientes iniciados como consecuencia del fallecimiento de la persona titular de la prestación y se haya formulado una nueva solicitud por alguna de las personas beneficiarias de esa unidad de convivencia y que dicha solicitud se realice en el período máximo de 3 meses desde el fallecimiento de la persona titular.

d) En las situaciones de emergencia social previstas en el punto 4 del artículo 70 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana.

e) Asimismo con carácter excepcional, y siempre que así se justifique expresamente en el informe social que a tal efecto elaboren los y las trabajadoras sociales de los servicios sociales de atención primaria, podrán ir por procedimiento de urgencia aquellos casos en los que concurren circunstancias extraordinarias que los haga considerar en situación de especial vulnerabilidad.

Artículo 40

Se modifica la letra *b* del artículo 48 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

[...]

b) La instrucción y presentación del expediente, del informe social, en su caso, así como del informe-propuesta de resolución sobre la concesión de la renta valenciana de inclusión, en la modalidad que corresponda, en el registro de la dirección general competente en materia de renta valenciana de inclusión.

[...]

Artículo 41

Se modifica el apartado 2 del artículo 54 de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactado como sigue:

Artículo 54. Gobernanza de la Ley y comisión técnica de seguimiento e implementación.

[...]

2. La coordinación técnica residirá en la comisión técnica de seguimiento e implementación de la renta valenciana de inclusión, adscrita a la conselleria competente en materia de renta valenciana de inclusión, que se constituirá con la participación de personal directivo y técnico de la conselleria con competencias en materia de renta valenciana de inclusión y de la conselleria y de las direcciones territoriales con competencias en materia de inserción laboral o sociolaboral, así como de las administraciones locales y de las diputaciones provinciales. Su composición, funciones y régimen jurídico se determinarán reglamentariamente, respetando en todo caso el principio de presencia equilibrada de mujeres y hombres.

Article 42

Es modifica la disposició transitòria huitena de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactada així:

Disposició transitòria huitena. *Col·laboració amb l'Administració General de l'Estat.*

La Generalitat impulsarà la col·laboració amb l'Administració general de l'Estat per a gestionar millor el període transitori que recull el Reial decret llei 20/2020, de 29 de maig, pel qual s'estableix l'ingrés mínim vital.

Article 43

Es modifica la disposició final segona de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, que queda redactada així:

Disposició final segona. *Entrada en vigor*

Aquesta llei entrarà en vigor quatre mesos després de la publicació en el *Diari Oficial de la Generalitat Valenciana*. No obstant això, les previsions relatives a la modalitat de renda complementària d'ingressos per prestacions tindran efecte a partir de l'any de l'entrada en vigor de la llei, i les relatives a la modalitat de renda complementària d'ingressos del treball, quatre anys després de l'entrada en vigor de la llei, i en tot cas, sis mesos després de l'entrada en vigor del reglament estatal que desplegue la nova prestació de l'ingrés mínim vital.

Mentre no s'haja implementat la modalitat de renda complementària d'ingressos del treball de la renda valenciana d'inclusió, no s'aplicaran, amb caràcter retroactiu al moment d'entrada en vigor de la norma, els articles 11.2. 1.^ª f i 35 de la present llei.

Les prestacions que es podran complementar mitjançant la modalitat de renda complementària d'ingressos per prestacions recollides en l'article 9.2.c, prestacions d'assegurança obligatòria de vellesa i invalidesa (AOVI) no concurrents, i les que recull l'article 9.2.d, prestacions per incapacitat permanent del Sistema Nacional de la Seguretat Social, no estan excloses per a poder percebre la prestació de la renda complementària d'ingressos per prestacions, d'acord amb el que s'estableix reglamentàriament, a partir del 30 de novembre de 2020.

Així mateix, s'estableix el 30 de novembre de 2020 com a data d'aplicació del nou complement que recull l'article 17.2 d'aquesta llei per a unitats de convivència conformades per més de sis membres, a les quals l'import reconegut de la prestació econòmica de renda valenciana d'inclusió s'incrementarà en 60 euros per cada membre addicional.

Secció 2.^a

Serveis socials inclusius

Article 44

Es modifica l'apartat 2 de l'article 10 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Artículo 42

Se modifica la Disposición Transitoria Octava de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactada como sigue:

Disposición transitoria octava. *Colaboración con la Administración General del Estado.*

La Generalitat impulsarà la col·laboració amb l'Administración general del Estado para una mejor gestión del periodo transitorio recogido en el Real Decreto ley 20/2020, de 29 de mayo, por el que se establece el ingreso mínimo vital.

Artículo 43

Se modifica la Disposición Final Segunda de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, que queda redactada como sigue:

Disposición final segunda. *Entrada en vigor.*

Esta ley entrará en vigor a los cuatro meses de su publicación en el *Diari Oficial de la Generalitat Valenciana*. Sin embargo, las previsions relativas a la modalidad de renta complementaria de ingresos por prestaciones tendrán efectos a partir del año de la entrada en vigor de la ley, y las relativas a la modalidad de renta complementaria de ingresos del trabajo, a los cuatro años de la entrada en vigor de la ley y en todo caso, seis meses después de la entrada en vigor del reglamento estatal que desarrolle la nueva prestación del ingreso mínimo vital.

Mientras no se haya implementado la modalidad de renta complementaria de ingresos del trabajo de la renta valenciana de inclusión no se aplicarán, con carácter retroactivo al momento de entrada en vigor de la norma, los artículos 11.2. 1.^ª f y 35 de la presente ley.

Las prestaciones que podrán ser complementadas mediante la modalidad de renta complementaria de ingresos por prestaciones recogidas en el artículo 9.2.c, prestaciones de Seguro Obligatorio de Vejez e Invalidez (SOVI) no concurrentes, y las recogidas en el artículo 9.2.d, prestaciones por Incapacidad Permanente del Sistema Nacional de la Seguridad Social, no están excluidas para poder percibir la prestación de la renta complementaria de ingresos por prestaciones, de acuerdo a lo establecido reglamentariamente, a partir del 30 de noviembre de 2020.

Asimismo, se establece el 30 de noviembre de 2020 como fecha de aplicación del nuevo complemento recogido en el artículo 17.2 de esta ley para unidades de convivencia conformadas por más de seis personas miembros, a las cuales, el importe reconocido de la prestación económica de renta valenciana de inclusión se incrementará en 60 euros por cada persona miembro adicional.

Sección 2.^a

Servicios Sociales Inclusivos

Artículo 44

Se modifica el apartado 2 del artículo 10 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Article 10. Drets dels usuaris dels serveis socials

[...]

2. A més dels anteriors, els usuaris de serveis d'atenció residencial i d'atenció diürna o nocturna tindran assegurats els drets fonamentals de la persona mitjançant un reglament de règim interior. També tindran dret a l'exercici de la llibertat individual per a ingressar i quedar-se en l'establiment i per a eixir-ne, així com sol·licitar suport d'aquest per a rebre la prestació d'ajuda a morir, d'acord amb la legislació estatal vigent. Tot això sense perjudici del que estableix la legislació específica vigent respecte de les persones amb discapacitat per a les quals s'hagen proveït judicialment mesures de suport en l'exercici de la seua capacitat jurídica amb funcions representatives.

Article 45

Es modifica la lletra e de l'apartat 1 de l'article 18 de la Llei 3/2019, de 18 de febrer, de serveis socials inclosius de la Comunitat Valenciana, que queda redactat així:

Article 18. Serveis d'atenció primària

1. L'atenció primària de caràcter bàsic s'organitza en els serveis següents:

[...]

e) Servei d'acció comunitària. Desenvoluparà la prevenció, la intervenció i la promoció de la convivència en la comunitat de referència, a través de dispositius d'intervenció comunitària efectius, basats en el foment dels recursos comunitaris presents en el territori, especialment en els centres de serveis socials, cap a la consecució d'objectius comuns que permeten afavorir i millorar les condicions socials des d'un enfocament global i integrador.

Desenvoluparan actuacions referents a la promoció de la interculturalitat i el voluntariat social, així com a la sensibilització davant de l'assetjament i el ciberassetjament sexual, la prevenció dels delictes d'odi, la sensibilització cap al respecte de la diversitat social i cultural, de naixement, nacional, ètnica, lingüística, ideològica, d'opinió, religiosa, familiar, sexual, funcional, corporal, estètica, o de qualsevol altra condició o circumstància personal o social, la potenciació de formes col·laboratives entre la ciutadania i la promoció de la igualtat de tracte, entre d'altres. Aquest servei es potenciarà especialment en els espais urbans qualificats com a vulnerables.

[...].

Article 46

Es modifica la lletra h de l'apartat 1 de l'article 28 de la Llei 3/2019, de 18 de febrer, de serveis socials inclosius de la Comunitat Valenciana, que queda redactat així:

Artículo 10. Derechos de las personas usuarias de los servicios sociales

[...]

2. Además de los anteriores, las personas usuarias de servicios de atención residencial y de atención diurna o nocturna tendrán asegurados los derechos fundamentales de la persona mediante un reglamento de régimen interior. También tendrán derecho al ejercicio de la libertad individual para ingresar y permanecer en el establecimiento y para salir de él, así como solicitar apoyo del mismo para recibir la prestación de ayuda a morir, de acuerdo con la legislación estatal vigente. Todo lo anterior sin perjuicio de lo establecido por la legislación específica vigente con respecto a las personas con discapacidad para quienes se hayan proveído judicialmente medidas de apoyo en el ejercicio de su capacidad jurídica con funciones representativas.

Artículo 45

Se modifica la letra e del apartado 1 del artículo 18 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 18. Servicios de atención primaria

1. La atención primaria de carácter básico se organiza en los siguientes servicios:

[...]

e) Servicio de acción comunitaria. Desarrollará la prevención, intervención y promoción de la convivencia en la comunidad de referencia, a través de dispositivos de intervención comunitaria efectivos, basados en el fomento de los recursos comunitarios presentes en el territorio, en especial en los centros de servicios sociales, hacia la consecución de objetivos comunes que permitan favorecer y mejorar las condiciones sociales desde un enfoque global e integrador.

Desarrollarán actuaciones referentes a la promoción de la interculturalidad y el voluntariado social, así como a la sensibilización ante el acoso y ciberacoso sexual, la prevención de los delitos de odio, la sensibilización hacia el respeto de la diversidad social y cultural, de nacimiento, nacional, étnica, lingüística, ideológica, de opinión, religiosa, familiar, sexual, funcional, corporal, estética, o de cualquier otra condición o circunstancia personal o social, la potenciación de formas colaborativas entre la ciudadanía y la promoción de la igualdad de trato, entre otras. Dicho servicio se potenciará especialmente en los espacios urbanos calificados de vulnerables.

[...].

Artículo 46

Se modifica la letra h del apartado 1 del artículo 28 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Article 28. Competències de la Generalitat

1. Corresponen a la Generalitat les següents competències en matèria de serveis socials:

[...]

h) Els serveis d'atenció diürna i nocturna, d'atenció ambulatoria d'allotjament alternatiu i de violència de gènere i masclista de l'atenció primària de caràcter específic en la present llei, sense perjudici de la delegació que, si és el cas, pugua efectuar-se en les entitats locals.

[...].

Article 47

Es modifica la lletra *d* de l'apartat 1 de l'article 29 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat així:

Article 29. Competències dels municipis.

1. Els municipis de la Comunitat Valenciana, sols o agrupats, de conformitat amb la normativa de règim local, així com amb normativa d'àmbit estatal i autonòmic que siga aplicable, tindran les competències pròpies següents:

[...]

d) Els serveis d'infància i adolescència, diversitat funcional o discapacitat i trastorn mental crònic de l'atenció primària de caràcter específic regulats en la present llei

[...].

Article 48

Es modifica l'article 34 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 34. Formes de provisió de les prestacions del Sistema Públic Valencià de Serveis Socials

1. Les administracions públiques incloses en el Sistema Públic Valencià de Serveis Socials proveiran les persones de les prestacions que preveu aquesta llei a través de les modalitats següents:

a) Gestió directa o per mitjans propis, que serà la forma de provisió preferent.

b) Acords d'acció concertada amb entitats privades d'iniciativa social.

c) Gestió indirecta d'acord amb alguna de les fórmules establides en la normativa sobre contractes del sector públic.

Artículo 28. Competencias de la Generalitat

1. Corresponden a la Generalitat las siguientes competencias en materia de servicios sociales:

[...]

h) Los servicios de atención diurna y nocturna, de atención ambulatoria de alojamiento alternativo y de violencia de género y machista de la atención primaria de carácter específico en la presente ley, sin perjuicio de la delegación que, en su caso, pueda efectuarse en las entidades locales.

[...].

Artículo 47

Se modifica la letra *d* del apartado 1 del artículo 29 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 29. Competencias de los municipios.

1. Los municipios de la Comunitat Valenciana, por sí solos o agrupados, de conformidad con la normativa de régimen local, así como de aquella normativa de ámbito estatal y autonómico que sea aplicable, tendrán las competencias propias siguientes:

[...]

d) Los servicios de infancia y adolescencia, diversidad funcional o discapacidad y trastorno mental crónico de la atención primaria de carácter específico regulados en la presente ley

[...].

Artículo 48

Se modifica el artículo 34 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 34. Formas de provisión de las prestaciones del Sistema Público Valenciano de Servicios Sociales

1. Las administraciones públicas incluidas en el Sistema Público Valenciano de Servicios Sociales proveerán a las personas de las prestaciones previstas en esta ley a través de las modalidades siguientes:

a) Gestión directa o por medios propios, que será la forma de provisión preferente.

b) Acuerdos de acción concertada con entidades privadas de iniciativa social.

c) Gestión indirecta de acuerdo con alguna de las fórmulas establecidas en la normativa sobre contratos del sector público.

2. La provisió de les prestacions per una administració pública diferent de la titular de la competència s'efectuarà a través de qualsevol de les fórmules de col·laboració i cooperació entre administracions públiques previstes en l'ordenament jurídic.

3. En tot cas, les administracions públiques proveiran per mitjà de la modalitat de gestió directa aquells serveis previstos en els articles 18.1 i 18.2 apartats a, b, i c d'aquesta llei, així com la prescripció de les prestacions i l'elaboració, el seguiment i l'avaluació del Pla personalitzat d'intervenció social. El desenvolupament de les funcions d'aquests serveis correspondrà al personal públic al servei de l'Administració local per a l'exercici de les funcions que impliquen la participació directa o indirecta en l'exercici de les potestats públiques o en la salvaguarda dels interessos generals d'acord amb el que s'estableix en la normativa bàsica.

Article 49

Es modifica l'article 64 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 64. Equip de professionals de la zona bàsica de serveis socials

1. L'equip de persones professionals de la zona bàsica de serveis socials constitueix el nucli d'intervenció del Sistema Públic Valencià de Serveis Socials. Exercirà les funcions pròpies de l'atenció primària que estableix l'article 17.1 i el seu àmbit d'actuació serà la zona bàsica de serveis socials.

2. L'equip de professionals de la zona bàsica de serveis socials a què fa referència l'apartat anterior estarà compost per:

- a) L'equip d'intervenció social.
- b) Professionals de les unitats d'igualtat.
- c) Professionals de suport jurídic i administratiu.

3. L'equip d'intervenció social estarà format per persones amb titulació universitària en les disciplines o les àrees de coneixement de treball social, educació social i psicologia, a més de per persones amb formació professional en integració social. Els equips d'intervenció social podran incorporar altres figures professionals amb titulació universitària en pedagogia i altres disciplines o àrees de coneixement procedents dels àmbits de les ciències socials i de la salut, entre d'altres. Igualment, podran incorporar persones amb formació professional en l'àmbit de serveis socioculturals i en la comunitat, entre d'altres.

Així i tot, l'entitat local podrà sol·licitar modificacions en la composició de l'equip de professionals de manera motivada i atenent les particularitats i les característiques de la població atesa, en tot cas d'acord amb la normativa en matèria de règim local i el principi d'autonomia local.

Aquestes incorporacions podran efectuar-se, sempre que es tinga complert l'equip d'intervenció així com professionals

2. La provisión de las prestaciones por una administración pública diferente de la titular de la competencia se efectuará a través de cualquier de las fórmulas de colaboración y cooperación entre administraciones públicas previstas en el ordenamiento jurídico.

3. En todo caso, las administraciones públicas proveerán por medio de la modalidad de gestión directa aquellos servicios previstos en los artículos 18.1 y 18.2 apartados a, b, y c de esta ley, así como la prescripción de las prestaciones y la elaboración, el seguimiento y la evaluación del Plan personalizado de intervención social. El desarrollo de las funciones de estos servicios corresponderá al personal público al servicio de la Administración local para el ejercicio de las funciones que impliquen la participación directa o indirecta en el ejercicio de las potestades públicas o en la salvaguardia de los intereses generales de acuerdo con lo establecido en la normativa básica.

Artículo 49

Se modifica el artículo 64 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 64. Equipo de profesionales de la zona básica de servicios sociales

1. El equipo de personas profesionales de la zona básica de servicios sociales constituye el núcleo de intervención del Sistema Público Valenciano de Servicios Sociales. Ejercerá las funciones propias de la atención primaria establecidas en el artículo 17.1 y su ámbito de actuación será la zona básica de servicios sociales.

2. El equipo de personas profesionales de la zona básica de servicios sociales a que hace referencia el apartado anterior estará compuesto por:

- a) El equipo de intervención social.
- b) Personas profesionales de las unidades de igualdad.
- c) Personas profesionales de apoyo jurídico y administrativo.

3. El equipo de intervención social estará formado por personas con titulación universitaria en las disciplinas o las áreas de conocimiento de trabajo social, educación social y psicología, además de por personas con formación profesional en integración social. Los equipos de intervención social podrán incorporar otras figuras profesionales con titulación universitaria en pedagogía y otras disciplinas o áreas de conocimiento procedentes de los ámbitos de las ciencias sociales y de la salud, entre otras. Igualmente, podrán incorporar personas con formación profesional en el ámbito de servicios socioculturales y en la comunidad, entre otras.

Aun así, la entidad local podrá solicitar modificaciones en la composición del equipo de profesionales de forma motivada y atendidas las particularidades y las características de la población atendida, en todo caso de acuerdo con la normativa en materia de régimen local y el principio de autonomía local.

Estas incorporaciones podrán realizarse, siempre que se tenga cumplido el equipo de intervención así como

de suport jurídic i administratiu i les corresponents ràtios establides en la llei i el contracte-programa signat en cada una de les entitats locals.

4. La funció de coordinació, obligatòria per a tots els equips, serà exercida per un empleat públic amb titulació universitària de grau, llicenciatura o diplomatura en les disciplines o les àrees de coneixement de treball social, educació social o psicologia.

Article 50

Es modifica l'article 65 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 65. Ràtio de l'equip de professionals de la zona bàsica de serveis socials.

1. A fi de garantir la qualitat en la provisió de les prestacions, l'eficàcia i l'eficiència d'aquestes, la proximitat territorial i la cobertura de les necessitats socials de la zona bàsica de serveis socials, s'estableixen les següents ràtios mínimes del conjunt de professionals de l'equip d'intervenció social segons el nombre d'habitants:

a) Menys de 5.000 habitants: 1 professional per cada 1.250 habitants.

b) Entre 5.000 i 9.999 habitants: 1 professional per cada 1.500 habitants.

c) Entre 10.000 i 19.999 habitants: 1 professional per cada 1.750 habitants.

d) Entre 20.000 i 34.999 habitants: 1 professional per cada 2.000 habitants.

e) Entre 35.000 i 49.999 habitants: 1 professional per cada 2.250 habitants.

f) Entre 50.000 i 99.999 habitants: 1 professional per cada 2.500 habitants.

g) Més de 100.000 habitants: 1 professional per cada 3.000 habitants.

2. En el cas de zones bàsiques que tenen una població inferior a 5.000 habitants, el finançament de l'equip professional s'ajustarà, de manera proporcional, a la població d'aquestes. Igualment s'ajustarà de manera proporcional respecte del finançament si una entitat estén la seua activitat a més d'una zona bàsica.

Tot això en el cas de zones bàsiques que no estiguen subjectes al que es disposa en l'article 25 de regulació dels espais vulnerables.

3. Els equips professionals de zona bàsica tindran, a més de l'equip indicat en l'apartat anterior, una persona de suport administratiu per cada 5.000 habitants. En el cas de més de 50.000 habitants, es podrà ampliar aquesta ràtio en funció de les seues necessitats, les seues característiques i el seu territori.

profesionales de apoyo jurídico y administrativo y las correspondientes ratios establecidas a la Ley y el contrato-programa firmado en cada una de las entidades locales.

4. La función de coordinación, obligatoria para todos los equipos, será ejercida por una persona empleada pública con titulación universitaria de grado, licenciatura o diplomatura en las disciplinas o las áreas de conocimiento de trabajo social, educación social o psicología.

Artículo 50

Se modifica el artículo 65 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 65. Ratio del equipo de profesionales de la zona básica de servicios sociales.

1. Con objeto de garantizar la calidad en la provisión de las prestaciones, la eficacia y la eficiencia de estas, la proximidad territorial y la cobertura de las necesidades sociales de la zona básica de servicios sociales, se establecen las siguientes ratios mínimas del conjunto de profesionales del equipo de intervención social según su número de habitantes:

a) Menos de 5.000 habitantes: 1 profesional por cada 1.250 habitantes.

b) Entre 5.000 y 9.999 habitantes: 1 profesional por cada 1.500 habitantes.

c) Entre 10.000 y 19.999 habitantes: 1 profesional por cada 1.750 habitantes.

d) Entre 20.000 y 34.999 habitantes: 1 profesional por cada 2.000 habitantes.

e) Entre 35.000 y 49.999 habitantes: 1 profesional por cada 2.250 habitantes.

f) Entre 50.000 y 99.999 habitantes: 1 profesional por cada 2.500 habitantes.

g) Más de 100.000 habitantes: 1 profesional por cada 3.000 habitantes.

2. En el caso de zonas básicas que cuenten con una población inferior a los 5.000 habitantes, la financiación del equipo profesional se ajustará, de manera proporcional, a la población de las mismas. De igual manera se procederá al ajuste de manera proporcional respecto a la financiación si una entidad extiende su actividad a más de una zona básica.

Todo ello, en el caso de zonas básicas que no se encuentren sujetas a lo dispuesto en el artículo 25 de regulación de los espacios vulnerables.

3. Los equipos profesionales de zona básica tendrán, además del equipo indicado en el apartado anterior, una persona de apoyo administrativo por cada 5.000 habitantes. En el caso de más de 50.000 habitantes, se podrá ampliar esta ratio en función de sus necesidades, sus características y su territorio.

4. Els equips professionals de zona bàsica tindran, a més de l'equip indicat en aquest article, una persona de suport jurídic per cada 20.000 habitants. En el cas de les zones bàsiques de menys de 20.000 habitants, es garantirà el suport jurídic per la persona de l'àrea de serveis socials a la qual pertanga, segons s'establisca reglamentàriament. Així mateix, en el cas de més de 50.000 habitants, es podrà ampliar aquesta ràtio en funció de les seues necessitats, les seues característiques i el seu territori.

5. Així mateix, una unitat d'igualtat per cada 20.000 habitants. En el cas de les zones bàsiques de menys de 20.000 habitants, es garantirà la Unitat d'igualtat per les persones de l'àrea de serveis socials a la qual pertanga, segons s'establisca reglamentàriament. I en el cas de més de 50.000 habitants, es podrà ampliar aquesta ràtio en funció de les seues necessitats, característiques i territori.

Article 51

Es modifica l'article 87 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 87. *Concepte, règim general i principis de l'acció concertada*

1. Els acords d'acció concertada són instruments organitzatius de naturalesa no contractual a través dels quals les administracions competents podran organitzar la prestació de serveis socials per entitats d'iniciativa social en què el finançament, l'accés i el control siguen de la seua competència i s'ajusten al procediment i als requisits que preveu aquesta llei i la normativa sectorial que siga aplicable.

2. Les administracions públiques valencianes hauran d'ajustar la seua acció concertada amb tercers per a la prestació de serveis socials als principis següents:

a) Subsidiarietat, segons el qual l'acció concertada amb entitats d'iniciativa social haurà d'estar subordinada, amb caràcter previ, a la utilització òptima dels serveis propis.

b) Solidaritat, respectant, valorant i potenciant la implicació de les entitats d'iniciativa social definides en aquesta llei en la prestació de serveis de caràcter social a les persones.

c) Igualtat, garantint que en l'acció concertada quede assegurat que l'atenció que es preste a les persones usuàries es fa en plena igualtat amb aquelles a qui atenga directament l'Administració.

d) Publicitat, preveient que les convocatòries de sol·licituds d'acció concertada siguen objecte de publicació en el *Diari Oficial de la Generalitat Valenciana*.

e) Transparència, difonent en el portal de transparència els acords d'acció concertada en vigor en cada moment.

f) No discriminació, establint condicions d'accés a l'acció concertada que garantisquen la igualtat entre les entitats que hi opten.

4. Los equipos profesionales de zona básica tendrán, además del equipo indicado en este artículo, una persona de apoyo jurídico por cada 20.000 habitantes. En el caso de aquellas zonas básicas de menos de 20.000 habitantes, se garantizará el apoyo jurídico por la persona del área de servicios sociales a la que pertenezca, según se establezca reglamentariamente. Asimismo, en el caso de más de 50.000 habitantes, se podrá ampliar esta ratio en función de sus necesidades, sus características y su territorio.

5. Asimismo, una Unidad de Igualdad por cada 20.000 habitantes. En el caso de aquellas zonas básicas de menos de 20.000 habitantes, se garantizará la Unidad de Igualdad por las personas del área de servicios sociales a la que pertenezca, según se establezca reglamentariamente. Y en el caso de más de 50.000 habitantes, se podrá ampliar esta ratio en función de sus necesidades, sus características y su territorio.

Artículo 51

Se modifica el artículo 87 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 87. *Concepto, régimen general y principios de la acción concertada*

1. Los acuerdos de acción concertada son instrumentos organizativos de naturaleza no contractual a través de los cuales las administraciones competentes podrán organizar la prestación de servicios sociales por entidades de iniciativa social cuya financiación, acceso y control sean de su competencia ajustándose al procedimiento y a los requisitos que prevé esta ley y la normativa sectorial que sea aplicable.

2. Las administraciones públicas valencianas ajustarán su acción concertada con terceros para la prestación de servicios sociales a los principios siguientes:

a) Subsidiariedad, conforme al cual la acción concertada con entidades de iniciativa social estará subordinada, con carácter previo, a la utilización óptima de los servicios propios.

b) Solidaridad, respetando, valorando y potenciando la implicación de las entidades de iniciativa social definidas en esta ley, en la prestación de servicios de carácter social a las personas.

c) Igualdad, garantizando que en la acción concertada quede asegurado que la atención que se preste a las personas usuarias se realiza en plena igualdad con aquellas a quienes atiende directamente la Administración.

d) Publicidad, previendo que las convocatorias de solicitudes de acción concertada sean objeto de publicación en el *Diari Oficial de la Generalitat Valenciana*.

e) Transparencia, difundiendo en el portal de transparencia los acuerdos de acción concertada en vigor en cada momento.

f) No discriminación, estableciendo condiciones de acceso a la acción concertada que garanticen la igualdad entre las entidades que optan a esta.

g) Eficiència pressupostària, fixant contraprestacions econòmiques a percebre per les entitats concertades d'acord amb les tarifes màximes o mòduls que s'establisquen, que hauran de cobrir, com a màxim, els costos variables, fixos i permanents de prestació del servei, sense incloure el benefici industrial. Les convocatòries dels acords d'acció concertada, així com els documents de formalització, hauran de preveure mecanismes per a garantir l'equilibri entre la compensació i les despeses finançables, i poder corregir els desequilibris que es produïsquen amb una periodicitat no superior a dos anys. L'entitat concertada tindrà l'obligació de reembossar qualsevol compensació excessiva rebuda. El càlcul de la compensació es determinarà mitjançant les memòries econòmiques que presente l'entitat com a justificació de l'acord de concert.

h) Participació activa i efectiva de les persones que utilitzen els serveis, per elles mateixes o a través dels seus representants legals, juntament amb les persones professionals i l'estructura de direcció, des de la planificació de les activitats fins a l'avaluació de l'atenció prestada.

i) Coordinació, col·laboració i cooperació entre les actuacions d'iniciativa social en règim d'acció concertada amb les administracions públiques competents en matèria de serveis socials. S'hauran de prioritzar, en els acords d'acció concertada, les entitats d'iniciativa social que posen a la disposició la totalitat de les places autoritzades i/o serveis dels centres. S'haurà d'efectuar d'acord amb la planificació autonòmica i el que estableix aquesta llei.

3. Els serveis que es proveïsquen per mitjà d'acció concertada no podran suposar, en cap cas, una disminució dels drets de les persones usuàries que regula l'article 10 d'aquesta llei.

4. Per mitjà d'un decret del Consell es desenvoluparan els requisits i els criteris de valoració de centres i serveis, la formalització i els efectes de l'acció concertada, la seua resolució, les limitacions i les prohibicions per a concertar, les causes d'extinció, així com el finançament de l'acció concertada. En tot cas, no es podrà concertar amb aquells centres i serveis que no disposen de l'acreditació preceptiva.

En les convocatòries d'acció concertada, les entitats hauran de posar a la disposició de la Generalitat Valenciana com a mínim el 85 per cent de les places autoritzades del centre per a incloure-les en el Sistema Públic Valencià de Serveis Socials mitjançant la concertació d'aquestes places. En casos excepcionals i degudament justificats, es podrà prendre com a referència el percentatge d'ocupació real del centre d'acord amb l'última convocatòria o situació d'ocupació del centre. Les places restants, no posades a disposició per part de les entitats en l'acció concertada a la Generalitat Valenciana, no podran ser cobertes per prestacions vinculades al servei o prestacions vinculades de garantia de les tipologies de places o serveis vinculades a l'objecte mateix de les convocatòries d'acció concertada.

5. Mitjançant decret del Consell es desenvoluparà la mesa d'acció concertada, òrgan de participació i instrument de coordinació en el desenvolupament de l'acció concertada en la Comunitat Valenciana.

g) Eficiencia presupuestaria, fijando contraprestaciones económicas a percibir por las entidades concertadas de acuerdo con las tarifas máximas o módulos que se establezcan, que cubrirán, como máximo, los costes variables, fijos y permanentes de prestación del servicio, sin incluir beneficio industrial. Las convocatorias de los acuerdos de acción concertada, así como los documentos de formalización deberán de prever mecanismos para garantizar el equilibrio entre la compensación y los gastos financierables, y poder corregir los desequilibrios que se produzcan con una periodicidad no superior a dos años. La entidad concertada tendrá la obligación de reembolsar cualquier compensación excesiva recibida. El cálculo de la compensación se determinará mediante las memorias económicas que presente la entidad como justificación del acuerdo de concierto.

h) Participación activa y efectiva de las personas que utilizan los servicios, por ellas mismas o a través de sus representantes legales, junto con las personas profesionales y la estructura de dirección, desde la planificación de las actividades hasta la evaluación de la atención prestada.

i) Coordinación, colaboración y cooperación entre las actuaciones de iniciativa social en régimen de acción concertada con las administraciones públicas competentes en materia de servicios sociales. Se priorizará en los acuerdos de acción concertada aquellas entidades de iniciativa social que pongan a disposición la totalidad de las plazas autorizadas y/o servicios de los centros. Se efectuará de acuerdo con la planificación autonómica y lo que establece esta ley.

3. Los servicios que se provean por medio de acción concertada no podrán suponer, en ningún caso, una disminución de los derechos de las personas usuarias que regula el artículo 10 de esta ley.

4. Mediante decreto del Consell se desarrollarán los requisitos y los criterios de valoración de centros y servicios, la formalización y los efectos de la acción concertada, su resolución, las limitaciones y las prohibiciones para concertar, las causas de extinción, así como la financiación de la acción concertada. En todo caso, no se podrá concertar con aquellos centros y servicios que no dispongan de la preceptiva acreditación.

En las convocatorias de acción concertada las entidades deberán poner a disposición de la Generalitat Valenciana como mínimo el 85 por ciento de las plazas autorizadas del centro para su inclusión en el Sistema Público Valenciano de Servicios Sociales mediante la concertación de las mismas. En casos excepcionales y debidamente justificados, se podrá tomar como referencia el porcentaje de ocupación real del centro de acuerdo a la última convocatoria o situación de ocupación del centro. Las plazas restantes, no puestas a disposición por parte de las entidades en la acción concertada a la Generalitat Valenciana, no podrán ser cubiertas mediante prestaciones vinculadas al servicio o prestaciones vinculadas de garantía de las tipologías de plazas o servicios vinculadas al propio objeto de las convocatorias de acción concertada.

5. Mediante decreto del Consell se desarrollará la mesa de acción concertada, órgano de participación e instrumento de coordinación en el desarrollo de la acción concertada en la Comunitat Valenciana.

La mesa d'acció concertada estarà adscrita a la conselleria competent en serveis socials i comptarà amb una unitat administrativa de suport que es crearà a tals efectes.

Corresponen a la Mesa d'Acció Concertada les funcions següents:

- a) Fer el seguiment de la implantació de l'acció concertada en matèria de serveis socials.
- b) Formular propostes i recomanacions per a la millora de l'acció concertada en el marc del Sistema Públic Valencià de Serveis Socials.
- c) Debatre i conèixer els mòduls econòmics per a garantir un desenvolupament harmònic de l'acció concertada en matèria de serveis socials.
- d) Deliberar sobre les qüestions que la persona titular de la conselleria competent en matèria de serveis socials en l'àmbit de l'acció concertada sotmeta a la seua consideració.
- e) Conèixer les polítiques públiques en matèria d'acció concertada, vetlar per la seua equitat i generar espais de diàleg en les accions concertades dels sistemes d'educació i salut.
- f) Promoure el desenvolupament harmònic dels recursos humans en l'àmbit de l'acció concertada a través de propostes d'actuació.
- g) Qualsevol altres que se li atribuisquen legalment o reglamentàriament.

La composició de la Mesa d'Acció Concertada del Sistema Públic de Serveis Socials estarà integrada per:

1.1. En representació de la Generalitat:

- a) La consellera o conseller competent en serveis socials, que actuarà com a presidenta o president i podrà delegar aquestes funcions en un alt càrrec amb rang de secretaria autonòmica.
- b) La secretària o secretari autonòmic competent en planificació i organització del sistema, que actuarà com a vicepresidenta o vicepresident i que podrà delegar aquestes funcions en un alt càrrec amb rang de secretaria autonòmica.
- c) La directora o director general competent en Gestió i Organització del sistema, que actuarà com a secretària o secretari i que podrà delegar aquestes funcions en un alt càrrec amb rang de direcció general.

1.2. En representació de les entitats d'iniciativa social en l'àmbit de l'acció concertada:

- a) Dues persones per part de les entitats més representatives de les entitats d'iniciativa social de cada un dels sectors de l'acció concertada.

1.3. En representació de les patronals en l'àmbit de l'acció concertada:

- a) Dues persones per part de les patronals de cada un dels sectors de l'acció concertada.

La mesa de acción concertada estará adscrita a la consellería competente en servicios sociales y contará con una unidad administrativa de apoyo que se creará a tales efectos.

Corresponden a la mesa de acción concertada las siguientes funciones:

- a) Realizar el seguimiento de la implantación de la acción concertada en materia de servicios sociales.
- b) Formular propuestas y recomendaciones para la mejora de la acción concertada en el marco del Sistema Público Valenciano de servicios sociales.
- c) Debatar y conocer los módulos económicos para garantizar un desarrollo armónico de la acción concertada en materia de servicios sociales.
- d) Deliberar sobre las cuestiones que la persona titular de la conselleria competente en materia de servicios sociales en el ámbito de la acción concertada someta a su consideración.
- e) Conocer las políticas públicas en materia de acción concertada, velar por su equidad y generar espacios de diálogo en las acciones concertadas de los sistemas de educación y salud.
- f) Promover el desarrollo armónico de los recursos humanos en el ámbito de la acción concertada a través de propuestas de actuación.
- g) Cualesquiera otros que se le atribuyan legalmente o reglamentariamente.

La composición de la mesa de acción concertada del sistema público de servicios sociales estará integrada por:

1.1. En representación de la Generalitat:

- a) La consellera o conseller competente en servicios sociales, que actuará como presidenta o presidente y podrá delegar estas funciones en un alto cargo con rango de secretaría autonómica.
- b) La secretaria o secretario autonómico competente en Planificación y Organización del Sistema, que actuará como vicepresidenta o vicepresidente que podrá delegar estas funciones en un alto cargo con rango de secretaría autonómica.
- c) La directora o director general competente en Gestión y Organización del sistema, que actuará como secretaria o secretario que podrá delegar estas funciones en un alto cargo con rango de dirección general.

1.2. En representación de las entidades de iniciativa social en el ámbito de la acción concertada:

- a) Dos personas por parte de las entidades más representativas de las entidades de iniciativa sociales de cada uno de los sectores de la acción concertadas.

1.3. En representación de las Patronales en el ámbito de la acción concertada:

- a) Dos personas por parte de las patronales de cada uno de los sectores de la acción concertadas.

1.4. En representació dels sindicats en l'àmbit de l'acció concertada:

a) Dues persones per part dels sindicats més representatius de l'acció concertada.

La Mesa d'Acció Concertada s'haurà de reunir, almenys, semestralment, a convocatòria de la persona titular de la conselleria competent en matèria de serveis socials, que exercirà les funcions de la presidència.

Es regularà reglamentàriament l'organització i el funcionament de la Mesa d'Acció Concertada que estableix aquest article i amb els criteris sobre òrgans col·legiats de participació de la Generalitat.

La Mesa d'Acció Concertada estarà adscrita a la conselleria competent en serveis socials i comptarà amb una unitat administrativa de suport que es crearà a aquest efecte.

Article 52

Es modifica l'apartat 6 de l'article 97 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 97. Organització i funcionament del Consell Valencià d'Inclusió i Drets Socials

[...]

6. El Consell Valencià d'Inclusió i Drets Socials haurà de comptar amb les entitats locals a través de la Federació Valenciana de Municipis i Províncies, així com amb les entitats més representatives dels interessos de la ciutadania, de les persones usuàries, professionals, de les entitats d'iniciativa social, així com de les organitzacions sindicals i empresarials més representatives i de les Universitats Públiques.

[...].

Article 53

Es modifica l'article 109 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 109. Finançament d'infraestructures i equipaments de serveis socials

1. La conselleria competent en matèria de serveis socials, amb la participació de l'òrgan de coordinació i col·laboració interadministrativa en serveis socials, haurà d'elaborar i aprovar un pla quadriennal d'infraestructures de serveis socials, en el qual s'establirà la participació de la Generalitat, les diputacions provincials i els ajuntaments o altres entitats locals en el finançament d'infraestructures i equipaments de serveis socials del conjunt del Sistema Públic Valencià de Serveis Socials.

1.4. En representación de los sindicatos en el ámbito de la acción concertada:

a) Dos personas por parte de los sindicatos más representativos de la acción concertada.

La mesa de acción concertada se reunirá, al menos, semestralmente, a convocatoria de la persona titular de la conselleria competente en materia de servicios sociales que ejercerá las funciones de la presidencia.

Reglamentariamente se regulará la organización y el funcionamiento de la mesa de acción concertada que establece este artículo y con los criterios sobre órganos colegiados de participación de la Generalitat.

La mesa de acción concertada estará adscrita a la conselleria competente en servicios sociales y contará con una unidad administrativa de apoyo que se creará a tales efectos.

Artículo 52

Se modifica el apartado 6 del artículo 97 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 97. Organización y Funcionamiento del Consejo Valenciano de Inclusión y Derechos Sociales

[...]

6. El Consejo Valenciano de Inclusión y Derechos Sociales contará con las entidades locales a través de la Federación Valenciana de Municipios y Provincias, así como con las entidades más representativas de los intereses de la ciudadanía, de las personas usuarias, profesionales, de las entidades de iniciativa social, así como de las organizaciones sindicales y empresariales más representativas y de las Universidades Públicas.

[...].

Artículo 53

Se modifica el artículo 109 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 109. Financiación de infraestructuras y equipamientos de servicios sociales.

1. La conselleria competente en materia de servicios sociales, con la participación del órgano de coordinación y colaboración interadministrativa en servicios sociales, elaborará y aprobará un plan cuatrienal de infraestructuras de servicios sociales, en el que se establecerá la participación de la Generalitat, las diputaciones provinciales y los ayuntamientos u otras entidades locales en la financiación de infraestructuras y equipamientos de servicios sociales del conjunto del Sistema Público Valenciano de Servicios Sociales.

Aquest pla contindrà la planificació estratègica sectorial dels projectes de construcció, ampliació, adequació i reforma d'infraestructures de serveis socials i d'adquisició de nous equipaments per a centres públics de serveis socials, d'atenció primària específica i d'atenció secundària, previstos o que s'incorporen en aplicació de criteris objectius vinculats a les necessitats socials, la generació de recursos de tipologies de recursos no previstos en la planificació general, l'eliminació d'instal·lacions provisionals o l'adequació a la normativa vigent d'infraestructures socials competència de la Generalitat.

2. El Pla d'infraestructures de serveis socials s'elaborarà seguint criteris objectius, segons el Pla estratègic de serveis socials de la Comunitat Valenciana i la distribució territorial de necessitats que continga el Mapa de serveis socials. Així mateix, tindrà en compte les zones de la Comunitat amb risc de despoblació i les oportunitats que aquest pla pot suposar per al desenvolupament local.

Dins de l'informe d'avaluació del pla estratègic, es farà una valoració del desenvolupament del Pla d'infraestructures de serveis socials durant aquest període.

3. Els ajuntaments podran proporcionar el sòl necessari per a la construcció de noves infraestructures i equipaments de serveis socials.

4. El manteniment de les infraestructures i els equipaments d'atenció primària i d'atenció secundària es farà amb càrrec a l'administració pública titular.

5. Les diputacions provincials, en l'exercici de les seues funcions d'assistència tècnica i econòmica als municipis i d'acord amb el que disposa la normativa vigent sobre règim local, hauran de participar en el finançament de les noves infraestructures i equipaments de serveis socials d'atenció primària, així com en el seu manteniment, en els municipis de menys de 20.000 habitants, sota la coordinació de la Generalitat en la definició de les matèries, serveis i activitats a desenvolupar per part de les diputacions provincials d'acord amb la planificació estratègica.

6. La cooperació entre la Generalitat i les entitats locals per a la construcció, ampliació, adequació i reforma i, si és el cas, equipament de centres públics de serveis socials, tant d'atenció primària específica com d'atenció secundària de la Generalitat, podrà efectuar-se mitjançant la delegació per aquesta última de l'exercici de les seues competències en la matèria, d'acord amb la disposició addicional diuitena d'aquesta llei i les lleis anuals de pressupostos de la Generalitat.

Article 54

Es modifica l'apartat 3 de l'article 110 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 110. *Fórmules de col·laboració financera*

[...]

Dicho Plan contendrá la planificación estratégica sectorial de los proyectos de construcción, ampliación, adecuación y reforma de infraestructuras de servicios sociales y de adquisición de nuevos equipamientos para centros públicos de servicios sociales, de atención primaria específica y de atención secundaria, previstos o que se incorporen en aplicación de criterios objetivos vinculados a las necesidades sociales, la generación de recursos de tipologías de recursos no previstos en la planificación general, la eliminación de instalaciones provisionales o la adecuación a la normativa vigente de infraestructuras sociales competencia de la Generalitat.

2. El Plan de infraestructuras de servicios sociales se elaborará siguiendo criterios objetivos, conforme al Plan estratégico de servicios sociales de la Comunitat Valenciana y a la distribución territorial de necesidades que se contenga en el Mapa de Servicios Sociales. Asimismo tendrá en cuenta las zonas de la Comunitat con riesgo de despoblación y las oportunidades que dicho plan puede suponer para el desarrollo local.

Dentro del informe de evaluación del Plan estratégico, se realizará una valoración del desarrollo del Plan de infraestructuras de servicios sociales durante ese período.

3. Los ayuntamientos podrán proporcionar el suelo necesario para la construcción de nuevas infraestructuras y equipamientos de servicios sociales.

4. El mantenimiento de las infraestructuras y los equipamientos de atención primaria y de atención secundaria se realizará con cargo a la Administración pública titular.

5. Las diputaciones provinciales, en el ejercicio de sus funciones de asistencia técnica y económica a los municipios y de acuerdo con lo que dispone la normativa vigente sobre régimen local, participarán en la financiación de las nuevas infraestructuras y equipamientos de servicios sociales de atención primaria, así como en su mantenimiento, en los municipios de menos de 20.000 habitantes, bajo la coordinación de la Generalitat en la definición de las materias, servicios y actividades a desarrollar por parte de las diputaciones provinciales de acuerdo con la planificación estratégica.

6. La cooperación entre la Generalitat y las entidades locales para la construcción, ampliación, adecuación y reforma, y en su caso, equipamiento de centros públicos de servicios sociales tanto de atención primaria específica como de atención secundaria de la Generalitat, podrá efectuarse mediante la delegación por esta última del ejercicio de sus competencias en la materia, de acuerdo con la Disposición Adicional Decimotercera de esta Ley y las leyes anuales de presupuestos de la Generalitat.

Artículo 54

Se modifica el apartado 3 del artículo 110 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 110. *Fórmulas de colaboración financiera.*

[...]

3. Per a rebre el finançament previst, els municipis i les mancomunitats, per si sols o agrupats, hauran de justificar la realització de totes les actuacions incloses en els convenis. Una vegada rebut el finançament estable dels llocs de treball de la zona bàsica de serveis socials, les entitats locals hauran d'incorporar progressivament aquests llocs a la seua plantilla per mitjà dels instruments d'ordenació tècnica corresponent a les seues ofertes d'ocupació pública respectives, amb subjecció a la normativa reguladora sobre incorporació de nous efectius durant la vigència del primer contracte programa.

[...].

Article 55

Es modifica l'apartat 4 de l'article 129 de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Article 129. *Personal inspector*

[...]

4. El nombre d'efectius destinats a les funcions d'inspecció s'haurà d'ajustar a les necessitats de la població de referència en el territori, i haurà de garantir almenys una ràtio d'una inspectora o inspector per cada 125.000 habitants.

[...].

Article 56

Es modifica la disposició addicional tercera de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactada com segueix:

Disposició addicional tercera. *Ràtio de personal del servei d'inspecció en matèria de serveis socials*

El personal del servei d'inspecció en matèria de serveis socials s'haurà d'incrementar progressivament, fins a arribar a una ràtio d'un inspector o inspectora per cada 125.000 habitants, en el termini màxim de tres anys.

Article 57

Es modifica la disposició addicional setena de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactada com segueix:

Disposició addicional setena. *Delegació de competències en les entitats locals en matèria de serveis socials de titularitat de la Generalitat.*

1. La Generalitat podrà delegar, d'acord amb la normativa de règim local, així com amb la normativa d'àmbit estatal i autonòmic que siga aplicable, els serveis d'atenció diürna i nocturna, d'atenció ambulatoria i d'allotjament alternatiu

3. Para recibir la financiación prevista, los municipios y mancomunidades, por sí solos o agrupados, deberán justificar la realización de todas las actuaciones incluidas en los convenios. Una vez recibida la financiación estable de los puestos de trabajo de la zona básica de servicios sociales, las entidades locales incorporarán progresivamente estos puestos a su plantilla mediante los instrumentos de ordenación técnica correspondiente a sus respectivas ofertas de empleo público, con sujeción a la normativa reguladora sobre incorporación de nuevos efectivos durante la vigencia del primer contrato programa.

[...].

Artículo 55

Se modifica el apartado 4 del artículo 129 de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 129. *Personal Inspector*

[...]

4. El número de efectivos destinados a las funciones de inspección se ajustará a las necesidades de la población de referencia en el territorio, y garantizará al menos una ratio de una persona inspectora por cada 125.000 habitantes.

[...].

Artículo 56

Se modifica la Disposición Adicional Tercera de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactada como sigue:

Disposición adicional Tercera. *Ratio de personal del servicio de inspección en materia de servicios sociales*

El personal del servicio de inspección en materia de servicios sociales se incrementará progresivamente, hasta conseguir una ratio de un inspector o inspectora por cada 125.000 habitantes, en el plazo máximo de tres años.

Artículo 57

Se modifica la Disposición Adicional Séptima de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactada como sigue:

Disposición adicional séptima. *Delegación de competencias en las entidades locales en materia de servicios sociales de titularidad de la Generalitat.*

1. La Generalitat podrá delegar, de conformidad con la normativa de régimen local, así como con la normativa de ámbito estatal y autonómico que sea aplicable, los servicios de atención diurna y nocturna, de atención ambulatoria y de

de l'atenció primària de caràcter específic, regulats en els apartats d, e i f de l'article 18.2 d'aquesta llei, en les entitats locals en el territori de les quals estiguen situades o es vagen a situar. Els serveis que les entitats locals estiguen desenvolupant amb anterioritat a l'aprovació d'aquesta llei es finançaran per mitjà dels convenis pluriennals regulats en l'article 110.

2. Aquesta delegació requerirà l'acceptació per part de l'entitat local interessada i s'haurà d'acompanyar de prou recursos econòmics perquè siga efectiva, d'acord amb el que dispose la normativa sobre règim local vigent.

3. La delegació es realitzarà per la totalitat de les places autoritzades o per la totalitat de la capacitat d'actuació del servei. Aquesta delegació no podrà afectar la capacitat d'ordenació, planificació, disseny dels criteris generals de funcionament i assignació de places que resideixen en la Generalitat d'acord amb l'article 28 d'aquesta llei.

Article 58

S'afeg una disposició addicional diuitena en la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, amb la redacció següent:

Disposició addicional diuitena. *Delegació de competències en les entitats locals en matèria d'infraestructures i equipaments de centres de serveis socials*

1. La conselleria competent en matèria de serveis socials podrà incloure dins del Pla d'infraestructures de serveis socials, en col·laboració amb els ajuntaments i les diputacions, actuacions per mitjà de la delegació, per part de la Generalitat, de l'exercici de les seues competències en matèria de construcció, ampliació, adequació, reforma i, si és el cas, equipament de centres públics de serveis socials, tant d'atenció primària específica com de secundària de la Generalitat.

2. Les delegacions es faran en favor dels municipis en el territori dels quals s'executarà l'actuació. No obstant l'anterior, en funció de la grandària del municipi, de les seues circumstàncies econòmicofinanceres i de la complexitat de l'actuació a escometre, aquesta delegació podrà realitzar-se en favor de qualsevol entitat que tinga reconeguda la naturalesa de local o supramunicipal amb capacitat per a exercir les competències en l'àmbit territorial corresponent.

3. Ateses les circumstàncies concurrents, podran delegar-se tots els tràmits previs, actuacions tècniques i actes administratius relatius a direccions facultatives i assistències tècniques, redacció de projectes, supervisió i aprovació de projectes i construcció de nous centres de serveis socials, així com obres d'ampliació, reforma, millora i substitució, seguiment i recepció d'inversions i equipaments dels centres de serveis socials.

4. A aquest efecte, les administracions locals interessades hauran de presentar davant de la conselleria competent en matèria de serveis socials una sol·licitud subscripta per l'òrgan competent, en la qual s'identifique l'actuació concreta que serà objecte de delegació, la qual haurà d'incloure:

alojamiento alternativo de la atención primaria de carácter específico regulados en los apartados d, e y f del artículo 18.2 de esta ley, en las entidades locales en cuyo territorio estén situadas o se vayan a situar. Los Servicios que las entidades locales estuvieran desarrollando con anterioridad a la aprobación de esta ley se financiarán mediante los convenios plurianuales regulados en el artículo 110.

2. Esta delegación requerirá aceptación por parte de la entidad local interesada y se acompañará de los recursos económicos suficientes para que sea efectiva, de conformidad con lo dispuesto en la normativa sobre régimen local vigente.

3. La delegación se realizará por la totalidad de las plazas autorizadas o por la totalidad de la capacidad de actuación del servicio. Esta delegación no afectará la capacidad de ordenación, planificación, diseño de los criterios generales de funcionamiento y asignación de plazas que residen en la Generalitat de acuerdo con el artículo 28 de esta Ley.

Artículo 58

Se añade una Disposición Adicional decimoctava en la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, con la siguiente redacción:

Disposició addicional decimoctava. *Delegación de competencias en las entidades locales en materia de infraestructuras y equipamientos de centros de servicios sociales*

1. La conselleria competente en materia de servicios sociales podrá incluir dentro del Plan de infraestructuras de servicios sociales, en colaboración con los ayuntamientos y las diputaciones, la realización de actuaciones mediante la delegación por parte de la Generalitat, del ejercicio de sus competencias en materia de construcción, ampliación, adecuación, reforma y, en su caso, equipamiento de centros públicos de servicios sociales tanto de atención primaria específica como de secundaria de la Generalitat.

2. Las delegaciones se realizarán en favor de los municipios en cuyo territorio se ejecutará la actuación. No obstante lo anterior, en función del tamaño del municipio, de las circunstancias económico-financieras de los mismos y de la complejidad de la actuación a acometer, dicha delegación podrá realizarse en favor de cualquier entidad que tenga reconocida la naturaleza de local o supramunicipal con capacidad para ejercer las competencias en el correspondiente ámbito territorial.

3. Atendiendo a las circunstancias concurrentes, podrán delegarse todos aquellos trámites previos, actuaciones técnicas y actos administrativos relativos a direcciones facultativas y asistencias técnicas, redacción de proyectos, supervisión y aprobación de los mismos, construcción de nuevos centros de servicios sociales, así como obras de ampliación, reforma, mejora y sustitución, seguimiento de las inversiones y recepción de las mismas y equipamientos de los centros de servicios sociales.

4. A tal efecto, las administraciones locales interesadas habrán de presentar ante la Conselleria competente en materia de servicios sociales, una solicitud suscrita por el órgano competente, en la que se identifique la actuación concreta que será objeto de delegación e incluirá:

a) Descripció tècnica i gràfica de l'actuació que es durà a terme, en què s'identifique la tipologia de centre que es vulga construir o reformar. Així mateix, s'haurà d'acompanyar la documentació acreditativa de la plena disponibilitat de l'immoble o parcel·la sobre el qual es pretenga actuar, i l'informe urbanístic que acredite la compatibilitat de l'ús previst i els paràmetres urbanístics. En el cas d'adquisició d'equipament, s'hauran d'indicar les característiques tècniques i la ubicació per plantes i espais.

b) Import màxim previst del cost de la intervenció, amb el desglossament dels imports destinats a obra o, si és el cas, els honoraris de redacció de projecte, la direcció facultativa o altres estudis i assistències tècniques necessàries en cada una de les anualitats. També caldrà incloure qualsevol tribut relacionat directament amb l'execució de l'actuació, dins del marc legal aplicable, el cost del qual haja sigut assumit per l'entitat local.

Rebuda la sol·licitud, la conselleria amb competències en matèria de serveis socials comprovarà la viabilitat tècnica i econòmica de l'actuació sol·licitada.

5. Les delegacions a les entitats locals es formalitzaran amb una resolució de la persona titular de la conselleria amb competències en matèria de serveis socials. Alternativament, podrà formalitzar-se amb un conveni o qualsevol fórmula prevista en l'ordenament jurídic, en funció de la complexitat de l'actuació que s'haja de desenvolupar, la situació economicofinancera de l'entitat local, que estiga implicada en l'execució una entitat local diferent de la del municipi on es desenvoluparà l'activitat o qualsevol altra consideració determinada per la planificació d'infraestructures socials de la Generalitat.

6. La resolució o equivalent, que haurà d'anar acompanyada de la memòria econòmica corresponent, haurà de determinar l'abast, el contingut, les condicions, la duració, i el control d'eficiència que es reserva la Generalitat.

A aquest efecte, podrà sol·licitar en qualsevol moment informació sobre la gestió municipal de la competència delegada, enviar personal comissionat i formular els requeriments pertinents per a l'esmena de les deficiències observades.

7. En tot cas, les delegacions hauran d'ajustar-se al que preveu la normativa bàsica en la matèria i hauran d'obtenir el visat previ o l'autorització de funcionament del centre, d'acord amb el que regula el Decret 59/2019, de 12 d'abril, del Consell, d'ordenació del Sistema Públic Valencià de Serveis Socials.

Així mateix, les administracions locals, en l'execució i desenvolupament de la delegació, hauran d'estar subjectes al que preveu la normativa de contractes del sector públic.

8. En els supòsits en què la delegació s'instrumente per mitjà d'una resolució, l'eficàcia quedarà demorada fins al moment en què l'Administració local sol·licitant en comunique l'acceptació a la conselleria competent en matèria de serveis socials, que haurà d'estar subscripta per l'òrgan competent.

9. Les actuacions objecte de delegació hauran d'estar previstes en el Pla d'infraestructures de serveis socials o tractar-se d'actuacions que la conselleria esmentada estime

a) Descripción técnica y gráfica de la actuación que se llevará a cabo, identificando la tipología de centro que se quiera construir o reformar. Asimismo, se deberá acompañar la documentación acreditativa de la plena disponibilidad del inmueble o parcela sobre la que se pretenda actuar, y el informe urbanístico que acredite la compatibilidad del uso previsto y los parámetros urbanísticos. En el caso de adquisición de equipamiento, se deberán indicar las características técnicas y su ubicación por plantas y espacios.

b) Importe máximo previsto del coste de la intervención, desglosando los importes destinados a obra o, si procede, los honorarios de redacción de proyecto, la dirección facultativa u otros estudios y asistencias técnicas necesarias en cada una de las anualidades. También incluirá cualquier tributo relacionado directamente con la ejecución de la actuación, dentro del marco legal aplicable, cuyo coste haya sido asumido por la entidad local.

Recibida la solicitud, la conselleria con competencias en materia de servicios sociales comprobará la viabilidad técnica y económica de la actuación solicitada.

5. Las delegaciones a las entidades locales se formalizarán mediante resolución de la persona titular de la conselleria con competencias en materia de servicios sociales. Alternativamente, podrá formalizarse mediante convenio o cualquier fórmula prevista en el ordenamiento jurídico, en función de la complejidad de la actuación que se tiene que desarrollar, la situación económico-financiera de la entidad local, que esté implicada en su ejecución una entidad local diferente a la del municipio donde se desarrollará la actividad o por cualquier otra consideración determinada por la planificación de infraestructuras sociales de la Generalitat.

6. La resolución o equivalente, que deberá ir acompañada de la memoria económica correspondiente, tendrá que determinar el alcance, el contenido, las condiciones, la duración, y el control de eficiencia que se reserva la Generalitat.

A tal efecto, podrá solicitar en cualquier momento información sobre la gestión municipal de la competencia delegada, enviar personal comisionado y formular los requerimientos pertinentes para la enmienda de las deficiencias observadas.

7. En todo caso, las delegaciones tendrán que ajustarse a lo previsto en la normativa básica en la materia y habrán de obtener el visado previo o la autorización de funcionamiento del centro, de acuerdo con lo regulado en el Decreto 59/2019, de 12 de abril, del Consell, de ordenación del sistema público valenciano de servicios sociales.

Asimismo las administraciones locales, en la ejecución y desarrollo de la delegación, deberán sujetarse a lo previsto en la normativa de contratos del sector público.

8. En aquellos supuestos en que la delegación se instrumente mediante resolución, su eficacia quedará demorada hasta el momento en que la administración local solicitante comunique a la conselleria competente en materia de servicios sociales la aceptación, suscrita por el órgano competente.

9. Las actuaciones objeto de delegación habrán de estar previstas en el Plan de Infraestructuras de Servicios Sociales o tratarse de actuaciones que la referida conselleria estime

que cal escometre en aplicació de criteris objectius vinculats a la detecció de noves necessitats socials, la generació de tipologies de recursos no previstes en la planificació general, l'eliminació d'instal·lacions provisionals o l'adequació de la infraestructura a la normativa vigent de la Generalitat.

A aquest efecte, la conselleria competent en matèria de serveis socials haurà de publicar en el seu lloc web prou informació sobre les actuacions que tinga en execució com a conseqüència del que preveu aquesta llei.

10. La Generalitat podrà sol·licitar l'assistència de les diputacions per a la coordinació i el seguiment de les delegacions.

Article 59

Es modifica l'apartat 3 de la disposició transitòria primera de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactat com segueix:

Disposició transitòria primera. *Transferència de personal, d'infraestructures i equipaments d'atenció primària i d'atenció secundària entre administracions públiques*

[...]

3. En el cas del personal, les infraestructures i els equipaments esmentats en l'apartat primer de titularitat de les diputacions provincials, el procés de transferència en la Generalitat Valenciana es coordinarà en les meses tècniques de cooperació social de la Generalitat Valenciana amb cada una de les diputacions. Aquest procés de transferències es produirà progressivament i, en qualsevol cas, haurà d'estar finalitzat abans del 31 de desembre de 2022.

Així mateix, per al cas dels ajuntaments, es crearà una comissió mixta amb les entitats locals per a l'adopció dels acords en els quals s'establisquen els termes i les condicions de cada transferència concreta. Aquest procés de transferència haurà d'estar finalitzat abans del 31 de desembre de 2024.

[...].

Article 60

Es modifica la disposició final segona de la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, que queda redactada com segueix:

Disposició final segona. Composició d'equips, ràtios en atenció primària.

1. En el cas de l'atenció primària de caràcter bàsic, fins que no entre en vigor el decret esmentat en l'apartat 3 de la disposició anterior, es mantindran la composició d'equips professionals i ràtios establides en el model

necesario acometer en aplicación de criterios objetivos vinculados a la detección de nuevas necesidades sociales, la generación de tipologías de recursos no previstas en la planificación general, la eliminación de instalaciones provisionales o la adecuación de la infraestructura a la normativa vigente de la Generalitat.

A tal efecto, la conselleria competente en materia de servicios sociales publicará en su página web información suficiente sobre las actuaciones que tenga en ejecución consecuencia de lo previsto en esta Ley.

10. La Generalitat podrá solicitar la asistencia de las diputaciones para la coordinación y seguimiento de las delegaciones.

Artículo 59

Se modifica el apartado 3 de la Disposición Transitoria Primera de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactado como sigue:

Disposición Transitoria Primera. *Transferencia de personal, de infraestructuras y equipamientos de atención primaria y de atención secundaria entre administraciones públicas*

[...]

3. En el caso del personal, las infraestructuras y equipamientos mencionados en el apartado primero de titularidad de las diputaciones provinciales, el proceso de transferencia en la Generalitat Valenciana se coordinará en las mesas técnicas de cooperación social de la Generalitat Valenciana con cada una de las diputaciones. Este proceso de transferencias se producirá progresivamente y, en cualquier caso, tendrá que estar finalizado antes del 31 de diciembre de 2022.

Asimismo para el caso de los ayuntamientos, se creará una comisión mixta con las entidades locales para la adopción de los acuerdos en los que se establezcan los términos y condiciones de cada transferencia concreta. Este proceso de transferencia habrá de estar finalizado antes del 31 de diciembre de 2024.

[...].

Artículo 60

Se modifica la Disposición Final Segunda de la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, que queda redactada como sigue:

Disposición final segunda. Composición de equipos y ratios en atención primaria.

1. En el caso de la atención primaria de carácter básico, hasta que no entre en vigor el decreto mencionado en el apartado 3 de la disposición anterior, se mantendrán la composición de equipos profesionales y ratios

social bàsic desenvolupat per la conselleria competent en matèria de serveis socials, utilitzat per a la planificació i el finançament dels equips de serveis socials generals en les lleis de pressupostos de la Generalitat per als exercicis 2017 i 2018, que continuarà vigent per als exercicis 2019, 2020, 2021 i 2022.

2. En el primer exercici econòmic després de l'entrada en vigor d'aquesta llei, es durà a terme la reestructuració de l'atenció primària de caràcter bàsic, així com la reordenació del sistema de finançament compartit entre la Generalitat, les diputacions provincials i els ajuntaments, regulat en les disposicions transitòries quarta i cinquena d'aquesta llei.

3. En el segon exercici econòmic després de l'entrada en vigor d'aquesta llei, es durà a terme la reestructuració de l'atenció primària de caràcter específic, així com la reordenació del sistema de finançament compartit entre la Generalitat, les diputacions provincials i els ajuntaments, regulat en les disposicions transitòries quarta i cinquena d'aquesta llei.

4. Les ràtios del personal d'atenció primària bàsica del Sistema Públic Valencià de Serveis Socials, definides en l'article 65, hauran d'estar implantades abans de l'últim dia natural del tercer any a partir de l'entrada en vigor d'aquesta llei.

5. El que disposen els apartats anteriors s'entendrà sense perjudici del que estableix la legislació bàsica sobre règim local i l'autonomia de les respectives entitats locals.

Article 61

S'afeg una disposició final cinquena en la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, amb la redacció següent:

Disposició final cinquena. Provisió dels serveis socials establits en l'article 18.2

La forma de provisió dels serveis establits en els articles 18.1 i 18.2 d'acord amb l'article 34 d'aquesta llei haurà de ser implantada abans del 31 de desembre de 2022.

Article 62

Es renumera la disposició final cinquena, que passa a ser la disposició final sisena en la Llei 3/2019, de 18 de febrer, de serveis socials inclusius de la Comunitat Valenciana, amb la redacció següent:

Disposició final sisena. Entrada en vigor

Aquesta llei entrarà en vigor al mes de la seua publicació en el *Diari Oficial de la Generalitat Valenciana*.

establecidas en el modelo social básico desarrollado por la conselleria competente en materia de servicios sociales, utilizado para la planificación y la financiación de los equipos de servicios sociales generales en las leyes de presupuestos de la Generalitat para los ejercicios 2017 y 2018, que seguirá vigente para los ejercicios 2019, 2020, 2021 y 2022.

2. En el primer ejercicio económico después de la entrada en vigor de esta ley, se llevará a cabo la reestructuración de la atención primaria de carácter básico, así como la reordenación del sistema de financiación compartida entre la Generalitat, las diputaciones provinciales y los ayuntamientos, reguladas en las disposiciones transitorias cuarta y quinta de esta ley.

3. En el segundo ejercicio económico después de la entrada en vigor de esta ley, se llevará a cabo la reestructuración de la atención primaria de carácter específico, así como la reordenación del sistema de financiación compartida entre la Generalitat, las diputaciones provinciales y los ayuntamientos, reguladas en las disposiciones transitorias cuarta y quinta de esta ley.

4. Las ratios del personal de atención primaria básica del Sistema Público Valenciano de Servicios Sociales, definidas en el artículo 65, deberán estar implantadas antes del último día natural del tercer año a partir de la entrada en vigor de esta ley.

5. Lo que disponen los apartados anteriores se entenderá sin perjuicio de lo que establece la legislación básica sobre régimen local y la autonomía de las respectivas entidades locales.

Artículo 61

Se añade una Disposición Final Quinta en la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, con la siguiente redacción:

Disposición final quinta. Provisión de los servicios sociales establecidos en el artículo 18.2

La forma de provisión de los servicios establecidos en los artículos 18.1 y 18.2 de acuerdo con el artículo 34 de esta ley deberá ser implantada antes del 31 de diciembre de 2022.

Artículo 62

Se renumera la Disposición Final Quinta que pasa a ser la Disposición Final Sexta en la Ley 3/2019, de 18 de febrero, de servicios sociales inclusivos de la Comunitat Valenciana, con la siguiente redacción:

Disposición final sexta. Entrada en vigor.

Esta ley entrará en vigor al mes de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

CAPÍTOL III

MODIFICACIONS LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA VICEPRESIDÈNCIA SEGONA
I CONSELLERIA D'HABITATGE I ARQUITECTURA
BIOCLIMÀTICA

Secció única
Habitatge

Article 63

Es modifica l'apartat 1 de l'article 27 de la Llei 8/2004, de 20 d'octubre, de l'habitatge de la Comunitat Valenciana, que queda redactat com segueix:

Article 27. Registre de fiances d'arrendaments urbans

1. A l'efecte del que disposa aquesta llei, en la disposició addicional tercera de la Llei 29/1994, de 24 de novembre, d'arrendaments urbans, i en l'article 4, apartat un, lletres j i k, de la Llei de la Generalitat 13/1997, de 23 de desembre, del tram autonòmic de l'Impost sobre la Renda i restants tributs cedits, es crea el Registre de la Generalitat de fiances d'arrendaments urbans, amb caràcter administratiu, que depén de l'òrgan competent en gestió de tresoreria, en el qual han de ser objecte d'inscripció les dades corresponents a contractes subscrits entre arrendador i arrendatari referents a immobles situats a la Comunitat Valenciana les fiances dels quals han de ser objecte d'un depòsit preceptiu.

[...].

CAPÍTOL IV

MODIFICACIONS LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA D'HISENDA I
MODEL ECONÒMIC

Secció 1.ª
Hisenda

Article 64

Es modifiquen l'apartat 4 de l'article 26, l'apartat 4 de l'article 89 i l'apartat 2 de l'article 93 de la Llei 1/2015, de 6 de febrer, d'hisenda pública, del sector públic instrumental i de subvencions, que queden redactats com segueix:

Article 26. Dels informes

[...]

4. Amb independència del que assenyalen els apartats anteriors, en tot cas, sempre que s'eleve al Consell, com a òrgan col·legiat que té la potestat executiva i reglamentària i dirigeix l'Administració de la Generalitat, o com a junta general d'una societat mercantil de la Generalitat, una proposta d'acord per a aprovar-la o autoritzar-la, del contingut o l'abast de la qual es desprenguen obligacions econòmiques de caràcter pluriennal per a qualsevol dels

CAPÍTULO III

MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA VICEPRESIDENCIA SEGUNDA
Y CONSELLERÍA DE VIVIENDA Y ARQUITECTURA
BIOCLIMÁTICA

Sección Única
Vivienda

Artículo 63

Se modifica el apartado 1 del artículo 27 de la Ley 8/2004, de 20 de octubre, de la Vivienda de la Comunidad Valenciana, que queda redactado como sigue:

Artículo 27. Registro de Fianzas de Arrendamientos Urbanos.

1. A los efectos de lo dispuesto en la presente Ley, en la disposición adicional tercera de la Ley 29/1994, de 24 de noviembre, de Arrendamientos Urbanos, y en el artículo 4, apartado uno, letras j y k de la Ley de la Generalitat 13/1997, de 23 de diciembre, del Tramo Autonómico del Impuesto sobre la Renta y restantes tributos cedidos, se crea el Registro de la Generalitat de Fianzas de Arrendamientos Urbanos, con carácter administrativo, que depende del órgano competente en gestión de tesorería, en el que deben ser objeto de inscripción los datos correspondientes a contratos suscritos entre arrendador y arrendatario referentes a inmuebles situados en la Comunidad Valenciana cuyas fianzas deben ser objeto de depósito preceptivo.

[...].

CAPÍTULO IV

MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERÍA DE HACIENDA Y
MODELO ECONÓMICO

Sección 1.ª
Hacienda

Artículo 64

Se modifican el apartado 4 del artículo 26, el apartado 4 del artículo 89 y el apartado 2 del artículo 93 de la Ley 1/2015, de 6 de febrero, de Hacienda Pública, del Sector Público Instrumental y de Subvenciones, que quedan redactados como sigue:

Artículo 26. De los informes.

[...]

4. Con independencia de lo señalado en los apartados anteriores, en todo caso, siempre que se eleve al Consell, como órgano colegiado que ostenta la potestad ejecutiva y reglamentaria y dirige la Administración de la Generalitat o como Junta General de una sociedad mercantil de la Generalitat, una propuesta de acuerdo, para su aprobación o autorización, del contenido o el alcance de la cual se desprendan obligaciones económicas de carácter plurianual,

subjectes que integren el sector públic de la Generalitat, aquesta proposta haurà d'estar subjecta, amb caràcter previ, a un informe preceptiu de l'Advocacia de la Generalitat quan així ho exigisca la Llei 10/2005, de 9 de desembre, de la Generalitat, d'assistència jurídica en la Generalitat, i de la Intervenció General de la Generalitat, en els supòsits en què resulte aplicable el que preveu el capítol II del títol VI d'aquesta llei.

[...]

Article 89. Objecte

[...]

4. L'òrgan que tinga atribuïdes les competències en matèria de política financera, gestió de l'endeutament i avals de la Generalitat i el seu sector públic haurà de facilitar una relació de les empreses o entitats finançades amb crèdits avalats per la Generalitat, amb la finalitat de conèixer en cada moment l'estat de la seua aplicació.

[...]

Article 93. Objectius del control

[...]

2. El control es farà amb l'exercici de la funció interventora, el control financer i l'auditoria pública a què es refereixen els capítols II, III i IV d'aquest títol.

Tanmateix, quant als procediments que no siguen competència funcional de la Intervenció General i quan, d'acord amb la normativa aplicable, aquests procediments objecte de control s'instrumenten i es formalitzen en resolucions o actes a través d'actuacions administratives automatitzades, la Intervenció General de la Generalitat podrà aprovar les normes necessàries per a adaptar els diferents controls previstos en aquest títol a les especialitats derivades d'aquesta mena d'actuacions, per mitjà d'una resolució publicada en el *Diari Oficial de la Generalitat Valenciana*.

En tot cas, amb caràcter previ a l'aprovació de les normes reguladores dels procediments de gestió esmentats, es requerirà una auditoria prèvia de la Intervenció General en els termes i la forma que determine aquest centre directiu, per a verificar que el nou procediment de gestió incorpora els controls automatitzats de gestió necessaris a la naturalesa d'aquest centre i satisfà, a l'efecte de la funció interventora, els requeriments de seguretat que corresponen a la categoria del sistema d'informació respectiu, d'acord amb la normativa vigent en cada moment en matèria d'administració electrònica.

Quan de l'informe d'auditoria es derive l'incompliment de les especificacions del sistema d'informació o la detecció de deficiències greus, aquests incompliments o deficiències hauran de ser solucionats per l'òrgan o òrgans competents abans de l'aprovació de la norma per la qual s'establisca l'actuació automatitzada.

S'hauran d'efectuar revisions de l'auditoria inicial, d'acord amb el que prevegen sobre aquest tema els plans anuals d'auditories de la Intervenció General de la Generalitat.

para cualquiera de los sujetos que integran el sector público de la Generalitat, la misma se sujetará, con carácter previo, a informe preceptivo de la Abogacía de la Generalitat cuando así lo exija la Ley 10/2005, de 9 de diciembre, de la Generalitat, de Asistencia Jurídica en la Generalitat, y de la Intervención General de la Generalitat en los supuestos en que resulte de aplicación lo previsto en el capítulo II del Título VI de esta ley.

[...]

Artículo 89. Objeto.

[...]

4. El órgano que tenga atribuidas las competencias en materia de política financiera, gestión del endeudamiento y avales de la Generalitat y su sector público facilitará una relación de las empresas o entidades financiadas con créditos avalados por la Generalitat, con el fin de conocer en cada momento el estado de su aplicación.

[...]

Artículo 93. Objetivos del control.

[...]

2. El control se realizará mediante el ejercicio de la función interventora, el control financiero y la auditoría pública a que se refieren los capítulos II, III y IV de este título.

No obstante, tratándose de procedimientos que no sean competencia funcional de la Intervención General y cuando de acuerdo con la normativa aplicable, dichos procedimientos objeto de control se instrumenten y formalicen en resoluciones o actos a través de actuaciones administrativas automatizadas, la Intervención General de la Generalitat, podrá aprobar las normas necesarias para adaptar los distintos controles previstos en este título a las especialidades derivadas de este tipo de actuaciones, mediante resolución publicada en el *Diari Oficial de la Generalitat Valenciana*.

En todo caso, con carácter previo a la aprobación de las normas reguladoras de los citados procedimientos de gestión, se requerirá la realización de una auditoría previa de la Intervención General, en los términos y forma que determine este centro directivo, para verificar que el nuevo procedimiento de gestión incorpora los controles automatizados de gestión necesarios a la naturaleza del mismo, satisface, a efectos de la función interventora, los requerimientos de seguridad que correspondan a la categoría del respectivo sistema de información, de acuerdo con la normativa vigente en cada momento en materia de administración electrónica.

Cuando del informe de auditoría se derive el incumplimiento de las especificaciones del sistema de información o la detección de deficiencias graves, estos incumplimientos o deficiencias deberán ser solventados por el órgano u órganos competentes antes de la aprobación de la norma por la que se establezca la actuación automatizada.

Se efectuarán revisiones de la auditoría inicial, de acuerdo con lo que se prevea al respecto en los planes anuales de auditorías de la Intervención General de la Generalitat.

Quan del resultat de l'auditoria es deduïska l'incompliment de les especificacions aprovades o la detecció de deficiències greus, la persona titular de la Intervenció General concedirà un termini per a adaptar-les que, en el cas de no ser atès, suspenderà la utilització de l'aplicació. No obstant això, la persona titular de la Intervenció General, a la vista de la naturalesa del defecte i de les circumstàncies concurrents, podrà acordar la suspensió immediata de la utilització de l'aplicació amb la finalitat assenyalada. Tot això, sense perjudici de les actuacions de revisió dels sistemes informàtics de gestió econòmicofinancera a desenvolupar en l'àmbit del control financer permanent i l'auditoria pública.

Secció 2.^a

Joc i prevenció de la ludopatia

Article 65

Es modifiquen el paràgraf segon de la disposició transitòria sisena i el paràgraf primer de la disposició transitòria desena de la Llei 1/2020, d'11 de juny, de regulació del joc i de prevenció de la ludopatia a la Comunitat Valenciana, que queden redactats com segueix:

Sisena. Suspensió de les autoritzacions d'explotació

[...]

Les empreses operadores que pretenguen suspendre les autoritzacions d'explotació hauran de comunicar-ho amb una antelació mínima d'un mes a la direcció territorial competent per raó del territori de la conselleria que tinga les competències en matèria de joc. En la comunicació haurà de fer-se constar la direcció exacta on quedarà depositada la màquina mentre romanga suspesa l'autorització d'explotació. Perquè aquesta suspensió siga efectiva, haurà d'entregar-se en la direcció territorial corresponent, amb anterioritat a la data d'inici comunicada, la guia de circulació, l'autorització d'instal·lació, l'autorització d'explotació i l'acreditació del pagament de la taxa corresponent.

Desena. Moratòria de noves autoritzacions

Per un període màxim de 5 anys des de l'entrada en vigor d'aquesta llei s'estableix la suspensió de noves autoritzacions d'establiments de joc, així com de noves autoritzacions d'explotació de màquines de tipus B o recreatives amb premi, destinades a ser instal·lades en locals d'hostaleria o similars. No resultarà aplicable aquesta limitació temporal respecte a les autoritzacions de locals destinats a salons recreatius o centres d'oci familiar.

[...].

Secció 3.^a

Pla PIP

Article 66

Es modifiquen els apartats 1 i 3 de l'article 2 del Decret llei 3/2016, de 27 de maig, del Consell, pel qual es regula

Cuando del resultado de la auditoría se deduzca el incumplimiento de las especificaciones aprobadas o la detección de deficiencias graves, la persona titular de la Intervención General concederá un plazo para su adaptación que, en el caso de no ser atendido, suspenderá la utilización de la aplicación. No obstante, la persona titular de la Intervención General, a la vista de la naturaleza del defecto y de las circunstancias concurrentes, podrá acordar la suspensión inmediata de la utilización de la aplicación a los efectos señalados. Todo ello, sin perjuicio de las actuaciones de revisión de los sistemas informáticos de gestión económico-financiera a desarrollar en el ámbito del control financiero permanente y la auditoría pública.

Sección 2.^a

Juego y prevención de la ludopatía

Artículo 65

Se modifican el párrafo segundo de la Disposición Transitoria Sexta y el párrafo primero de la Disposición Transitoria Décima de la Ley 1/2020, de 11 de junio, de regulación del juego y de prevención de la ludopatía en la Comunitat Valenciana, que quedan redactados como sigue:

Sexta. Suspensión de las autorizaciones de explotación

[...]

Las empresas operadoras que pretendan suspender las autorizaciones de explotación deberán comunicarlo con una antelación mínima de un mes a la dirección territorial competente por razón del territorio de la conselleria que ostente las competencias en materia de juego. En la comunicación deberá hacerse constar la dirección exacta donde quedará depositada la máquina mientras permanezca suspendida la autorización de explotación. Para que dicha suspensión sea efectiva deberá entregarse en la dirección territorial correspondiente, con anterioridad a la fecha de inicio comunicada, la guía de circulación, la autorización de instalación, la autorización de explotación y la acreditación del pago de la tasa correspondiente.

Décima. Moratoria de nuevas autorizaciones

Por un período máximo de 5 años desde la entrada en vigor de esta ley se establece la suspensión de nuevas autorizaciones de establecimientos de juego, así como de nuevas autorizaciones de explotación de máquinas de tipo B o recreativas con premio, destinadas a ser instaladas en locales de hostelería o similares. No resultara de aplicación dicha limitación temporal respecto a las autorizaciones de locales destinados a salones recreativos o centros de ocio familiar.

[...].

Sección 3.^a

Plan PIP

Artículo 66

Se modifican los apartados 1 y 3 del artículo 2 del Decreto-Ley 3/2016, de 27 de mayo, del Consell, por el que se regula

el procediment de liquidació del Pla especial de suport a la inversió productiva en municipis de la Comunitat Valenciana, que queden redactats com segueix:

Article 2. Data de finalització i justificació de la inversió

1. Els ajuntaments que facen inversions, de les quals el finançament haja sigut compromés en el marc del Pla especial de suport a la inversió productiva en municipis de la Comunitat Valenciana, que el dia 31 de desembre de 2021 no hagen quedat degudament acreditades, ni de les quals s'haja presentat, en la conselleria competent per raó de la matèria, l'acta de recepció corresponent, hauran de presentar, abans del 31 de gener de 2022, una sol·licitud, justificada degudament, d'ampliació del termini per a finalitzar-les. Termini que, en tot cas, haurà de finalitzar el 31 de desembre de 2023.

2. [...].

3. Els saldos de romanents de crèdit a la fi de 2023 no seran objecte d'incorporació al pressupost de l'exercici següent.

CAPÍTOL V

MODIFICACIONS LEGISLATIVES EN MATÈRIES COMPETÈNCIA DE LA CONSELLERIA DE JUSTÍCIA, INTERIOR I ADMINISTRACIÓ PÚBLICA

Secció 1.^a

Funció pública

Article 67

Es modifica el paràgraf tercer de l'apartat III del preàmbul de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

III

[...]

El títol II busca dotar el sistema d'ocupació pública d'òrgans coordinats i prou regulats en les seues competències. Es crea la Comissió Intersectorial de l'Ocupació Pública de la Generalitat, òrgan de coordinació i interlocució entre els àmbits de l'Administració de la Generalitat, sanitat, educació i justícia i el sector públic instrumental de la Generalitat. Així mateix, es preveu de manera innovadora la cooperació tècnica en matèria d'ocupació pública entre la Generalitat i les entitats locals, i s'atribueixen, a la nova Escola Valenciana d'Administració Pública, successora de l'Institut Valencià d'Administració Pública, àmplies competències en matèria d'ocupació pública, motiu pel qual se li atorga la naturalesa jurídica d'organisme autònom.

[...].

el procedimiento de liquidación del Plan Especial de Apoyo a la Inversión Productiva en Municipios de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 2. Fecha de finalización y justificación de la inversión

1. Los Ayuntamientos que realicen inversiones cuya financiación haya sido comprometida en el marco del Plan Especial de Apoyo a la Inversión Productiva en municipios de la Comunitat Valenciana que el día 31 de diciembre de 2021 no hubieran quedado debidamente acreditadas y presentada en la Conselleria competente por razón de la materia la correspondiente acta de recepción, deberán presentar, antes del 31 de enero de 2022, solicitud debidamente justificada de ampliación de plazo para su finalización. Plazo que, en todo caso, deberá finalizar el 31 de diciembre de 2023.

2. [...].

3. Los saldos de remanentes de crédito a finales de 2023 no serán objeto de incorporación al presupuesto del ejercicio siguiente.

CAPÍTULO V

MODIFICACIONES LEGISLATIVAS EN MATERIAS COMPETENCIA DE LA CONSELLERÍA DE JUSTICIA, INTERIOR Y ADMINISTRACIÓN PÚBLICA

Sección 1.^a

Función Pública

Artículo 67

Se modifica el párrafo tercero del apartado III del preámbulo de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

III

[...]

El título II busca dotar al sistema de empleo público de órganos coordinados y suficientemente regulados en sus competencias. Se crea la Comissió Intersectorial de l'Ocupació Pública de la Generalitat, òrgano de coordinación e interlocución entre los ámbitos de la Administración de la Generalitat, sanidad, educación y justicia y el sector público instrumental de la Generalitat. Asimismo se contempla de modo innovador la cooperación técnica en materia de empleo público entre la Generalitat y las entidades locales, y se le atribuyen a la nueva l'Escola Valenciana d'Administració Pública, sucesora del Institut Valencià d'Administració Pública, amplias competencias en materia de empleo público, motivo por el que se le otorga la naturaleza jurídica de organismo autónomo.

[...].

Article 68

Es modifica l'apartat 1 i l'apartat 3, lletra c, de l'article 11 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queden redactats com segueix:

Article 11. L'Escola Valenciana d'Administració Pública

1. Adscrita a la conselleria competent en matèria de funció pública, es crea l'Escola Valenciana d'Administració Pública (EVAP) com a organisme autònom de la Generalitat amb personalitat jurídica pública pròpia, autonomia funcional i de gestió i plena capacitat d'actuar.

Sense perjudici de les competències atribuïdes a la persona titular de la conselleria competent en matèria de funció pública, a l'EVAP li correspon la investigació, l'estudi, la informació i la difusió de les matèries relacionades amb l'administració i la gestió pública, així com la selecció, la formació, l'actualització i el perfeccionament del personal treballador públic de l'Administració de la Generalitat.

[...]

3. Correspon a l'Escola Valenciana d'Administració Pública (EVAP), en relació amb el personal treballador públic de l'Administració de la Generalitat:

[...]

c) Realitzar la proposta de la convocatòria de les proves i cursos de selecció i promoció del personal funcionari de carrera i laboral fix de l'Administració de la Generalitat i gestionar-les d'acord amb les ofertes d'ocupació pública aprovades pel Consell.

[...].

Article 69

Es modifica l'apartat 4 de l'article 24 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Article 24. Instrument d'ordenació de la Direcció Pública Professional

[...]

4. En la conselleria competent en matèria de funció pública hi haurà un registre de personal directiu públic professional en el qual haurà de figurar inscrit tot el personal que exercisca o haja exercit aquest tipus de llocs o funcions, amb el seu currículum i altres dades d'interès professional. Aquest registre serà gestionat per la conselleria esmentada.

Article 70

Es modifica l'apartat 9 de l'article 114 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Artículo 68

Se modifica el apartado 1 y el apartado 3, letra c del artículo 11 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que quedan redactados como sigue:

Artículo 11. L'Escola Valenciana d'Administració Pública

1. Adscrita a la conselleria competente en materia de función pública, se crea la Escuela Valenciana d'Administració Pública (EVAP) como organismo autónomo de la Generalitat con personalidad jurídica pública propia, autonomía funcional y de gestión y plena capacidad de actuar.

Sin perjuicio de las competencias atribuidas a la persona titular de la conselleria competente en materia de función pública, a l'EVAP, le corresponde la investigación, estudio, información y difusión de las materias relacionadas con la administración y la gestión pública, así como la selección, formación, actualización y perfeccionamiento del personal empleado público de la administración de la Generalitat.

[...]

3. Corresponde a la Escuela Valenciana d'Administració Pública (EVAP), en relación con el personal empleado público de la administración de la Generalitat:

[...]

c) Realizar la propuesta de la convocatoria de las pruebas y cursos de selección y promoción del personal funcionario de carrera y laboral fijo de la administración de la Generalitat y gestionar las mismas de acuerdo con las ofertas de empleo público aprobadas por el Consell.

[...].

Artículo 69

Se modifica el apartado 4 del artículo 24 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Artículo 24. Instrumento de ordenación de la Dirección Pública Profesional.

[...]

4. En la conselleria competente en materia de función pública existirá un Registro de Personal directivo público profesional en el que figurará inscrito todo el personal que ejerza o haya ejercido este tipo de puestos o funciones, con su currículum y demás datos de interés profesional. Dicho Registro será gestionado por la citada conselleria.

Artículo 70

Se modifica el apartado 9 del artículo 114 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Article 114. Convocatòries de concurs

[...]

9. El personal funcionari que obtinga un lloc de treball per concurs no podrà exercir provisionalment en comissió de serveis un altre lloc de treball fins que transcórrega un any de permanència en aquest, llevat que es done algun dels supòsits previstos en l'apartat 7 d'aquest article.

Aquest termini serà de dos anys en els casos previstos en l'apartat 8.

[...].

Article 71

Se suprimeix l'apartat 6 de l'article 128 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana:

Article 128. Adscripció temporal

[...]

6. (Se suprimeix).

Article 72

Es modifica l'apartat 1 de l'article 177 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Article 177. Normes generals del procediment disciplinari

1. No podrà imposar-se cap sanció per la comissió de faltes greus o molt greus sinó mitjançant el procediment prèviament establert i amb totes les garanties que es preveuen en aquesta llei i en les seues normes de desplegament. El procediment haurà de ser resolt i notificar-se la resolució que siga procedent a la persona interessada, en el termini màxim d'un any des que es va iniciar, i es produirà la caducitat d'aquest en la forma i manera previstes en la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques.

Amb anterioritat a l'inici del procediment, l'òrgan que tinga atribuïdes funcions d'investigació, esbrinament i inspecció en la matèria i, a falta d'aquest, la persona o òrgan administratiu que determine l'òrgan competent per a la iniciació o resolució del procediment, podrà obrir un període d'informació o actuacions prèvies amb la finalitat de conèixer les circumstàncies del cas concret i determinar la conveniència o no d'iniciar el procediment. Les actuacions prèvies s'orientaran a determinar, amb la màxima precisió possible, els fets susceptibles de motivar la incoació del procediment, la persona o persones que en puguen resultar responsables i les circumstàncies rellevants que concórreguen en els uns i els altres.

Artículo 114. Convocatorias de concurso.

[...]

9. El personal funcionario que obtenga un puesto de trabajo por concurso no podrá desempeñar provisionalmente en comisión de servicios otro puesto de trabajo hasta que transcurra un año de permanencia en el mismo, salvo que se dé alguno de los supuestos previstos en el apartado 7 de este artículo.

Este plazo será de dos años en los casos previstos en el apartado 8.

[...].

Artículo 71

Se suprime el apartado 6 del artículo 128 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana:

Artículo 128. Adscripción temporal.

[...]

6. (Se suprime).

Artículo 72

Se modifica el apartado 1 del artículo 177 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Artículo 177. Normas generales del procedimiento disciplinario

1. No podrá imponerse ninguna sanción por la comisión de faltas graves o muy graves sino mediante el procedimiento previamente establecido y con todas las garantías que se prevén en esta ley y en sus normas de desarrollo. El procedimiento deberá ser resuelto y notificarse la resolución que proceda a la persona interesada, en el plazo máximo de un año desde su iniciación, produciéndose la caducidad del mismo en la forma y modo previstos en la Ley 39/2015, de 1 de octubre, del procedimiento administrativo común de las administraciones públicas.

Con anterioridad al inicio del procedimiento, el órgano que tenga atribuidas funciones de investigación, averiguación e inspección en la materia y, en defecto de este, por la persona u órgano administrativo que se determine por el órgano competente para la iniciación o resolución del procedimiento, podrá abrir un período de información o actuaciones previas con el fin de conocer las circunstancias del caso concreto y determinar la conveniencia o no de iniciar el procedimiento. Las actuaciones previas se orientarán a determinar, con la mayor precisión posible, los hechos susceptibles de motivar la incoación del procedimiento, la persona o personas que pudieran resultar responsables y las circunstancias relevantes que concurren en unos y otros.

El període d'informació o actuacions prèvies no podrà tindre una duració superior a un mes.

[...].

Article 73

Es modifica la lletra a de l'apartat 1 de l'article 186 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Article 186. Meses de negociació

1. La determinació de les condicions de treball del personal empleat públic es durà a terme a través de les següents meses de negociació:

a) Mesa General de Negociació de les Administracions Públiques de la Comunitat Valenciana. La representació d'aquestes serà unitària, estarà coordinada per l'Administració de la Generalitat i comptarà amb representació de les universitats públiques valencianes i de les entitats locals de la Comunitat Valenciana. S'hi negociaran les condicions de treball comunes al personal funcionari, estatutari i laboral del conjunt de les administracions públiques valencianes en els termes dels articles 3 i 4 d'aquesta llei.

[...].

Article 74

Es modifica l'article 191 de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Article 191. Diàleg social

En l'àmbit de la Comunitat Valenciana, sense perjudici dels fòrums específics de negociació, s'estableixen les següents comissions i fòrums de participació institucional per al diàleg social:

a) Comissió de Diàleg Social del Sector Públic Instrumental de la Generalitat, com a òrgan de consulta, debat i participació quant a les qüestions comunes que puguen afectar el personal del conjunt dels ens del sector públic instrumental de la Generalitat.

La representació sindical s'establirà d'acord amb els resultats electorals obtinguts en el conjunt del sector.

b) Comissió d'Estudi i Debat per a la Reversió dels Serveis Públics Externalitzats.

Formaran part d'aquesta comissió les organitzacions sindicals representades en la Mesa General de Negociació I, així com les organitzacions empresarials més representatives en l'àmbit territorial de la Comunitat Valenciana.

El periodo de información o actuaciones previas no podrá tener una duración superior a un mes.

[...].

Artículo 73

Se modifica la letra a) del apartado 1 del artículo 186 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Artículo 186. Mesas de negociación

1. La determinación de las condiciones de trabajo del personal empleado público se llevará a término a través de las siguientes mesas de negociación:

a) Mesa General de Negociación de las Administraciones Públicas de la Comunitat Valenciana. La representación de estas será unitaria, estará coordinada por la administración de la Generalitat y contará con representación de las universidades públicas valencianas y de las entidades locales de la Comunitat Valenciana. En ella se negociarán las condiciones de trabajo comunes al personal funcionario, estatutario y laboral del conjunto de las administraciones públicas valencianas en los términos de los artículos 3 y 4 de la presente ley.

[...].

Artículo 74

Se modifica el artículo 191 de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Artículo 191. Diálogo Social

En el ámbito de la Comunitat Valenciana, sin perjuicio de los foros específicos de negociación, se establecen las siguientes comisiones y foros de participación institucional para el diálogo social:

a) Comisión de Diálogo Social del Sector Público Instrumental de la Generalitat, como órgano de consulta, debate y participación en lo relativo a las cuestiones comunes que puedan afectar al personal del conjunto de los entes del sector público instrumental de la Generalitat.

La representación sindical se establecerá de acuerdo con los resultados electorales obtenidos en el conjunto del sector.

b) Comisión de Estudio y Debate para la Reversión de los Servicios Públicos Externalizados.

Formarán parte de esta Comisión, las organizaciones sindicales representadas en la Mesa General de Negociación I así como las organizaciones empresariales más representativas en el ámbito territorial de la Comunitat Valenciana.

Article 75

Es modifica la disposició transitòria tercera de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactada com segueix:

Tercera. Personal integrat en cossos que es declaren a extingir

El personal funcionari que, a l'entrada en vigor d'aquesta llei, estiga integrat en el cos C1-04 especialistes en Educació Infantil de l'Administració de la Generalitat, hi seguirà integrat sempre que no accedisca amb destinació definitiva a llocs adscrits a altres de diferents pels sistemes previstos en la normativa vigent. Aquest cos es declara a extingir.

Article 76

Es modifica l'apartat 2 de la disposició derogatòria de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queda redactat com segueix:

Disposició derogatòria única. Derogació normativa

[...]

2. Mentre no finalitzen els procediments selectius previstos en aquesta llei, es manté vigent la disposició transitòria quinzena de la Llei 10/2010, de 9 de juliol, d'ordenació i gestió de la funció pública valenciana.

Article 77

Es modifiquen la lletra *d* de l'apartat 5 i la lletra *a* de l'apartat 6 de l'annex I, «Cossos i escales de l'Administració de la Generalitat», de la Llei 4/2021, de 16 d'abril, de la Generalitat, de la funció pública valenciana, que queden redactats com segueix:

[...]

d) C1-05. Cos especialistes en l'administració del medi ambient.

Requisit Permís de conduir tipus B.

[...]

a) C2-02. Cos de serveis auxiliars de conducció de vehicles.

Requisits: Els previstos en l'article 31.3.b d'aquesta llei i permís de conduir tipus B.

[...].

Artículo 75

Se modifica la Disposición Transitoria Tercera de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactada como sigue:

Tercera. Personal integrado en cuerpos que se declaran a extinguir

El personal funcionario que a la entrada en vigor de la presente ley esté integrado en el cuerpo C1-04 Especialistas en Educación Infantil de la Administración de la Generalitat, seguirá integrado en el mismo en tanto no acceda con destino definitivo a puestos adscritos a otros distintos por los sistemas previstos en la normativa vigente. Este cuerpo se declara a extinguir.

Artículo 76

Se modifica el apartado 2 de la Disposición Derogatoria de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que queda redactado como sigue:

Disposición derogatoria Única. Derogación normativa.

[...]

2. En tanto no finalicen los procedimientos selectivos previstos en la misma, se mantiene vigente la Disposición transitoria decimoquinta de la Ley 10/2010, de 9 de julio, de Ordenación y Gestión de la Función Pública Valenciana.

Artículo 77

Se modifican la letra *d* del apartado 5 y la letra *a* del apartado 6 del Anexo I, Cuerpos y Escalas de la administración de la Generalitat de la Ley 4/2021, de 16 de abril, de la Generalitat, de la Función Pública Valenciana, que quedan redactados como sigue:

[...]

d) C1-05. Cuerpo Especialistas en la administración del medio ambiente

Requisito. Permiso de conducir tipo B.

[...]

a) C2-02. Cuerpo de Servicios auxiliares de conducción de vehículos.

Requisitos: Los previstos en el artículo 31.3.b) de la presente ley y Permiso de conducir tipo B.

[...].

Secció 2.^a
Mediació

Article 78

Es modifica la lletra p de l'article 14 de la Llei 24/2018, de 5 de desembre, de la Generalitat, de mediació de la Comunitat Valenciana, que queda redactat com segueix:

Article 14. De l'actuació de la Generalitat

[...]

p) Organitzarà periòdicament sessions informatives obertes i gratuïtes per a les persones que puguen estar interessades a recórrer a la mediació, encara que en cap cas substituirà la sessió informativa prevista en l'article 34.

[...].

CAPÍTOL VI
MODIFICACIONS LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA D'EDUCACIÓ,
CULTURA I ESPORT

Secció 1.^a
Pla Edificant

Article 79

Es modifica l'apartat 4 de l'article 9 i s'afeg un nou article 11 en el Decret Llei 5/2017, de 20 d'octubre, del Consell, pel qual s'estableix el règim jurídic de cooperació entre la Generalitat i les administracions locals de la Comunitat Valenciana per a la construcció, l'ampliació, la reforma i l'equipament de centres públics docents de la Generalitat, amb la redacció següent:

Article 9. Pressupost de les actuacions delegades

[...]

4. Una vegada finalitzada totalment l'actuació delegada, no podrà se li podrà imputar cap despesa.

No obstant això, el saldo existent respecte a la quantitat concedida inicialment podrà destinar-se a finançar una altra actuació, sempre que es duga a terme en el mateix centre escolar i que aquesta actuació redunde en una major qualitat o funcionalitat d'aquest centre.

Aquestes actuacions hauran de ser autoritzades per la conselleria competent en matèria d'educació, una vegada comprovada la procedència de l'actuació. En aquest cas, s'elaborarà una resolució complementària de la resolució inicial de delegació de competències en la qual es farà constar únicament la identificació de l'actuació autoritzada, el termini d'execució i l'import assignat, sempre que es mantinguen per al desenvolupament de l'actuació les mateixes condicions previstes en la resolució de delegació.

Sección 2.^a
Mediación

Artículo 78

Se modifica la letra p) del artículo 14 de la Ley 24/2018, de 5 de diciembre, de la Generalitat, de Mediación de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 14. De la actuación de la Generalitat.

[...]

p) Organizará periódicamente sesiones informativas abiertas y gratuitas para aquellas personas que pudieran estar interesadas en recurrir a la mediación, aunque en ningún caso sustituirá a la sesión informativa prevista en el artículo 34.

[...].

CAPÍTULO VI
MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERIA DE EDUCACIÓN,
CULTURA Y DEPORTE

Sección 1.^a
Plan Edificante

Artículo 79

Se modifica el apartado 4 del artículo 9 y se añade un nuevo artículo 11 en el Decreto Ley 5/2017, de 20 de octubre, del Consell, por el que se establece el régimen jurídico de cooperación entre la Generalitat y las administraciones locales de la Comunitat Valenciana para la construcción, la ampliación, la reforma y el equipamiento de centros públicos docentes de la Generalitat, con la siguiente redacción:

Artículo 9. Presupuesto de las actuaciones delegadas.

[...]

4. Una vez finalizada totalmente la actuación delegada, no podrá imputarse ningún gasto a esta.

No obstante, el saldo existente con respecto a la cantidad concedida inicialmente podrá destinarse a financiar otra actuación, siempre que se lleve a cabo en el mismo centro escolar y que esta actuación redunde en una mayor calidad o funcionalidad de este.

Estas actuaciones deberán ser autorizadas por la conselleria competente en materia de educación, una vez comprobada la procedencia de la actuación. En este caso se realizará una resolución complementaria de la resolución inicial de delegación de competencias donde se hará constar únicamente la identificación de la actuación autorizada, el plazo de ejecución y el importe asignado, siempre que se mantengan para su desarrollo las mismas condiciones previstas en la resolución de delegación.

Per a aquesta autorització caldrà que l'entitat local presente una memòria tècnica descriptiva de l'actuació a fer en el centre escolar i l'import màxim previst, subscrita per l'òrgan competent, d'acord amb la seua normativa reguladora.

Una vegada finalitzada l'actuació autoritzada, s'entendrà finalitzada la delegació de competències.

[...]

Article 11. Compromisos de despesa de caràcter pluriennal

1. Sense perjudici del que preveu l'article 40 de la Llei 1/2015, amb càrrec als crèdits vinculats a l'àmbit objectiu d'aquest decret llei, es podran adquirir compromisos de despeses que s'hagen d'estendre a exercicis posteriors a aquell en el qual s'autoritzen, sempre que no superen els límits i les anualitats que estableix l'apartat següent.

2. El nombre d'exercicis als quals es podran aplicar les despeses no podrà ser superior a cinc. La despesa que s'impute a cada un dels exercicis posteriors no podrà excedir la quantitat que resulte d'aplicar al crèdit pressupostari vinculant de l'any en el qual es comprometia l'operació els percentatges següents: en l'exercici immediatament següent i en el segon, el 100 per cent; en el tercer exercici, el 70 per cent, i en els exercicis quart i cinqué, el 60 per cent i el 50 per cent, respectivament.

3. El Consell, per causes especialment justificades, podrà acordar la modificació dels percentatges o incrementar el nombre d'anualitats de l'apartat anterior. A aquest efecte, la conselleria competent en matèria d'hisenda, a iniciativa de la conselleria competent en matèria educativa, haurà d'elevat al Consell la proposta oportuna, amb un informe previ del centre directiu competent en matèria de pressupostos.

Secció 2.^a

Integració dels conservatoris professionals de música i dansa de les administracions locals en la Xarxa Valenciana de titularitat de la Generalitat

Article 80

Règim jurídic d'integració dels conservatoris professionals de música i dansa de les administracions locals en la Xarxa Valenciana de titularitat de la Generalitat

1. Objecte.

S'estableix el procediment d'integració de conservatoris professionals de música i dansa de titularitat d'administracions locals en la Xarxa Valenciana de Conservatoris de Música i Dansa de titularitat de la Generalitat, en l'àmbit de l'ensenyament de règim especial.

2. Àmbit d'aplicació.

El procediment d'integració s'aplica als centres que tenen la consideració de conservatoris professionals de música i

Para dicha autorización será preciso que la entidad local presente una memoria técnica descriptiva de la actuación a realizar en el centro escolar y el importe máximo previsto, suscrita por el órgano competente, de acuerdo con su normativa reguladora.

Una vez finalizada la actuación autorizada se entenderá finalizada la delegación de competencias.

[...]

Artículo 11. Compromisos de gasto de carácter plurianual.

1. Sin perjuicio de lo previsto en el artículo 40 de la Ley 1/2015, con cargo a los créditos vinculados al ámbito objetivo del presente decreto ley, se podrán adquirir compromisos de gastos que tengan que extenderse a ejercicios posteriores a aquel en el cual se autorizan, siempre que no superan los límites y anualidades que establece el apartado siguiente.

2. El número de ejercicios a los cuales se podrán aplicar los gastos no será superior a cinco. El gasto que se impute a cada uno de los ejercicios posteriores no podrá exceder de la cantidad que resulte de aplicar al crédito presupuestario vinculando del año en el cual se comprometía la operación los porcentajes siguientes: en el ejercicio inmediatamente siguiente y en el segundo, el 100 por ciento; en el tercer ejercicio, el 70 por ciento, y en los ejercicios cuarto y quinto, el 60 por ciento y el 50 por ciento, respectivamente.

3. El Consell, por causas especialmente justificadas, podrá acordar la modificación de los porcentajes o incrementar el número de anualidades del apartado anterior. A tal efecto, la conselleria competente en materia de hacienda, a iniciativa de la conselleria competente en materia educativa, elevará al Consell la oportuna propuesta, previo informe del centro directivo competente en materia de presupuestos.

Sección 2.^a

Integración de los Conservatorios Profesionales de Música y Danza de las Administraciones Locales en la Red Valenciana de titularidad de la Generalitat

Artículo 80

Régimen Jurídico de Integración de los Conservatorios Profesionales de Música y Danza de las Administraciones Locales en la Red Valenciana de titularidad de la Generalitat

1. Objeto.

Se establece el procedimiento de integración de conservatorios profesionales de música y danza titularidad de administraciones locales en la Red Valenciana de conservatorios de música y danza de titularidad de la Generalitat, en el ámbito de la enseñanza de régimen especial.

2. Ámbito de aplicación.

El procedimiento de integración se aplica a los centros que tienen la consideración de conservatorios

dansa, d'acord amb el règim vigent de creació o autorització de centres, que imparteixen ensenyaments inclosos en la Llei orgànica 2/2006, de 3 de maig, d'educació, modificada parcialment per la Llei orgànica 3/2020, de 29 de desembre, i que estan inscrits com a tals en el Registre de centres docents de la Comunitat Valenciana que gestiona la conselleria competent en matèria d'educació.

3. Requisits per a la integració de centres docents.

1.º Els conservatoris locals de música i dansa es poden integrar en la xarxa de titularitat de la Generalitat quan concórreguen els requisits següents:

a) Sol·licitud del titular del centre. La sol·licitud es realitzarà per acord del plenari corresponent.

En tot cas, la sol·licitud s'haurà d'acompanyar de la documentació següent:

– Acord de cessió gratuïta a la Generalitat, per part de l'òrgan competent de l'entitat local, del sòl i l'immoble on se situa el centre docent i el seu equipament, lliures de gravàmens i càrregues.

– Acord de cessió gratuïta a la Generalitat, per part de l'òrgan competent de l'entitat local, dels béns mobles i els equips destinats a l'activitat docent i no docent, lliures de gravàmens i càrregues.

– Informe del departament de personal de l'Administració local sobre la situació administrativa i laboral del personal adscrit al centre objecte d'integració.

– Informe de valoració del sòl i de l'immoble, segons el que s'estableix en l'article 118 del Reial decret 1372/1986, de 13 de juny, pel qual s'aprova el Reglament de Béns de les Entitats Locals.

– A la documentació reflectida en l'apartat anterior se li acompanyarà aquella altra, conseqüència de l'aplicació d'altres tràmits aplicables conforme a la normativa estatal bàsica i la legislació patrimonial de la Generalitat, regulada en la Llei 14/2003, de 10 d'abril, de Patrimoni de la Generalitat Valenciana.

2.º L'expedient de creació de centres educatius per integració en la xarxa de titularitat de la Generalitat ha de contindre:

a) Un informe amb motivació de les necessitats d'escolarització que ha de satisfer la conselleria competent en matèria d'educació per a garantir el dret a l'educació, d'acord amb la programació de la Xarxa Valenciana de Conservatoris de Música i Dansa de la conselleria competent en matèria d'educació.

b) Un informe econòmic relatiu al cost del personal docent i del personal d'administració i serveis, així com altres costos derivats del funcionament del centre, segons el nombre d'unitats i d'ensenyaments que impartisquen.

profesionales de música y danza, de acuerdo con el régimen vigente de creación o autorización de centros, que imparten enseñanzas incluidas en la Ley orgánica 2/2006, de 3 de mayo, de educación, modificada parcialmente por la Ley orgánica 3/2020, de 29 de diciembre, y que están inscritos como tales en el Registro de Centros Docentes de la Comunitat Valenciana que gestiona la conselleria competente en materia de educación.

3. Requisitos para la integración de centros docentes.

1.º Los conservatorios profesionales de música y danza de titularidad municipal se pueden integrar en la red de titularidad de la Generalitat cuando concurren los siguientes requisitos:

a) Solicitud del titular del centro. La solicitud se realizará por acuerdo del Plenario correspondiente.

En todo caso, la solicitud deberá acompañarse de la siguiente documentación:

– Acuerdo de cesión gratuita a la Generalitat, por parte del órgano competente de la entidad local, del suelo y el inmueble donde se sitúa el centro docente y su equipamiento, libres de gravámenes y cargas.

– Acuerdo de cesión gratuita a la Generalitat, por parte del órgano competente de la entidad local, de los bienes muebles y equipos destinados a la actividad docente y no docente, libres de gravámenes y cargas.

– Informe del departamento de personal de la administración local sobre la situación administrativa y laboral del personal adscrito al centro objeto de integración.

– Informe de valoración del suelo y del inmueble, según lo establecido en el artículo 118 del Real Decreto 1372/1986, de 13 de junio, por el que se aprueba el Reglamento de Bienes de las Entidades Locales.

– A la documentación reflejada en el apartado anterior se le acompañará aquella otra, consecuencia de la aplicación de otros trámites aplicables conforme a la normativa estatal básica y la legislación patrimonial de la Generalitat, regulada en la Ley 14/2003, de 10 de abril, de Patrimonio de la Generalitat Valenciana.

2.º El expediente de creación de centros educativos por integración en la red de titularidad de la Generalitat ha de contener:

a) Informe motivando las necesidades de escolarización que ha de satisfacer la conselleria competente en materia de educación para garantizar el derecho a la educación, de conformidad con la programación de la Red Valenciana de Conservatorios de Música y Danza de la Conselleria competente en materia de Educación.

b) Informe económico relativo al coste del personal docente y del personal de administración y servicios, así como otros costes derivados del funcionamiento del centro, según el número de unidades y de enseñanzas que impartan.

c) Un informe de l'òrgan competent en matèria de patrimoni de la Generalitat, sobre el sòl i l'immoble on se situa el centre a integrar, que haurà d'incloure que hi ha disponibilitat pressupostària per a fer front a les despeses que es deriven de la integració del centre en la xarxa de titularitat de la Generalitat.

d) Un informe favorable de l'òrgan competent en matèria d'infraestructures, sobre el compliment de l'immoble dels requisits fixats en el Reial decret 303/2010, de 15 de març, pel qual s'estableixen els requisits mínims dels centres que impartisquen ensenyaments artístics regulats en la Llei orgànica 2/2006, de 3 de maig, d'educació.

3.º El contingut de l'acord de l'Administració local amb la conselleria competent en matèria d'educació, de creació de conservatoris de música i dansa per integració en la xarxa de titularitat de la Generalitat, s'ha de referir, si n'hi haguera, als deutes de la gestió del centre i la manera de pagar-les, establint les garanties corresponents.

4. Procediment.

1. Correspon a la conselleria competent en matèria d'educació la gestió del procediment d'integració, que en relació amb el centre per al qual se sol·licita la integració d'un centre ha de valorar la situació jurídica del sòl i de l'immoble en els quals està situat, d'acord amb l'informe emés per l'òrgan que tinga atribuïdes les competències en matèria de patrimoni de la Generalitat.

2. El procediment d'integració en la xarxa de titularitat de la Generalitat exigirà la subscripció d'un conveni que concrete i regule els drets i les obligacions que assumeixen cada una de les parts i que haurà de tindre en compte la legislació bàsica en aquesta matèria, en concret, el que es disposa en els articles 49 a 53 de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

3. La integració de centres educatius en la xarxa de titularitat de la Generalitat s'haurà d'aprovar per un acord del Consell relatiu a la creació de centres educatius per integració, que s'ha de publicar en el *Diari Oficial de la Generalitat Valenciana*, a proposta de la conselleria competent en matèria d'educació.

5. Efectes en relació amb el personal.

1.º El personal docent funcionari de carrera o laboral fix adscrit als serveis i establiments que es traspassen romandrà en l'Administració d'origen respectiva. Aquest personal formarà part del claustre del centre educatiu i del consell escolar d'aquest, en cas de ser triat.

2.º Les noves necessitats de personal es cobriran per l'Administració educativa a través de la creació dels corresponents llocs de treball i la seua provisió.

c) Informe del òrgan competent en materia de patrimonio de la Generalitat, sobre el suelo y el inmueble donde se sitúa el centro a integrar, que deberá incluir que existe disponibilidad presupuestaria para hacer frente a los gastos que se deriven de la integración del centro en la red de titularidad de la Generalitat.

d) Informe favorable del òrgan competente en materia de infraestructuras, sobre el cumplimiento del inmueble de los requisitos fijados en el Real Decreto 303/2010 de 15 de marzo, por el que se establecen los requisitos mínimos de los centros que impartan enseñanzas artísticas reguladas en la Ley Orgánica 2/2006, de 3 de mayo, de educación.

3.º El contenido del acuerdo de la Administración local con la conselleria competente en materia de educación, de creación de conservatorios de música y danza por integración en la red de titularidad de la Generalitat se debe referir, si las hubiera, a las deudas de la gestión del centro y la manera de pagarlas, estableciendo las garantías correspondientes.

4. Procedimiento.

1. Corresponde a la Conselleria competente en materia de educación la gestión del procedimiento de integración, que en relación con el centro para el que se solicita la integración de un centro tiene que valorar la situación jurídica del suelo y del inmueble en los cuales está situado, de acuerdo con el informe emitido por el òrgan que tenga atribuidas las competencias en materia de patrimonio de la Generalitat.

2. El procedimiento de integración en la red de titularidad de la Generalitat exigirá la subscripció de un convenio que concrete y regule los derechos y obligaciones que asumen cada una de las partes y que deberá tener en cuenta la legislación básica en esta materia, en concreto, lo dispuesto en los artículos 49 a 53 de la Ley 40/2015, de 1 de octubre, de régimen jurídico del sector público.

3. La integración de centros educativos en la red de titularidad de la Generalitat se aprobará por acuerdo del Consell relativo a la creación de centros educativos por integración, que se ha de publicar en el *Diario Oficial de la Generalitat Valenciana*, a propuesta de la conselleria competente en materia de educación.

5. Efectos en relación con el personal docente.

1.º El personal docente funcionari de carrera o laboral fijo adscrito a los servicios y establecimientos que se traspanan permanecerá en la Administración de origen respectiva. Este personal formarà parte del claustro del centro educativo y del consejo escolar del mismo, en caso de ser elegido.

2.º Las nuevas necesidades de personal se cubrirán por la Administración educativa a través de la creación de los correspondientes puestos de trabajo y su provisión.

CAPÍTOL VII**MODIFICACIONES LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA DE SANITAT
UNIVERSAL I SALUT PÚBLICA****Secció 1.^a**

Subministrament de medicaments

Article 81

Es modifica l'apartat 1 de l'article 1, se suprimeix l'article 2, es modifica l'apartat 1 de l'article 3, se suprimeix l'article 4, se suprimeix l'apartat 2 de l'article 5, es modifica l'apartat 1 i se suprimeixen els apartats 2 i 3 de l'article 6, es modifica l'apartat 1 i se suprimeixen els apartats 2 i 3 de l'article 7, es modifica l'article 8, i es modifica l'article 9 de la Llei 1/2008, de 17 d'abril, de garanties de subministrament de medicaments, que queden redactats com segueix:

Article 1. Àmbit.

1. Aquesta llei té per objecte garantir, en l'àmbit de les competències de la Comunitat Valenciana, el subministrament efectiu de medicaments d'ús humà que requereixen recepta mèdica i siguen finançats pel Sistema Nacional de Salut, amb la intervenció necessària en la distribució i dispensació dels medicaments dins del territori de la Comunitat Valenciana.

[...]

Article 2. Continuitat en el servei (se suprimeix i es deixa sense contingut).

Article 3. Declaració de situació de subministrament insuficient

1. Amb independència dels problemes de subministrament que estableixca el Ministeri de Sanitat, la conselleria competent en matèria de sanitat, a fi d'evitar problemes greus de subministrament, podrà declarar la situació de «subministrament insuficient» d'un o més medicaments quan es donen algun dels supòsits següents:

a) Quan, almenys, dos departaments de salut de la conselleria competent en matèria de sanitat comuniquen el problema de subministrament d'un medicament, després d'haver-lo sol·licitat els seus hospitals o centres de salut, durant més de deu dies.

b) Quan a través del sistema d'informació aprovat per l'Administració sanitària per a la gestió de la prestació farmacèutica, es comprova la substitució sistemàtica de la prescripció d'un determinat medicament durant el període d'un mes.

c) Quan siga comunicat per agents del sector de la dispensació i/o distribució de medicaments, sempre que siga contrastat per l'Administració sanitària.

[...]

Article 4. Sistema operatiu d'alerta de subministrament de medicaments (se suprimeix i es deixa sense contingut).

CAPÍTULO VII**MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERIA DE SANIDAD
UNIVERSAL Y SALUD PÚBLICA****Sección 1.^a**

Suministro de Medicamentos

Artículo 81

Se modifica el apartado 1 del artículo 1, se suprime el artículo 2, se modifica el apartado 1 del artículo 3, se suprime el artículo 4, se suprime el apartado 2 del artículo 5, se modifica el apartado 1 y se suprimen los apartados 2 y 3 del artículo 6, se modifica el apartado 1 y se suprimen los apartados 2 y 3 del artículo 7, se modifica el artículo 8, y se modifica el artículo 9 de la Ley 1/2008, de 17 de abril, de Garantías de Suministro de Medicamentos, que quedan redactados como sigue:

Artículo 1. Ámbito.

1. La presente ley tiene por objeto garantizar, en el ámbito de las competencias de la Comunitat Valenciana, el efectivo suministro de medicamentos de uso humano que requieren receta médica y estén financiados por el Sistema Nacional de Salud, mediante la intervención necesaria en la distribución y dispensación de los medicamentos dentro del territorio de la Comunitat Valenciana.

[...]

Artículo 2. Continuidad en el servicio. (Se suprime y deja sin contenido).

Artículo 3. Declaración de situación de suministro insuficiente

1. Con independencia de los problemas de suministro que establezca el Ministerio de Sanidad, la Conselleria competente en materia de sanidad, con objeto de evitar problemas graves de suministro, podrá declarar la situación de «suministro insuficiente» de uno o más medicamentos cuando se den alguno de los siguientes supuestos:

a) Cuando, al menos, dos departamentos de salud de la Conselleria competente en materia de sanidad comuniquen el problema de suministro de un medicamento, tras haberlo solicitado sus hospitales o centros de salud, durante más de diez días.

b) Cuando a través del sistema de información aprobado por la administración sanitaria para la gestión de la prestación farmacéutica, se compruebe la sustitución sistemática de la prescripción de un determinado medicamento durante el periodo de un mes.

c) Cuando sea comunicado por agentes del sector de la dispensación y/o distribución de medicamentos, siempre que sea contrastado por la Administración Sanitaria.

[...]

Artículo 4. Sistema operativo de alerta de suministro de medicamentos. (Se suprime y deja sin contenido).

Article 5. Comunicació d'incidències

La comunicació entre els agents inclosos en l'àmbit d'aquesta llei serà preferentment electrònica, i només excepcionalment s'utilitzaran instruments en suport paper. Les incidències han de comunicar-se en el termini màxim de 48 hores des de la detecció.

2. (Se suprimeix i es deixa sense contingut).

Article 6. Oficines de farmàcia

Les oficines de farmàcia de la Comunitat Valenciana estan obligades a comunicar immediatament, d'acord amb el que s'establisca reglamentàriament, a la Conselleria de Sanitat, a través del col·legi oficial de farmacèutics de la seua província, qualsevol falta de subministrament que afecte la dispensació d'un o diversos medicaments que requerisquen recepta mèdica i siguen finançats pel Sistema Nacional de Salut.

(Se suprimeixen els apartats 2 i 3, que queden sense contingut.)

Article 7. Magatzems majoristes de distribució

Els magatzems majoristes legalment autoritzats a la Comunitat Valenciana estan obligats a comunicar immediatament a la Conselleria de Sanitat qualsevol falta de subministrament que detecten respecte d'un determinat medicament que requereisca recepta mèdica i siga finançat pel Sistema Nacional de Salut, en els termes que es fixen reglamentàriament.

(se suprimeixen els apartats 2 i 3, que queden sense contingut.)

Article 8. Infraccions

Es tipifiquen com a infraccions les següents:

1. Són infraccions lleus:

- a) L'incompliment, per part de les oficines de farmàcia i magatzems de distribució, del deure d'informar la Conselleria de Sanitat sobre els «subministraments insuficients» detectats amb medicaments que requerisquen recepta mèdica finançats pel Sistema Nacional de Salut.
- b) L'incompliment del deure de col·laboració amb la Conselleria de Sanitat per part dels laboratoris titulars de l'autorització de comercialització, magatzems majoristes de distribució i oficines de farmàcia, als requeriments de la Conselleria competent en matèria de sanitat sol·licitant informació referent al subministrament de medicaments.
- c) L'incompliment de les condicions, obligacions o prohibicions que determina aquesta llei quan, d'acord amb el que es preveu en aquest article, no siguen qualificades d'infracció greu o molt greu.

2. Són infraccions greus:

- a) La negativa injustificada a distribuir, subministrar o dispensar determinats medicaments o la distribució, subministrament o dispensació de medicaments incomplint les mesures correctores adoptades en virtut del que disposa aquesta llei.

Artículo 5. Comunicación de incidencias.

La comunicación entre los agentes incluidos en el ámbito de esta Ley será preferentemente electrónica, y sólo excepcionalmente se utilizarán instrumentos en soporte papel. Las incidencias deben comunicarse en el plazo máximo de 48 horas desde su detección.

2. (Se suprime y deja sin contenido).

Artículo 6. Oficinas de farmacia.

Las oficinas de farmacia de la Comunitat Valenciana están obligadas a comunicar de inmediato, de acuerdo con lo que se establezca reglamentariamente, a la Conselleria de Sanidad, a través del colegio oficial de farmacéuticos de su provincia, cualquier falta de suministro que afecte a la dispensación de uno o varios medicamentos que requieran receta médica y estén financiados por el Sistema Nacional de Salud.

(Se suprimen los apartados 2 y 3 que quedan sin contenido.)

Artículo 7. Almacenes mayoristas de distribución.

Los almacenes mayoristas legalmente autorizados en la Comunitat Valenciana están obligados a comunicar de inmediato a la Conselleria de Sanidad, cualquier falta de suministro que detecten respecto de un determinado medicamento que requiera receta médica y estén financiados por el Sistema Nacional de Salud, en los términos que se fijan reglamentariamente.

(Se suprimen los apartados 2 y 3 que quedan sin contenido.)

Artículo 8. Infracciones.

Se tipifican como infracciones las siguientes:

1. Son infracciones leves:

- a) El incumplimiento por parte de las oficinas de farmacia y almacenes de distribución del deber de informar a la Conselleria de Sanidad sobre los «suministros insuficientes» detectados con medicamentos que requieran receta médica financiados por el Sistema Nacional de Salud.
- b) El incumplimiento del deber de colaboración con la Conselleria de Sanidad por parte de los laboratorios titulares de la autorización de comercialización, almacenes mayoristas de distribución y oficinas de farmacia, a los requerimientos de la Conselleria competente en materia de sanidad solicitando información referente al suministro de medicamentos.

- c) El incumplimiento de las condiciones, obligaciones o prohibiciones que determina la presente ley cuando, de acuerdo con lo previsto en este artículo, no sean calificadas como infracción grave o muy grave.

2. Son infracciones graves:

- a) La negativa injustificada a distribuir, suministrar o dispensar determinados medicamentos o su distribución, suministro o dispensación incumpliendo las medidas correctoras adoptadas en virtud de lo dispuesto en la presente ley.

b) L'incompliment dels requeriments de la conselleria competent en matèria de sanitat amb vista a l'adopció de mesures cautelars una vegada detectats problemes de subministrament, quan es produïsquen per primera vegada.

c) L'obstrucció, negativa o qualsevol acció o omisió que dificulte l'actuació de la inspecció, en particular, les inspeccions en locals o establiments de distribució o dispensació autoritzats, per tal de comprovar el subministrament de medicaments.

3. Són infraccions molt greus: qualsevol actuació que tinga la qualificació d'infracció molt greu en la normativa especial aplicable en l'àmbit d'aquesta llei

Article 9. Sancions

1. Les infraccions en aquesta matèria seran sancionades aplicant una graduació que es determinarà en funció del perjudici comés tant al sistema com als pacients, la quantia del benefici eventual obtingut a causa de la infracció, en funció de la negligència o grau d'intencionalitat de l'infractor, frau o connivència, l'incompliment dels advertiments previs, la gravetat de l'alteració sanitària i social que es poguera produir, la xifra de negoci de l'empresa i la permanència o transitorietat del problema de subministrament detectat.

2. Les infraccions lleus es castigaran amb una multa de 1.000 a 3.000 euros. Les infraccions greus, amb una multa de 3.001 a 30.000 euros. Les infraccions molt greus, amb una multa de 30.001 a 90.000 euros.

Secció 2.^a Salut escolar

Article 82

Es modifica l'article 59 de la Llei 10/2014, de 29 de desembre, de la Generalitat, de salut de la Comunitat Valenciana, que queda redactat com segueix:

Article 59. Salut escolar

1. A l'efecte d'aquesta llei, s'entén per salut escolar el conjunt de programes i activitats dirigits a l'educació per a la salut i la conservació i el foment de la salut física, psíquica i social de l'alumnat en els centres docents no universitaris de la Comunitat Valenciana.

2. Les accions en matèria de salut escolar exigeixen l'actuació coordinada dels departaments competents en matèria de sanitat i educació. A aquest efecte, es podran crear òrgans de cooperació per a l'aplicació, el desenvolupament i el seguiment de les previsions contingudes en aquest article, així com òrgans de caràcter consultiu que presten assessorament tècnic sobre matèries relacionades amb l'educació per a la salut.

3. Es faran exàmens de salut o reconeixements sanitaris amb la periodicitat i en la forma que reglamentàriament es determine, dirigits fonamentalment a previndre patologies que afecten l'adaptació i la integració del o la menor en el

b) El incumplimiento de los requerimientos de la Conselleria competente en materia de sanidad en orden a la adopción de medidas cautelares una vez detectados problemas de suministro, cuando se produzcan por primera vez.

c) La obstrucción, negativa o cualquier acción u omisión que dificulte la actuación de la inspección, en particular, la realización de las inspecciones en locales o establecimientos de distribución o dispensación autorizados con objeto de comprobar el suministro de medicamentos.

3. Son infracciones muy graves: cualquier actuación que tenga la calificación de infracción muy grave en la normativa especial aplicable en el ámbito de esta ley.

Artículo 9. Sanciones.

1. Las infracciones en esta materia serán sancionadas aplicando una graduación que se determinará en función del perjuicio cometido tanto al sistema como a los pacientes, la cuantía del eventual beneficio obtenido a causa de la infracción, en función de la negligencia o grado de intencionalidad del infractor, fraude o connivencia, incumplimiento de las advertencias previas, la gravedad de la alteración sanitaria y social que se pudiera producir, cifra de negocio de la empresa, y permanencia o transitoriedad del problema de suministro detectado.

2. Las infracciones leves se castigarán con multa de 1.000 a 3.000 euros. Las infracciones graves con multa de 3.001 a 30.000 euros. Las infracciones muy graves con multa de 30.001 a 90.000 euros.

Sección 2.^a Salud Escolar

Artículo 82

Se modifica el artículo 59 de la Ley 10/2014, de 29 de diciembre, de la Generalitat, de Salud de la Comunitat Valenciana que queda redactado como sigue:

Artículo 59. Salud escolar.

1. A los efectos de esta ley, se entiende por salud escolar el conjunto de programas y actividades dirigidos a la educación para la salud y la conservación y fomento de la salud física, psíquica y social del alumnado en los centros docentes no universitarios de la Comunitat Valenciana.

2. Las acciones en materia de salud escolar exigen la actuación coordinada de los departamentos competentes en materia de sanidad y educación. A tal efecto, se podrán crear órganos de cooperación para la aplicación, desarrollo y seguimiento de las previsiones contenidas en este artículo, así como órganos de carácter consultivo que presten asesoramiento técnico sobre materias relacionadas con la educación para la salud.

3. Se realizarán exámenes de salud o reconocimientos sanitarios con la periodicidad y en la forma que reglamentariamente se determine, dirigidos fundamentalmente a prevenir patologías que afecten a la adaptación e integración

medi escolar. La informació resultant s'haurà d'incloure en el document de salut infantil o, si no n'hi ha, en la documentació que s'establisca reglamentàriament, assegurant, en tot cas, que aquesta informació s'incloga en la seua història clínica.

4. Els exàmens de salut hauran de ser de caràcter confidencial, i en cap cas podran afectar la integració de l'alumnat en la comunitat escolar. En els casos en què la persona menor pugua requerir una intervenció urgent en l'horari escolar, presente malalties que comporten modificacions en la dieta escolar o problemes de salut que requiriscuen una adaptació curricular, el personal sanitari del seu centre d'atenció primària i/o especialitzada de referència haurà d'emetre un informe en el qual s'adjunten les recomanacions a seguir, o les mesures que ha de prendre el centre educatiu per a garantir la seua seguretat, adaptació i integració en l'àmbit escolar. Tota la documentació s'haurà d'entregar als progenitors o tutors, que tindran la responsabilitat d'informar el centre educatiu.

5. Perquè els menors d'edat escolaritzats amb problemes de salut que necessiten atenció sanitària puguen seguir el seu procés escolar amb la major normalitat possible, cada centre educatiu s'haurà d'adscriure al centre de salut més pròxim, des d'on es garantirà, d'acord amb la valoració de les necessitats, l'atenció sanitària específica que siga necessària.

6. Cada centre escolar tindrà de referència un centre d'atenció primària i un centre de salut pública per a les accions preventives i de promoció de la salut i per a comunicar-se en relació amb els problemes de salut que afecten la població escolar. La conselleria competent en matèria de sanitat haurà de comunicar o proposar, segons s'establisca legalment, a la conselleria competent en matèria d'educació, l'elaboració de protocols d'intervenció sobre els problemes i aspectes de la salut que es consideren d'interès per a la protecció i la promoció de la salut en la població infantil i juvenil.

7. Els centres docents específics d'Educació Especial estaran dotats de personal d'infermeria, que dependrà orgànicament del departament sanitari corresponent.

8. Correspon a la conselleria amb competències en matèria de sanitat la planificació, direcció, coordinació i, si és el cas, la difusió de les activitats i programes dirigits a cuidar i millorar la salut escolar, així com, entre altres, les funcions següents:

- a) L'elaboració dels documents a què es refereixen els apartats 3 i 4 d'aquest article.
- b) La planificació i realització dels exàmens de salut.
- c) La realització dels estudis i propostes higienicosanitàries oportunes en matèria d'educació per a la salut, amb la finalitat de millorar l'estat de salut de la població escolar.
- d) El control sanitari de les instal·lacions.
- e) La vigilància i el control higienicosanitari dels aliments i del personal dels menjadors escolars, així com l'assessorament i la determinació, si és el cas, dels requisits mínims que han

de la persona menor en el medi escolar. La informació resultant se recogerà en el documento de salud infantil o, en su defecto, en la documentación que reglamentariamente se establezca, asegurando, en todo caso, que esta información se incluya en su historia clínica.

4. Los exámenes de salud, serán de carácter confidencial y, en ningún caso, afectarán a la integración del alumnado en la comunidad escolar. En los casos en que la persona menor pueda requerir una intervención urgente en el horario escolar, presente enfermedades que conlleven modificaciones en la dieta escolar, o problemas de salud que requieran una adaptación curricular, el personal sanitario de su Centro de Atención Primaria y/o Especializada de referencia, emitirá un informe en el que se adjuntarán las recomendaciones a seguir, o las medidas que ha de tomar el centro educativo para garantizar su seguridad, su adaptación e integración en el ámbito escolar. Toda la documentación se entregará a las personas progenitoras o las personas tutoras que tendrán la responsabilidad de informar al centro educativo.

5. Para que las personas menores de edad escolarizadas con problemas de salud que necesitan atención sanitaria puedan seguir su proceso escolar con la mayor normalidad posible, cada centro educativo se adscribirá al centro de salud más próximo, desde donde se garantizará, de acuerdo con la valoración de las necesidades, la atención sanitaria específica que sea necesaria.

6. Cada centro escolar tendrá de referencia un centro de atención primaria y un centro de salud pública para las acciones preventivas y de promoción de la salud y para comunicarse en relación con los problemas de salud que afecten a la población escolar. La conselleria competente en materia de sanidad comunicará o propondrá, según se establezca legalmente, a la Conselleria competente en materia de educación, la elaboración de protocolos de intervención sobre aquellos problemas y aspectos de la salud que se consideren de interés para la protección y la promoción de la salud en la población infantil y juvenil.

7. Los centros docentes específicos de educación especial estarán dotados de personal de enfermería, que dependerá orgánicamente del departamento sanitario correspondiente.

8. Corresponde a la conselleria con competencias en materia de sanidad la planificación, dirección, coordinación y, en su caso, la difusión de las actividades y programas dirigidos al cuidado y mejora de la salud escolar, así como, entre otras, las siguientes funciones:

- a) La elaboración de los documentos a que se refieren los apartados 3 y 4 de este artículo.
- b) La planificación y realización de los exámenes de salud.
- c) La realización de los estudios y propuestas higienicosanitarias oportunas en materia de educación para la salud, con la finalidad de mejorar el estado de salud de la población escolar.
- d) El control sanitario de las instalaciones.
- e) La vigilancia y control higiénico-sanitario de los alimentos y del personal de los comedores escolares, así como el asesoramiento y la determinación, en su caso, de los requisitos

de reunir els menús dels menjadors escolars, de manera que garantisquen un alt nivell de protecció de la salut dels menors d'edat i el seu dret d'opció respecte a les substàncies que causen al·lèrgies o intoleràncies en els aliments.

9. Sense perjudici del que disposen les normes bàsiques de l'Estat, correspon al Consell establir les condicions higienicosanitàries de compliment obligat en la construcció i l'equipament de centres escolars i transport escolar. Així mateix, els centres docents seran objecte d'una vigilància especial, com a prestataris de serveis de consum comú, ordinari i generalitzat, d'acord amb la normativa aplicable.

10. Les persones titulars dels centres, el personal directiu, el professorat, el personal no docent, l'alumnat, els seus pares o representants legals, així com el personal sanitari, estan obligats a complir el que preveu aquest article, i seran responsables de les accions o omissions que infringisquen o entorpisquen l'aplicació d'aquest article. Aquesta responsabilitat els serà exigible conformement a les normes disciplinàries que legalment els siguen aplicables.

Secció 3.^a
Personal facultatiu

Article 83

Es modifica l'article 55 de la Llei 11/2000, de 28 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat Valenciana, que queda redactat com segueix:

Article 55. Complement específic en els llocs de personal facultatiu

1. El personal facultatiu podrà optar pels complements específics previstos en els diferents grups retributius inclosos en l'annex d'aquesta llei per a cada tipus de lloc. Una vegada assignat el complement específic C, no es podrà optar a la percepció del complement específic B.

2. El personal facultatiu que s'incorpore a un lloc de treball per mitjà d'un concurs de trasllats o accedisca a una plaça de direcció assistencial conservarà el complement específic que tinga assignat en la seua plaça de procedència, sense perjudici de les possibilitats d'opció previstes en les disposicions que regulen aquest procediment.

3. Al personal facultatiu que s'incorpore a un lloc de treball per la superació de les proves selectives corresponents, se li assignarà el complement específic C, llevat que aquest complement no estiga previst en les taules retributives per a aquell lloc.

4. El personal facultatiu que accedisca a un lloc de treball per qualsevol sistema de provisió no definitiu tindrà assignat el complement específic C, llevat que aquest complement no estiga previst en les taules retributives per a aquell lloc. Tanmateix, quan la provisió es faça per comissió de serveis o nomenament provisional, podrà mantindre el complement específic B

mínimos que deben reunir los menús de los comedores escolares, garantizando un alto nivel de protección de la salud de las personas menores de edad y su derecho de opción con respecto a las sustancias que causan alergias o intolerancias en los alimentos.

9. Sin perjuicio de lo que dispongan las normas básicas del Estado, corresponde al Consell establecer las condiciones higiénico-sanitarias de obligado cumplimiento en la construcción y equipamiento de centros escolares y transporte escolar. Asimismo, los centros docentes serán objeto de una especial vigilancia, como prestatarios de servicios de consumo común, ordinario y generalizado, de conformidad con la normativa de aplicación.

10. Las personas titulares de los centros, el personal directivo, el profesorado, el personal no docente, el alumnado, sus padres o representantes legales, así como el personal sanitario están obligados al cumplimiento de lo previsto en este artículo, siendo responsables de las acciones u omisiones que infrinjan o entorpezcan su aplicación. Dicha responsabilidad les será exigible con arreglo a las normas disciplinarias que legalmente les sean de aplicación.

Sección 3.^a
Personal Facultativo

Artículo 83

Se modifica el artículo 55 de la Ley 11/2000, de 28 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat Valenciana, que queda redactado como sigue:

Artículo 55. Complemento específico en los puestos de personal facultativo

1. El personal facultativo podrá optar por los complementos específicos previstos en los diferentes grupos retributivos incluidos en el Anexo de esta ley para cada tipo de puesto. Una vez asignado el complemento específico C, no se podrá optar a la percepción del complemento específico B.

2. El personal facultativo que se incorpore a un puesto de trabajo mediante un concurso de traslados o acceda a una plaza de jefatura asistencial conservará el complemento específico que tuviera asignado en su plaza de procedencia, sin perjuicio de las posibilidades de opción previstas en las disposiciones que regulan este procedimiento.

3. Al personal facultativo que se incorpore a un puesto de trabajo mediante la superación de las correspondientes pruebas selectivas se le asignará el complemento específico C, salvo que dicho complemento no esté previsto en las Tablas Retributivas para ese puesto.

4. El personal facultativo que acceda a un puesto de trabajo mediante cualquier sistema de provisión no definitivo, tendrá asignado el complemento específico C, salvo que dicho complemento no esté previsto en las Tablas Retributivas para ese puesto. No obstante, cuando la provisión se realice por comisión de servicios o nombramiento provisional podrá mantener el complemento

si el percebia en el lloc d'origen i està previst en el lloc al qual accedeix.

5. Els facultatius de quota i zona i els funcionaris sanitaris locals que s'integren en els equips d'atenció primària podran optar pel complement específic amb el qual vulguen integrar-se, seguint, en tot cas, el que disposa el paràgraf primer d'aquest article.

CAPÍTOL VIII

MODIFICACIONS LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA D'ECONOMIA
SOSTENIBLE, SECTORS PRODUCTIUS, COMERÇ I
TREBALL

Secció 1.^a

Energies renovables

Article 84

Es modifica l'apartat 2 de l'article 14 del Decret llei 14/2020, de 7 d'agost, del Consell, de mesures per a accelerar la implantació d'instal·lacions per a l'aprofitament de les energies renovables per l'emergència climàtica i la necessitat de la urgent reactivació econòmica, que queda redactat com segueix:

Article 14. Centrals fotovoltaïques sobre sostres d'edificis

[...]

2. En els nous edificis d'ús residencial, dotacional, industrial o terciari, els que es rehabiliten o canvien d'ús, així com els estacionaments en superfície que disposen de coberta sobre sòl urbà, de titularitat pública o privada, que ocupen una àrea total construïda del terrat o coberta de l'edifici o estacionament superior a 1.000 metres quadrats, s'instal·laran mòduls fotovoltaïcs per a la producció d'energia elèctrica. La potència elèctrica mínima dels mòduls a instal·lar serà de 15 kW per una àrea total construïda superior a 1.000 metres quadrats i fins a 1.100 metres quadrats, i augmentarà a raó d'1,5 kW per cada 100 metres quadrats de superfície addicional, tenint en compte la disponibilitat d'espai apte en la coberta o terrat.

[...].

Article 85

Es modifica la denominació del títol IV i la disposició transitòria segona del Decret llei 14/2020, de 7 d'agost, del Consell, de mesures per a accelerar la implantació d'instal·lacions per a l'aprofitament de les energies renovables per l'emergència climàtica i la necessitat de la urgent reactivació econòmica, que queden redactats com segueix:

TÍTOL IV

Plans d'inversió en xarxes de distribució d'energia elèctrica

específic B si lo percibía en el puesto de origen y está previsto en el puesto al que accede.

5. Los facultativos de cupo y zona y los funcionarios sanitarios locales que se integren en los Equipos de Atención Primaria podrán optar por el complemento específico con el que deseen integrarse, conforme en todo caso con lo dispuesto en el párrafo primero de este artículo.

CAPÍTULO VIII

MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERIA DE ECONOMÍA
SOSTENIBLE, SECTORES PRODUCTIVOS, COMERCIO Y
TRABAJO

Sección 1.^a

Energías Renovables

Artículo 84

Se modifica el apartado 2 del artículo 14 del Decreto Ley 14/2020, de 7 de agosto, del Consell, de medidas para acelerar la implantación de instalaciones para el aprovechamiento de las energías renovables por la emergencia climática y la necesidad de la urgente reactivación económica, que queda redactado como sigue:

Artículo 14. Centrales fotovoltaicas sobre techos de edificios.

[...]

2. En los nuevos edificios de uso residencial, dotacional, industrial o terciario, los que se rehabilitan o cambian de uso, así como estacionamientos en superficie que dispongan de cubierta sobre suelo urbano, de titularidad pública o privada, que ocupen un área total construida de la azotea o cubierta del edificio o estacionamiento superior a 1.000 metros cuadrados se instalarán módulos fotovoltaicos para producción de energía eléctrica. La potencia eléctrica de los módulos mínima a instalar será de 15 KW por un área total construida superior a 1.000 metros cuadrados y hasta 1.100 metros cuadrados, y aumentará a razón de 1,5 KW por cada 100 metros cuadrados de superficie adicional, teniendo en cuenta la disponibilidad de espacio apto en la cubierta o azotea.

[...].

Artículo 85

Se modifica la denominación del Título IV y la Disposición Transitoria Segunda del Decreto Ley 14/2020, de 7 de agosto, del Consell, de medidas para acelerar la implantación de instalaciones para el aprovechamiento de las energías renovables por la emergencia climática y la necesidad de la urgente reactivación económica, que quedan redactados como sigue:

TÍTULO IV

Planes de inversión en redes de distribución de energía eléctrica

Disposició transitòria segona. Inici del compliment de les obligacions establides en l'article 39. Plans d'inversió en xarxes de distribució d'energia elèctrica

Les empreses distribuïdores hauran de publicar per primera vegada la informació relativa als seus plans d'inversió als quals es refereix l'article 39 en el termini màxim de 15 dies des de l'entrada en vigor d'aquest decret llei.

(Els apartats 2 i 3 se suprimeixen i es deixen sense contingut).

Secció 2.^a
Comerç

Article 86

Es modifiquen l'apartat 6 de l'article 21 i l'apartat 1 de la disposició transitòria quarta de la Llei 3/2011, de 23 de març, de la Generalitat, de comerç de la Comunitat Valenciana, que queden redactats com segueix:

Article 21. Zones de gran aflluència turística

[...]

6. La declaració de zona de gran aflluència turística, a l'efecte d'aquesta llei, tindrà una vigència de set anys, prorrogables automàticament per períodes idèntics, llevat que quede acreditat, per a cada cas, que han canviat les circumstàncies que van donar lloc a aquesta declaració inicial.

No obstant això, la direcció general competent en matèria de comerç podrà modificar-la o revocar-la anticipadament en cas que l'ajuntament afectat efectue una nova proposta de modificació o supressió de la zona, o bé canvien o desapareguen les circumstàncies que van donar lloc a la declaració.

Disposició transitòria quarta. Zones de gran aflluència turística

1. Les zones de gran aflluència turística que ja estiguen declarades en el moment de l'entrada en vigor d'aquesta llei mantindran la seua vigència en els termes de l'article 21.6, entenent-se prorrogades aquestes declaracions pel temps que reste fins a completar el termini de set anys.

[...].

CAPÍTOL IX
MODIFICACIONES LEGISLATIVES EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA D'AGRICULTURA,
DESENVOLUPAMENT RURAL, EMERGÈNCIA CLIMÀTICA I
TRANSICIÓ ECOLÒGICA

Secció 1.^a
Ramaderia

Article 87

Es modifica l'article 25 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Disposición Transitoria Segunda. Inicio del cumplimiento de las obligaciones establecidas en el Artículo 39. Planes de inversión en redes de distribución de energía eléctrica.

Las empresas distribuidoras procederán a publicar por primera vez la información relativa a sus planes de inversión a los que se refiere el artículo 39 en el plazo máximo de 15 días desde la entrada en vigor de este decreto ley.

(Los apartados 2 y 3 se suprimen y dejan sin contenido).

Sección 2.^a
Comercio

Artículo 86

Se modifican el apartado 6 del artículo 21 y el apartado 1 de la Disposición Transitoria Cuarta de la Ley 3/2011, de 23 de marzo, de la Generalitat, de Comercio de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 21. Zonas de gran afluencia turística

[...]

6. La declaración de zona de gran afluencia turística, a efectos de esta Ley, tendrá una vigencia de siete años, prorrogables automáticamente por idénticos periodos, salvo que quede acreditado, para cada caso, que han cambiado las circunstancias que dieron lugar a dicha declaración inicial.

No obstante, la dirección general competente en materia de comercio podrá proceder a la modificación o revocación anticipada en caso de que el ayuntamiento afectado efectúe una nueva propuesta de modificación o supresión de la zona, o bien cambien o desaparezcan las circunstancias que dieron lugar a la declaración.

Disposición transitoria cuarta. Zonas de gran afluencia turística

1. Las zonas de gran afluencia turística que ya estén declaradas en el momento de la entrada en vigor de esta ley mantendrán su vigencia en los términos del artículo 21.6, entendiéndose prorrogadas dichas declaraciones por el tiempo que reste, hasta completar el plazo de siete años.

[...].

CAPÍTULO IX
MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERIA DE AGRICULTURA,
DESARROLLO RURAL, EMERGENCIA CLIMÁTICA Y
TRANSICIÓN ECOLÓGICA

Sección 1.^a
Ganadería

Artículo 87

Se modifica el artículo 25 de la Ley 6/2003, de 4 de marzo, de ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Article 25. Cessament d'activitat

- La cancel·lació de la inscripció en el Registre d'explotacions ramaderes de la Comunitat Valenciana d'una explotació ramadera o d'una unitat productiva completa es produirà en els casos següents:

a) A petició del titular de l'explotació, sempre que el servei veterinari oficial comprove el cessament efectiu de l'activitat.

b) D'ofici:

- Pel cessament de l'activitat per circumstàncies sobrevingudes que fan impossible l'exercici de l'activitat, o per la suspensió de l'activitat durant més d'un any, ampliable a tres a petició del titular de l'explotació.

- Per una sanció administrativa de cessament de l'activitat i clausura de l'explotació o de la unitat productiva, imposada d'acord amb el que disposa aquesta llei.

Article 88

Es modifica l'article 28 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 28. Modificacions no registrades

1. Quan es comprove l'exercici de l'activitat ramadera en una unitat productiva que haja sigut objecte d'una modificació assimilada a l'alta, d'acord amb el que assenyala l'article 24.2 d'aquesta llei, que no haja sigut inclosa en el Registre d'explotacions ramaderes de la Comunitat Valenciana, el director o directora general competent en matèria de producció animal, o la persona en qui delegue la competència sobre les inscripcions, anotacions i cancel·lacions en el Registre d'explotacions ramaderes, requerirà al titular de l'explotació que inste aquesta inscripció en el termini màxim d'1 mes, prorrogable a 2 mesos a sol·licitud de l'interessat, sense perjudici de disposar de l'actuació del procediment sancionador corresponent d'acord amb el títol IX d'aquesta llei.

Aquesta actuació serà comunicada a l'ajuntament corresponent i a la conselleria competent en matèria mediambiental.

2. En el cas de no sol·licitar-se en termini la inscripció de la modificació, o quan siga denegada, s'ordenarà el cessament de l'activitat ramadera en les instal·lacions afectades per la modificació en el termini màxim d'un mes.

3. L'incompliment del que s'estableix en l'apartat anterior suposarà, amb una audiència prèvia del titular de l'explotació, la imposició de multes coercitives, que seran successives en el cas que es mantinga l'incompliment dels requeriments successius, per nous terminis iguals, en les quanties següents:

a) La primera, equivalent al valor dels animals allotjats en l'ampliació de les instal·lacions.

Artículo 25. Cese de actividad.

La cancelación de la inscripción en el Registro de Explotaciones Ganaderas de la Comunitat Valenciana de una explotación ganadera o de una unidad productiva completa se producirá en los casos siguientes:

a) A petición del titular de la explotación, siempre y cuando se compruebe el cese efectivo de la actividad por parte del servicio veterinario oficial.

b) De oficio:

- Por el cese de la actividad por circunstancias sobrevenidas que hacen imposible el ejercicio de la actividad, o por su suspensión durante más de un año, ampliable a tres a petición del titular de la explotación.

- Por sanción administrativa de cese de la actividad y clausura de la explotación o de la unidad productiva, impuesta de conformidad con lo dispuesto en la presente ley.

Artículo 88

Se modifica el artículo 28 de la Ley 6/2003, de 4 de marzo, de ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 28. Modificaciones no registradas.

1. Cuando se compruebe el ejercicio de la actividad ganadera en una unidad productiva que haya sido objeto de una modificación asimilada al alta de conformidad con lo señalado en el artículo 24.2 de la presente ley, que no haya sido incluida en el Registro de Explotaciones Ganaderas de la Comunitat Valenciana, el director o directora general competente en materia de producción animal o la persona en la que se delegue la competencia sobre las inscripciones, anotaciones y cancelaciones en el Registro de Explotaciones Ganaderas, requerirá al titular de la explotación para que proceda a instar dicha inscripción en el plazo máximo de 1 mes prorrogable a 2 meses a solicitud del interesado, sin perjuicio de disponer de la incoación del procedimiento sancionador correspondiente de acuerdo con el título IX de esta Ley.

Esta actuación será comunicada al ayuntamiento correspondiente y a la conselleria competente en materia medioambiental.

2. En el caso de no solicitarse en plazo la inscripción de la modificación, o cuando sea denegada, se ordenará el cese de la actividad ganadera en las instalaciones afectadas por la modificación en el plazo máximo de un mes.

3. El incumplimiento de lo establecido en el apartado anterior supondrá, previa audiencia del titular de la explotación, la imposición de multas coercitivas, que serán sucesivas en el caso de que se mantenga el incumplimiento de los sucesivos requerimientos, por nuevos plazos iguales, en las cuantías siguientes:

a) La primera, equivalente al valor de los animales alojados en la ampliación de las instalaciones.

b) La segona, el doble del valor dels animals.

c) La tercera i successives, el triple del valor dels animals.

4. En el cas de la comprovació de l'existència d'animals no identificats o d'origen no conegut d'una espècie per a la qual no consta l'autorització en el Registre d'explotacions ramaderes de la Comunitat Valenciana, s'actuarà segons el que s'estableix en l'article 27 d'aquesta llei.

Article 89

Es modifica l'apartat 2 de l'article 30 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 30. Format

1. [...]

2. El llibre d'explotació ramadera podrà gestionar-se per mitjans informàtics, sempre que quede garantida la seua autenticitat, integritat i conservació, i en les condicions que, si és el cas, puguen establir-se reglamentàriament.

Article 90

Se suprimeix i es deixa sense contingut l'apartat 3 de l'article 31 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 31. Gestió

1. [...]

2. [...]

3. (Se suprimeix i es deixa sense contingut.)

4.[...].

Article 91

Es modifica l'apartat 2 i s'afeg un apartat 6 en l'article 44 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 44. Condicions generals de benestar

1. [...]

2. En tot cas, s'imposen les obligacions següents de caràcter general, d'acord amb la normativa nacional i comunitària que siga aplicable:

a) Subministrar als animals aigua i aliment de qualitat suficient i en la quantitat necessària, de manera adequada a les necessitats de cada espècie.

b) La segunda, el doble del valor de los animales.

c) La tercera y sucesivas, el triple del valor de los animales.

4. En el caso de la comprobación de la existencia de animales no identificados o de origen no conocido de una especie para la que no consta autorización en el Registro de Explotaciones Ganaderas de la Comunitat Valenciana, se actuará conforme a lo establecido en el artículo 27 de la presente Ley.

Artículo 89

Se modifica el apartado 2 del artículo 30 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunidad Valenciana, que queda redactado como sigue:

Artículo 30. Formato.

1. [...]

2. El Libro de Explotación Ganadera podrá llevarse por medios informáticos, siempre que quede garantizada su autenticidad, integridad y conservación, y en las condiciones que en su caso puedan establecerse reglamentariamente.

Artículo 90

Se suprime y deja sin contenido el apartado 3 del artículo 31 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 31. Gestión.

1. [...]

2. [...]

3. (Se suprime y deja sin contenido.)

4. [...].

Artículo 91

Se modifica el apartado 2 y se añade un apartado 6 en el artículo 44 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 44. Condiciones generales de bienestar.

1. [...]

2. En todo caso, se imponen las siguientes obligaciones de carácter general, de acuerdo con la normativa nacional y comunitaria que sea de aplicación:

a) Suministrar a los animales agua y alimento de calidad suficiente y en la cantidad necesaria, de forma adecuada a las necesidades de cada especie.

b) Situar els animals en ambients adequats, proveir-los de refugi i d'àrees de descans, amb prou espai, llum i ventilació, segons les necessitats fisiològiques i etològiques dels animals, d'acord amb l'experiència adquirida i els coneixements científics.

c) Prevenir els danys, ferides i malalties dels animals, amb el corresponent diagnòstic i tractament en cas d'aparició.

d) Facilitar l'expressió dels comportaments habituals de cada espècie.

e) Evitar als animals patiments i mals inútils.

[...]

6. En els casos en què per normativa autonòmica, nacional o comunitària així s'establisca, i en els termes d'aquesta mateixa normativa, s'haurà d'acreditar la formació en benestar animal del personal encarregat de la cura dels animals en explotacions ramaderes, en el transport o en les operacions de sacrifici que ho requerisquen. Les condicions d'acreditació de la formació s'establiran reglamentàriament.

Article 92

Es modifiquen els apartats 3 i 4 i s'afeg un apartat 5 en l'article 56 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queden redactats com segueix:

Article 56. Vehícles de transport

[...]

3. S'haurà de disposar, per a cada vehicle de transport de bestiar, d'un registre on queden reflectits tots els desplaçaments realitzats, amb la informació mínima establida en la normativa bàsica aplicable, així com la que reglamentàriament pugja determinar-se.

4. Els vehicles hauran de ser netejats i desinfectats en el centre de neteja i desinfecció més pròxim autoritzat per a aquesta finalitat i, si és el cas, desinsectats, després de cada transport i amb productes autoritzats, la qual cosa haurà d'acreditar-se en la forma que es dispose reglamentàriament, amb determinació dels supòsits i les condicions en els quals la higienització pugja fer-se per mitjans propis.

5. Els centres de neteja i desinfecció de vehicles hauran de complir els requisits exigits reglamentàriament per a ser autoritzats.

Article 93

Se suprimeix l'apartat 2 de l'article 61 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana:

Article 61. Control de qualitat.

[...]

(Se suprimeix i es deixa sense contingut l'apartat 2).

b) Ubicar a los animales en ambientes adecuados, proveyéndolos de refugios y de áreas de descanso, con suficiente espacio, luz y ventilación, conforme con las necesidades fisiológicas y etológicas de los animales, de acuerdo con la experiencia adquirida y los conocimientos científicos.

c) Prevenir los daños, heridas y enfermedades de los animales, procediendo a su diagnóstico y tratamiento en caso de aparición.

d) Facilitar la expresión de los comportamientos habituales de cada especie.

e) Evitar a los animales sufrimientos y daños inútiles.

[...]

6. En los casos en que por normativa autonómica, nacional o comunitaria así se establezca, y en los términos de la misma, se deberá acreditar la formación en bienestar animal del personal encargado del cuidado de los animales en explotaciones ganaderas, en el transporte o en las operaciones de sacrificio que lo requieran. Reglamentariamente se establecerán las condiciones de acreditación de la formación.

Artículo 92

Se modifican los apartados 3 y 4 y se añade un apartado 5 en el artículo 56 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 56. Vehículos de transporte.

[...]

3. Se dispondrá, para cada vehículo de transporte de ganado, de un registro donde queden reflejados todos los desplazamientos realizados, con la información mínima establecida en la normativa básica de aplicación, así como aquella que reglamentariamente pueda determinarse.

4. Los vehículos deberán ser limpiados y desinfectados en el centro de limpieza y desinfección más cercano autorizado para tal fin, y si procede desinsectados, después de cada transporte y con productos autorizados, lo que deberá acreditarse en la forma que se disponga reglamentariamente, determinándose los supuestos y condiciones en los que la higienización pueda realizarse por medios propios.

5. Los centros de limpieza y desinfección de vehículos deberán cumplir los requisitos exigidos reglamentariamente para su autorización.

Artículo 93

Se suprime el apartado 2 del artículo 61 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana:

Artículo 61. Control de calidad.

[...]

(Se suprime y deja sin contenido el apartado 2).

Article 94

Es modifiquen els apartats 3 i 4 de l'article 62 de la Llei 6/2003, de ramaderia de la Comunitat Valenciana, que queden redactats com segueix:

Article 62. Incumpliments.

[...]

3. Els productes destinats a l'alimentació animal que es troben en les explotacions ramaderes o establiments d'alimentació animal sense identificació i etiquetatge en les condicions legalment exigides, o en condicions que no garantisquen la innocuïtat dels productes, quedaran immobilitzats fins que se n'acredite la composició, l'adequació de les seues condicions de producció i comercialització i la seua innocuïtat.

4. Si no se n'acredita, en el termini d'un mes des de la immobilització, la composició, les condicions i la innocuïtat, el director o directora general en matèria de producció animal ordenarà que siguen destruïts o una destinació diferent de l'alimentació animal.

Article 95

Es modifiquen els apartats 1 i 2 de l'article 64 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queden redactats com segueix:

Article 64. Productes clandestins.

1. Es reputaran clandestins els medicaments veterinaris i els productes zoosanitaris que no complisquen les exigències legals per a ser fabricats, comercialitzats i utilitzats.

2. Tots aquests productes clandestins, després de descoberts, seran immobilitzats de manera immediata pels serveis veterinaris oficials i se n'ordenarà la destrucció, amb una audiència prèvia de les persones interessades, pel director o directora general competent en matèria de sanitat animal.

Article 96

Es modifica l'article 69 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 69. Establiments, plantes i explotadors de gestió de subproductes animals i/o productes derivats.

1. Els establiments de recollida, emmagatzematge, aprofitament, transformació, transport o eliminació de cadàvers, decomisos, subproductes, materials especificats de risc i altres residus d'origen animal es regiran pel que disposa la reglamentació comunitària i estatal, sense perjudici del que desenvolupe el Consell.

2. Per a funcionar, requeriran una autorització o registre conformement a aquest règim per la conselleria competent.

Artículo 94

Se modifican los apartados 3 y 4 del artículo 62 de la Ley 6/2003 de Ganadería de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 62. Incumplimientos.

[...]

3. Los productos destinados a la alimentación animal que se encuentren en las explotaciones ganaderas o establecimientos de alimentación animal, carentes de identificación y etiquetado en las condiciones legalmente exigidas, o en condiciones que no garanticen su inocuidad, quedarán inmovilizados hasta que se acrediten su composición, la adecuación de sus condiciones de producción y comercialización, y su inocuidad.

4. De no acreditarse en el plazo de un mes desde la inmovilización la composición y condiciones e inocuidad, el director o directora general en materia de producción animal ordenará su destrucción o su destino distinto a la alimentación animal.

Artículo 95

Se modifican los apartados 1 y 2 del artículo 64 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 64. Productos clandestinos.

1. Se reputarán clandestinos los medicamentos veterinarios y los productos zoosanitarios que no cumplan las exigencias legales para su fabricación, comercialización y utilización.

2. Todos estos productos clandestinos, tras su descubrimiento, serán inmovilizados de forma inmediata por los servicios veterinarios oficiales, ordenándose su destrucción, previa audiencia de los interesados o las interesadas, por el director o directora general competente en materia de sanidad animal.

Artículo 96

Se modifica el artículo 69 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 69 Establecimientos, plantas y explotadores de gestión de subproductos animales y/o productos derivados.

1. Los establecimientos de recogida, almacenamiento, aprovechamiento, transformación, transporte o eliminación de cadáveres, decomisos, subproductos, materiales especificados de riesgo y otros residuos de origen animal, se regirán por lo dispuesto en la reglamentación comunitaria y estatal, sin perjuicio de su desarrollo por el Consell.

2. Para su funcionamiento requerirán autorización o registro con arreglo a dicho régimen por la conselleria competente.

3. En tot cas, els operadors hauran de complir les obligacions següents:

- a) Ajustar les activitats realitzades a les inscrites en els registres oficials.
- b) Portar i mantindre un sistema de traçabilitat eficaç.
- c) Aplicar i mantindre controls propis en els seus establiments o plantes per a supervisar el compliment de la normativa vigent.
- d) Comunicar a la Conselleria referida qualsevol modificació significativa de l'activitat.

Article 97

Es modifica l'article 70 de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 70. Establiments, plantes i explotadors de gestió de subproductes animals i/o productes derivats no autoritzats o registrats.

1. El funcionament sense autorització o registre, segons siga procedent, dels establiments, plantes i explotadors als quals es refereix l'article anterior, determinarà:

- a) L'adopció, pels serveis veterinaris oficials, de les mesures cautelars de paralització de l'activitat, d'immobilització dels subproductes animals i/o productes derivats, i de tractament o reprocessament en altres establiments autoritzats.
- b) El director o directora general competent en matèria de producció animal, amb una audiència prèvia del titular de l'establiment, li dirigirà un requeriment perquè en el termini màxim d'un mes legalitze la situació.

Aquestes actuacions seran comunicades a l'ajuntament corresponent i a la conselleria competent en matèria d'activitats qualificades.

2. L'autorització o registre, segons siga procedent, comportarà l'alçament de l'ordre cautelar d'immobilització, amb l'exigència en tot cas del reprocessament de tots els subproductes i productes derivats.

3. En el cas de no obtindre l'autorització o el registre, segons corresponga, s'exigirà reprocessar els productes immobilitzats en un centre de transformació autoritzat o destruir-los en les condicions establides per les autoritats competents en sanitat animal i en medi ambient.

Article 98

Es modifiquen el títol i l'apartat 1 de l'article 71, de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queden redactats com segueix:

Article 71. Deficiències dels establiments, plantes i explotadors de gestió de subproductes animals i/o productes derivats.

3. En todo caso los operadores deberán cumplir las siguientes obligaciones:

- a) Ajustar las actividades realizadas a las inscritas en los registros oficiales.
- b) Llevar y mantener un sistema de trazabilidad eficaz.
- c) Aplicar y mantener controles propios en sus establecimientos o plantas para supervisar el cumplimiento de la normativa vigente.
- d) Comunicar a la Conselleria referida cualquier modificación significativa de la actividad.

Artículo 97

Se modifica el artículo 70 de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 70. Establecimientos, plantas y explotadores de gestión de subproductos animales y/o productos derivados no autorizados o registrados.

1. El funcionamiento sin autorización o registro, según proceda, de los establecimientos, plantas y explotadores a los que se refiere el artículo anterior determinará:

- a) La adopción por los servicios veterinarios oficiales de las medidas cautelares de paralización de la actividad, de inmovilización de los subproductos animales y/o productos derivados, y tratamiento o reproceso en otros establecimientos autorizados.
- b) El director o directora general competente en materia de producción animal, previa audiencia del titular del establecimiento le dirigirá requerimiento para que en el plazo máximo de un mes proceda a su legalización.

Estas actuaciones serán comunicadas al Ayuntamiento correspondiente y a la conselleria competente en materia de actividades calificadas.

2. La autorización o registro, según proceda, comportará el levantamiento de la orden cautelar de inmovilización, con la exigencia en todo caso del reprocesado de todos los subproductos y productos derivados.

3. En el caso de no obtener la autorización o registro, según proceda, se exigirá el reprocesado de los productos inmovilizados en un centro de transformación autorizado o su destrucción en las condiciones establecidas por las autoridades competentes en sanidad animal y en medio ambiente.

Artículo 98

Se modifican el título y el apartado 1 del artículo 71, de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 71. Deficiencias de los establecimientos, plantas y explotadores de gestión de subproductos animales y/o productos derivados.

1. Quan es comprove l'incompliment de les condicions legalment establides per al funcionament dels establiments, plantes i explotadors de subproductes animals i/o productes derivats, els serveis veterinaris oficials dirigiran un requeriment d'esmena de deficiències i, en funció de la naturalesa i la gravetat d'aquestes, disposaran les mesures següents, de caràcter preventiu, que es mantindran fins a l'acreditació del compliment del requeriment:

a) La paralització del procés de producció, d'alguna de les seues fases o de l'ús d'algun dels mitjans.

b) La prohibició de comercialització dels productes, inclosa l'obligació de retirada del producte distribuït.

Article 99

Es modifica l'apartat 3 de l'article 72, de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 72. Fems i purins

[...]

3. Les activitats de recollida, emmagatzematge i tractament de fems i purins, realitzades per establiments diferents de les explotacions ramaderes, les hauran de dur a terme, en establiments autoritzats, empreses de transport registrades.

[...].

Article 100

Es modifica l'article 135, de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 135. Confirmació.

La confirmació d'un tractament il·legal o de la utilització d'un producte prohibit en una explotació ramadera, després d'haver fet les anàlisis inicial, contradictòria i diriment, podrà comportar les següents mesures a adoptar pel director o directora general competent en matèria de sanitat animal:

a) Destrucció de la partida d'animals o productes en els quals s'ha confirmat la presència de residus o substàncies en condicions no autoritzades.

b) Identificació individual i immobilització de tots els animals presents en l'explotació i dels productes obtinguts d'ells que hi haja.

c) Presa de mostres en un nombre representatiu de la població d'animals de l'explotació.

d) Comunicació dels fets a l'autoritat competent en matèria d'higiene dels aliments, així com al Ministeri Fiscal quan puguen ser constitutius d'infracció penal.

1. Cuando se compruebe el incumplimiento de las condiciones legalmente establecidas para el funcionamiento de los establecimientos, plantas y explotadores de subproductos animales y/o productos derivados, los servicios veterinarios oficiales dirigirán requerimiento de subsanación de deficiencias, y, en función de la naturaleza y gravedad de estas, dispondrán las siguientes medidas de carácter preventivo, que se mantendrán hasta la acreditación del cumplimiento del requerimiento:

a) La paralización del proceso de producción, de alguna de sus fases o del empleo de alguno de los medios.

b) La prohibición de comercialización de los productos, incluyendo la obligación de retirada del producto distribuido.

Artículo 99

Se modifica el apartado 3 del artículo 72, de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 72. Estiércoles y purines.

[...]

3. Las actividades de recogida, almacenamiento y tratamiento de estiércoles y purines, realizadas por establecimientos distintos a las explotaciones ganaderas, deberán realizarse por empresas de transporte registradas y en establecimientos autorizados.

[...].

Artículo 100

Se modifica el artículo 135, de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 135. Confirmación.

La confirmación de un tratamiento ilegal o de la utilización de un producto prohibido en una explotación ganadera, tras la realización de los análisis inicial, contradictorio y dirimente, podrá comportar las siguientes medidas a adoptar por el director o directora general competente en materia de sanidad animal:

a) Destrucción de la partida de animales o productos en los cuales se ha confirmado la presencia de residuos o sustancias en condiciones no autorizadas.

b) Identificación individual e inmovilización de todos los animales presentes en la explotación, y de los productos obtenidos de ellos que existan en la misma.

c) Toma de muestras en un número representativo de la población de animales de la explotación.

d) Comunicación de los hechos a la autoridad competente en materia de higiene de los alimentos así como al Ministerio Fiscal cuando pudieran ser constitutivos de infracción penal.

e) Ampliació de les mesures de vigilància i control a altres explotacions i establiments relacionats amb l'explotació afectada.

Article 101

Es modifiquen els apartats 5, 7, 9, 13, 16 i 18 de l'article 149, de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queden redactats com segueix:

Article 149. Infraccions lleus

Són infraccions lleus:

[...]

5. Les deficiències en llibres o qualsevol document que obligue a gestionar aquesta llei i les disposicions vigents, d'interés en matèria de producció i sanitat animal, o en seguretat alimentària, sempre que aquest incompliment no estiga tipificat com a falta greu o molt greu.

[...]

7. La tinença en les instal·lacions d'una explotació, o d'un establiment, de productes d'origen animal que no es troben identificats en les condicions establides legalment i reglamentàriament.

[...]

9. L'incompliment del requeriment administratiu d'adopció de les mesures relatives al benestar animal i a les condicions tècniques, higièniques i sanitàries de les instal·lacions ramaderes, vehicles, centres de neteja i desinfecció de vehicles i altres mitjans de producció, així com dels centres de transformació, llevat de quan estiga tipificat l'incompliment del requeriment, o la conducta determinant d'aquest, com a infracció greu o molt greu.

[...]

13. L'absència de la formació establida en l'apartat 6 de l'article 44.

[...]

16. L'exercici d'activitats de fabricació, producció, comercialització, transformació, moviment, transport, concentració temporal i, si és el cas, destrucció d'animals, els seus productes, derivats i subproductes, productes zoosanitaris, pinsos, matèries primeres, productes, substàncies i additius per a l'alimentació animal, subjectes al requisit de comunicació o inscripció, quan es faça sense haver-la efectuada, o en condicions diferents de les previstes en la normativa vigent, sempre que això no estiga tipificat com a falta greu o molt greu.

[...]

18. L'ús, elaboració, fabricació, importació, exportació, comercialització, transport, tinença, prescripció o recomanació d'ús de pinsos, proteïnes animals elaborades o productes

e) Ampliación de las medidas de vigilancia y control a otras explotaciones y establecimientos relacionados con la explotación afectada.

Artículo 101

Se modifican los apartados 5, 7, 9, 13, 16 y 18 del artículo 149, de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 149. Infracciones leves.

Son infracciones leves:

[...]

5. Las deficiencias en libros o cuantos documentos obliguen a llevar la presente ley y las disposiciones vigentes, de interés en materia de producción y sanidad animal, o en seguridad alimentaria, siempre que dicho incumplimiento no esté tipificado como falta grave o muy grave.

[...]

7. La tenencia en las instalaciones de una explotación, o de un establecimiento, de productos de origen animal que no se encuentren identificados en las condiciones legal y reglamentariamente establecidas.

[...]

9. El incumplimiento del requerimiento administrativo de adopción de las medidas relativas al bienestar animal y a las condiciones técnicas, higiénicas y sanitarias de las instalaciones ganaderas, vehículos, centros de limpieza y desinfección de vehículos y otros medios de producción, así como de los centros de transformación, salvo cuando esté tipificado, el incumplimiento del requerimiento o la conducta determinante del mismo, como infracción grave o muy grave.

[...]

13. La ausencia de la formación establecida en el apartado 6 del artículo 44.

[...]

16. El ejercicio de actividades de fabricación, producción, comercialización, transformación, movimiento, transporte, concentración temporal, y en su caso destrucción, de animales, sus productos, derivados y subproductos, productos zoosanitarios, pienso, materias primas, productos, sustancias y aditivos para la alimentación animal, sujetas al requisito de comunicación o inscripción, cuando se realice sin haberla efectuado, o en condiciones distintas a las previstas en la normativa vigente, siempre que ello no esté tipificado como falta grave o muy grave.

[...]

18. El uso, elaboración, fabricación, importación, exportación, comercialización, transporte, tenencia, prescripción o recomendación de uso, de pienso, proteínas animales

i substàncies l'ús dels quals haja sigut expressament prohibit o restringit, o en condicions no permeses per la normativa vigent, amb destinació a animals diferents dels de producció, o bé quan aquesta infracció no puga qualificar-se com a falta greu o molt greu.

Article 102

Es modifiquen els apartats 4, 6, 12, 13, 21 i 25 de l'article 150, i s'afegien els apartats 31 i 32, de la Llei 6/2003, de 4 de març, de ramaderia de la Comunitat Valenciana, que queda redactat com segueix:

Article 150. Infraccions greus

Són infraccions greus:

[...]

4. La falta de llibres de registres que siguen preceptius, o l'extensió corresponent sense omplir les dades que siguen essencials per a comprovar el compliment de les normes en matèria de sanitat animal o de seguretat alimentària.

[...]

6. L'incompliment del requeriment administratiu d'adopció de mesures relatives al benestar animal, a les condicions tècniques, higièniques i sanitàries de les instal·lacions ramaderes, vehicles, centres de neteja i desinfecció de vehicles, establiments i altres mitjans de producció, quan es pose en risc la vida dels animals, la salut pública o la sanitat animal, excepte quan estiga tipificat l'incompliment del requeriment o la conducta determinant d'aquest com a infracció molt greu.

[...]

12. L'elaboració, fabricació, importació o exportació dins del territori de la Unió Europea, comercialització, transport i recomanació o prescripció d'ús de pinsos, proteïnes animals elaborades o productes i substàncies l'ús dels quals haja sigut expressament prohibit o restringit, o en condicions no permeses per la normativa vigent, amb destinació a animals de producció, quan aquest incompliment comporte un risc per a la sanitat animal.

13. L'ús o tinença en l'explotació, en l'establiment o en locals annexos de pinsos, proteïnes animals elaborades o productes i substàncies l'ús dels quals haja sigut expressament prohibit o restringit, o en condicions no permeses per la normativa vigent, amb destinació a animals de producció i quan aquest incompliment comporte un risc per a la sanitat animal o la salut pública.

[...]

21. L'incompliment o la transgressió de les mesures cautelars o provisionals adoptades per l'Administració per a situacions específiques, a fi d'evitar la difusió de malalties o riscos per a la seguretat alimentària, quan no estiga tipificat com falta molt greu.

[...]

elaboradas o productos y sustancias cuyo empleo haya sido expresamente prohibido o restringido, o en condiciones no permitidas por la normativa vigente, con destino a animales distintos de los de producción, o bien cuando dicha infracción no pueda calificarse como falta grave o muy grave.

Artículo 102

Se modifican los apartados 4, 6, 12, 13, 21 y 25 del artículo 150, y se añaden los apartados 31 y 32, de la Ley 6/2003, de 4 de marzo, de Ganadería de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 150. Infracciones graves.

Son infracciones graves:

[...]

4. La falta de libros de registros que fueran preceptivos, o su extensión sin cumplimentar los datos que fueran esenciales para comprobar el cumplimiento de las normas en materia de sanidad animal, o de seguridad alimentaria.

[...]

6. El incumplimiento del requerimiento administrativo de adopción de medidas relativas al bienestar animal, a las condiciones técnicas, higiénicas y sanitarias de las instalaciones ganaderas, vehículos, centros de limpieza y desinfección de vehículos, establecimientos y otros medios de producción, cuando se ponga en riesgo la vida de los animales, la salud pública o la sanidad animal, salvo cuando esté tipificado el incumplimiento del requerimiento o la conducta determinante del mismo, como infracción muy grave.

[...]

12. La elaboración, fabricación, importación o exportación dentro del territorio de la Unión Europea, comercialización, transporte y recomendación o prescripción de uso de piensos, proteínas animales elaboradas o productos y sustancias cuyo empleo haya sido expresamente prohibido o restringido, o en condiciones no permitidas por la normativa vigente, con destino a animales de producción, cuando dicho incumplimiento comporte un riesgo para la sanidad animal.

13. El uso o tenencia en la explotación, establecimiento, o en locales anejos de piensos, proteínas animales elaboradas o productos y sustancias cuyo empleo haya sido expresamente prohibido o restringido, o en condiciones no permitidas por la normativa vigente, con destino a animales de producción y cuando dicho incumplimiento comporte un riesgo para la sanidad animal o la salud pública.

[...]

21. El incumplimiento o transgresión de las medidas cautelares o provisionales adoptadas por la administración para situaciones específicas, al objeto de evitar la difusión de enfermedades o riesgos para la seguridad alimentaria, cuando no esté tipificado como falta muy grave.

[...]

25. El subministrament als animals o l'addició als seus productes de substàncies amb la finalitat d'emascarar o ocultar defectes, per a ocultar una malaltia, per mitjà de processos no autoritzats, per a l'alteració en aquests, o per a emascarar els resultats dels mètodes de diagnòstic.

[...]

31. El transport d'animals en vehicles que no tinguen l'autorització de transport de bestiar.

32. L'emissió de certificats de neteja i desinfecció de vehicles de transport per carretera d'animals, productes per a l'alimentació animal i subproductes no destinats al consum humà com a centre de neteja i desinfecció de vehicles que no disposen de l'autorització establida reglamentàriament.

Secció 2.^a
Estructures agràries

Article 103

S'afeg un article 89 bis i es modifica l'article 90 de la Llei 5/2019, de 28 de febrer, d'estructures agràries de la Comunitat Valenciana, que queden redactats com segueix:

Article 89 bis. Estratègies o plans directores de regadius de la Comunitat Valenciana

1. La conselleria competent en matèria de regadius elaborarà les successives estratègies o plans directores de regadius de la Comunitat Valenciana, que seran l'instrument per a la planificació global de les actuacions directes a realitzar per a la consolidació i la sostenibilitat dels regadius valencians.

2. En cada estratègia o pla director s'hauran de fixar els horitzons temporals de les actuacions previstes, les seues característiques principals, els objectius específics que es pretenen aconseguir, els criteris de prioritat per a la selecció d'actuacions i les inversions estimades, així com els indicadors i les variables de seguiment del compliment.

3. Les estratègies de regadius o plans directores de regadius s'hauran d'aprovar per mitjà de decrets del Consell, a proposta de la conselleria amb competències en matèria de regadius.

Article 90. Plans d'obres, estratègies o plans directores

1. Les actuacions directes en matèria d'infraestructures agràries podran estar previstes en estratègies o plans directores aprovats per decrets del Consell o inclosos en plans d'obres aprovats per ordre de la conselleria competent en matèria d'agricultura. Les obres d'interés general de la Comunitat Valenciana incloses en aquests podran ser projectades, realitzades i sufragades íntegrament per la conselleria competent en matèria d'agricultura.

2. Els plans d'actuació i millora o modernització en regadius hauran de contindre necessàriament:

25. El suministro a los animales o la adición a sus productos de sustancias con el fin de enmascarar u ocultar defectos, para ocultar una enfermedad, mediante procesos no autorizados, para la alteración en los mismos, o para enmascarar los resultados de los métodos de diagnóstico.

[...]

31. El transporte de animales en vehículos que carezcan de la autorización de transporte de ganado.

32. La emisión de certificado de limpieza y desinfección de vehículos de transporte por carretera de animales, productos para la alimentación animal y subproductos no destinados al consumo humano como centro de limpieza y desinfección de vehículos que no disponen de la autorización establecida reglamentariamente.

Sección 2.^a
Estructuras Agrarias

Artículo 103

Se añade un artículo 89 bis y se modifica el artículo 90 de la Ley 5/2019 de 28 de febrero, de Estructuras Agrarias de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 89 bis. Estrategias o planes directores de regadíos de la Comunitat Valenciana

1. La conselleria competente en materia de regadíos elaborará las sucesivas Estrategias o planes directores de regadíos de la Comunidad Valenciana, que serán el instrumento para la planificación global de las actuaciones directas a realizar para la consolidación y sostenibilidad de los regadíos valencianos.

2. En cada estrategia o plan director se fijarán los horizontes temporales de las actuaciones previstas, sus características principales, los objetivos específicos que se pretenden alcanzar, los criterios de prioridad para la selección de actuaciones, las inversiones estimadas, así como los indicadores y variables de seguimiento de su cumplimiento.

3. Las Estrategias de regadíos o planes directores de regadíos se aprobarán mediante decreto del Consell, a propuesta de la conselleria con competencias en materia de regadíos.

Artículo 90. Planes de obras, Estrategias o Planes Directores

1. Las actuaciones directas en materia de infraestructuras agrarias podrán estar contempladas en estrategias o planes directores aprobados por decreto del Consell o recogidas en planes de obras aprobados por orden de la conselleria competente en materia de agricultura. Las obras de interés general de la Comunitat Valenciana incluidas en ellos podrán ser proyectadas, realizadas y sufragadas íntegramente por la Conselleria competente en materia de agricultura.

2. Los planes de actuación y mejora o modernización en regadíos contendrán necesariamente:

a) Característiques generals de superfícies i població de la zona d'actuació i el seu entorn comarcal, indicant com les actuacions proposades afectaran l'estat de les masses d'aigua i les zones protegides vinculades o dependents del regadiu.

b) Pla general de la zona objecte d'estudi i el seu entorn comarcal.

c) Subdivisió de la zona objecte d'actuació en sectors amb independència hidràulica, que abastaran porcions de superfície servides per al reg, almenys per un element de la xarxa principal, i especificació dels criteris o condicionants a aplicar en el disseny dels projectes de millora o modernització de regadius per a garantir que el seu funcionament permeti que tots els i les agricultores beneficiàries de l'actuació puguen optar per la mena de fertilització que millor s'adapte a les seues necessitats.

d) Característiques de les aigües de reg que s'utilitzaran i de fonts de subministrament de les quals provenen, siguen subterrànies, superficials, residuals o dessalinitzades, amb indicació, en cada cas, dels cabals utilitzables sobre la base de les seues concessions administratives.

e) Alternatives de fonts d'energia renovables per al subministrament de la instal·lació.

f) Comunitats de reg o altres tipus d'ens que integren la totalitat de la superfície de reg, amb indicació de les seues respectives superfícies regades i regables totals i afectades per l'actuació de millora, i nombre d'agricultors i agricultores que integren cada una d'aquestes.

g) Enumeració, descripció i justificació de les obres necessàries per a la modernització de la zona de reg, incloent-hi un estudi de viabilitat econòmica de l'actuació proposada en la seua fase de funcionament, amb indicació de les que són auxiliables i les d'interés general agrari de la Comunitat Valenciana.

h) Pressupost orientatiu del cost dels diferents elements necessaris per a l'actuació proposada.

3. Les estratègies o plans directors hauran de contindre necessàriament:

a) Diagnòstic del regadiu de la Comunitat Valenciana

b) Identificació de les necessitats d'actuació en el regadiu de la Comunitat Valenciana

c) Objectius i criteris de preferència

d) Eixos, línies estratègiques i mesures d'actuació

e) Indicadors i variables de seguiment. Avaluació intermèdia i final

f) Territorialització de l'estratègia per zones regables

g) Pressupost orientatiu del cost dels diferents elements necessaris per a l'actuació proposada

a) Características generales de superficies y población de la zona de actuación y su entorno comarcal, indicando cómo las actuaciones propuestas afectarán el estado de las masas de agua y las zonas protegidas vinculadas o dependientes del regadío.

b) Plano general de la zona objeto de estudio y su entorno comarcal.

c) Subdivisión de la zona objeto de actuación en sectores con independencia hidráulica, que abarcarán porciones de superficie servidas para el riego, al menos por un elemento de la red principal, y especificación de los criterios o condicionantes a aplicar en el diseño de los proyectos de mejora o modernización de regadíos para garantizar que su funcionamiento permita que todas las personas agricultoras beneficiarias de la actuación puedan optar por el tipo de fertilización que mejor se adapte a sus necesidades.

d) Características de las aguas de riego a utilizar y de fuentes de suministro de las que provengan, ya sean subterráneas, superficiales, residuales o desalinizadas, indicando en cada caso los caudales utilizables en base a sus concesiones administrativas.

e) Alternativas de fuentes de energía renovables para el suministro de la instalación.

f) Comunidades de riego u otro tipo de entes que integren la totalidad de la superficie de riego, con indicación de sus respectivas superficies regadas y regables totales y afectadas por la actuación de mejora, y número de personas agricultoras que integran cada una de ellas.

g) Enumeración, descripción y justificación de las obras necesarias para la modernización de la zona de riego, incluyendo un estudio de viabilidad económica de la actuación propuesta en su fase de funcionamiento, con indicación de las que son auxiliables y las de interés general agrario de la Comunitat Valenciana.

h) Presupuesto orientativo del coste de los distintos elementos necesarios para la actuación propuesta.

3. Las estrategias o planes directores contendrán necesariamente:

a) Diagnóstico del regadío de la Comunitat Valenciana

b) Identificación de las necesidades de actuación en el regadío de la Comunitat Valenciana

c) Objetivos y criterios de preferencia

d) Ejes, líneas estratégicas y medidas de actuación

e) Indicadores y variables de seguimiento. Evaluación intermedia y final

f) Territorialización de la estrategia por zonas regables

g) Presupuesto orientativo del coste de los distintos elementos necesarios para la actuación propuesta.

4. Els plans d'obres podran dividir-se en dues o més parts si la naturalesa de l'actuació i la coordinació dels treballs ho aconsellen.

5. Per a executar les obres declarades d'interés general de la Comunitat Valenciana i incloses en plans d'obres, estratègies o plans directors no calen llicències municipals d'obres, amb independència d'informar els municipis afectats de la situació.

Secció 3.^a
Vies pecuàries

Article 104

S'afeg un apartat 9 en l'article 22, es modifica la lletra d) de l'apartat 1, s'afeg un apartat 4 en l'article 27 i s'afeg una disposició final quarta a la Llei 3/2014, d'11 de juliol, de la Generalitat, de vies pecuàries de la Comunitat Valenciana, amb la redacció següent:

Article 22. Modificacions de traçat per la realització d'obres públiques

[...]

9. En el cas d'infraestructures destinades a la prevenció i extinció d'incendis forestals, no caldrà modificar-ne el traçat. El departament de la Generalitat competent per raó de la matèria que promoga l'execució de l'obra pública haurà de sol·licitar una autorització a la direcció territorial de la conselleria competent en matèria de vies pecuàries, amb la documentació que justifique que no hi ha alternatives viables, garantint el que preveu l'article 27.4.

Article 27. Dels usos comuns compatibles

1. [...]

[...]

d) Les infraestructures de prevenció i extinció d'incendis forestals, que permeten el trànsit normal de persones i bestiar.

[...]

4. En els traçats o zones on les vies pecuàries travessen terrenys forestals en els quals, per la seua ubicació o característiques, els fan idonis per a la instal·lació d'infraestructures destinades a la prevenció i extinció d'incendis forestals, podran fer-se construccions o edificacions amb aquest objectiu si no hi ha alternatives fora de la via pecuària. Aquestes construccions o edificacions podran ocupar com a màxim la meitat de l'amplària de la via pecuària, amb un màxim de 20 metres, seran de titularitat de la Generalitat i no tindran naturalesa jurídica d'ocupació.

Disposició final quarta. Situació de determinades edificacions aïllades anteriors a l'entrada en vigor de la llei.

4. Los planes de obras podrán dividirse en dos o más partes si la naturaleza de la actuación y la coordinación de los trabajos lo aconsejan.

5. Las obras declaradas de interés general de la Comunitat Valenciana e incluidas en planes de obras, estrategias o planes directores no precisarán para su ejecución de licencia municipal de obras, con independencia de su información a los municipios afectados.

Sección 3.^a
Vías Pecuarias

Artículo 104

Se añade un apartado 9 en el artículo 22, se modifica la letra d) del apartado 1, se añade un apartado 4 en el artículo 27 y se añade una Disposición Final Cuarta a la Ley 3/2014, de 11 de julio, de la Generalitat, de Vías Pecuarias de la Comunitat Valenciana, con la siguiente redacción:

Artículo 22. Modificaciones de trazado por la realización de obras públicas

[...]

9. En el caso de infraestructuras destinadas a la prevención y extinción de incendios forestales, no será necesaria la modificación del trazado. El departamento de la Generalitat competente por razón de la materia que promueva la ejecución de la obra pública solicitará autorización a la dirección territorial de la conselleria competente en materia de vías pecuarias, acompañando documentación que justifique la no existencia de alternativas viables, garantizando lo previsto en el artículo 27.4.

Artículo 27. De los usos comunes compatibles

1. [...]

[...]

d) Las infraestructuras de prevención y extinción de incendios forestales, que permitan el tránsito normal de personas y ganado.

[...]

4. En aquellos trazados o zonas donde las vías pecuarias atraviesan terrenos forestales en los que, por su ubicación o características, los hacen idóneos para la instalación de infraestructuras destinadas a la prevención y extinción de incendios forestales, podrán realizarse construcciones o edificaciones para tal fin si no existen alternativas fuera de la vía pecuaria. Estas construcciones o edificaciones podrán ocupar como máximo la mitad de la anchura de la vía pecuaria, con un máximo de 20 metros, serán de titularidad de la Generalitat y no tendrán naturaleza jurídica de ocupación.

Disposición Final Cuarta. Situación de determinadas edificaciones aisladas anteriores a la entrada en vigor de la ley.

Es considerarà ús compatible, d'acord amb el que es disposa en l'article 27 d'aquesta llei, les obres o edificacions aïllades existents en vies pecuàries i que siguen una infraestructura destinada a la prevenció i extinció d'incendis forestals, gestionada per la Generalitat. L'obra o edificació haurà d'estar realitzada amb anterioritat a l'entrada en vigor de la Llei 3/2014, d'11 de juliol, de la Generalitat, de vies pecuàries de la Comunitat Valenciana. En aquests casos, podran fer-se els treballs necessaris de conservació i manteniment, sense interrompre el trànsit normal de persones i bestiar, i no podrà modificar-se la seua destinació; a més, s'haurà de recuperar el caràcter exclusiu pecuari en acabar la seua utilització com a infraestructura de prevenció i extinció d'incendis forestals.

Secció 4.^a

Qualitat i control ambiental d'activitats

Article 105

Es modifica l'epígraf 13.4.16 de l'Annex II de la Llei 6/2014, de 25 de juliol, de Prevenció, Qualitat i Control Ambiental d'Activitats en la Comunitat Valenciana:

ANNEX II: Categories d'activitats subjectes a llicència ambiental

13. Altres activitats

[...]

13.4.16 Pistes permanents de carreres i de proves, per a vehicles motoritzats que es desenvolupen en instal·lacions no obertes al públic.

Secció 5.^a

Caça

Article 106

Es modifica l'apartat 4 de l'article 11, es modifiquen la lletra *f* i la lletra *h* i se suprimeix la lletra *m* de l'apartat 2 de l'article 12, es modifica la lletra *g* de l'apartat 3 de l'article 12, es modifica l'apartat 3 de l'article 46, es modifica l'ordinal 1.^r, de l'apartat 1, de l'article 58, es modifica l'apartat 1 de l'article 68, i es modifiquen la disposició addicional quarta i s'afegix una disposició transitòria quarta en la Llei 13/2004, de 27 de desembre, de caça de la Comunitat Valenciana, que queden redactats com segueix:

Article 11. Gossos

[...]

4. Queda prohibida en la pràctica de la caça la utilització de gossos pertanyents a races qualificades de potencialment perilloses. Se n'exceptua el dog argentí, que podrà portar-se en gossades o grups de gossos en la pràctica de la caça major en una proporció d'u a deu o fracció, sempre que no

Se considerará uso compatible, conforme con lo dispuesto en el artículo 27 de esta ley, las obras o edificaciones aisladas existentes en vías pecuarias y que sean una infraestructura destinada a la prevención y extinción de incendios forestales, gestionada por la Generalitat. La obra o edificación deberá estar realizada con anterioridad a la entrada en vigor de la Ley 3/2014, de 11 de julio, de la Generalitat, de Vías Pecuarias de la Comunitat Valenciana. En estos casos, podrán realizarse los trabajos necesarios para su conservación y mantenimiento, sin interrumpir el tránsito normal de personas y ganado, y no podrá modificarse su destino, recuperando el carácter exclusivo pecuario al finalizar su utilización como infraestructura de prevención y extinción de incendios forestales.

Sección 4.^a

Calidad y Control ambiental de actividades

Artículo 105

Se modifica el epígrafe 13.4.16 del Anexo II de la Ley 6/2014, de 25 de julio, de Prevención, Calidad y Control ambiental de Actividades en la Comunitat Valenciana:

ANEXO II : Categorías de actividades sujetas a licencia ambiental

13. Otras actividades

[...]

13.4.16 Pistas permanentes de carreras y de pruebas, para vehículos motorizados que se desarrollen en instalaciones no abiertas al público.

Sección 5.^a

Caza

Artículo 106

Se modifica el apartado 4 del artículo 11, se modifican la letra *f* y la letra *h* y se suprime la letra *m* del apartado 2 del artículo 12, se modifica la letra *g* del apartado 3 del artículo 12, se modifica el apartado 3 del artículo 46, se modifica el ordinal 1.^o, del apartado 1, del artículo 58, se modifica el apartado 1 del artículo 68, y se modifican la Disposición Adicional Cuarta y se añade una Disposición Transitoria Cuarta a la Ley 13/2004, de 27 de diciembre de Caza de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 11. Perros

[...]

4. Queda prohibida en la práctica de la caza la utilización de perros pertenecientes a razas calificadas como potencialmente peligrosas. Se exceptúa el dogo argentino que podrá portarse en las rehalas o grupos de perros en la práctica de la caza mayor en una proporción de uno a diez o fracción,

es pugui arribar a vies de comunicació ni sendes homologades segons la normativa en vigor.

[...]

Article 12. Prohibicions en l'exercici de les modalitats esportives.

[...]

2. En la pràctica de les modalitats esportives de caça, queden prohibits els usos i accions següents:

[...]

f) L'ús de silenciadors o de mires de visió nocturna o tèrmica incorporades a l'arma o com a mecanisme de punteria.

[...]

h) L'ús de fars, llanternes, espills i qualsevol altra font lluminosa artificial. S'exclou d'aquesta prohibició l'ús de fonts lluminoses en trànsit d'anada o tornada als llocs de caça amb l'arma enfundada o desmuntada, així com l'ús amb autorització expressa de llanternes o focus per a la caça del senglar a l'espera en l'instant previ al tret a fi de garantir la seguretat de les caceres.

m) (Se suprimeix i es deixa sense contingut)

[...]

3. Queda prohibit, per a salvaguardar la seguretat de les persones i dels béns:

[...]

g) L'ús imprudent de les armes de foc, així com la participació en caceres de batuda, batuda menuda o munteria d'esquivadors, batedors o acompanyants d'ells sense vestir peces reflectores que cobrisquen almenys el pit i l'esquena.

Article 46. Memòria i pla anual de gestió

[...]

3. No podrà practicar-se cap aprofitament mentre la memòria i el pla anual de gestió no s'hagen presentat davant de la conselleria competent en matèria de caça. Transcorregut el termini de sis mesos des que es van presentar sense una resolució expressa, s'entendran aprovats.

Article 58. Classificació d'infraccions

1. Són infraccions administratives molt greus:

1.º Extensió de permisos de caça pel titular d'un espai cinegètic sense tindre el pla tècnic d'ordenació aprovat o amb aprofitament no habilitat o suspès o sense haver presentat la memòria i el pla anual de gestió en els termes de l'article 46.

[...]

siempre y cuando no se puedan alcanzar vías de comunicación ni sendas homologadas conforme a la normativa en vigor.

[...]

Artículo 12. Prohibiciones en el ejercicio de las modalidades deportivas.

[...]

2. En la práctica de las modalidades deportivas de caza quedan prohibidos los siguientes usos y acciones:

[...]

f) El empleo de silenciadores o de miras de visión nocturna o térmica incorporadas al arma o como mecanismo de puntería.

[...]

h) El uso de faros, linternas, espejos y cualquier otra fuente luminosa artificial. Se excluye de esta prohibición el uso de fuentes luminosas en tránsito de ida o vuelta a los lugares de caza con el arma enfundada o desmontada, así como el empleo con autorización expresa de linternas o focos para la caza del jabalí a espera en el instante previo al disparo a fin de garantizar la seguridad de las caceras.

m) (Se suprime y deja sin contenido)

[...]

3. Queda prohibido, para salvaguardar la seguridad de las personas y de los bienes:

[...]

g) El uso imprudente de las armas de fuego, así como la participación en caceras tipo ojeo, gancho, batida o montería de ojeadores, batidores o acompañantes de ellos sin vestir prendas reflectantes que cubran al menos el pecho y la espalda.

Artículo 46. Memoria y plan anual de gestión

[...]

3. No podrá practicarse aprovechamiento alguno mientras que la memoria y plan anual de gestión no estén presentados ante la Conselleria competente en materia de caza. Transcurrido el plazo de seis meses desde su presentación sin resolución expresa, se entenderán aprobados.

Artículo 58. Clasificación de infracciones

1. Son infracciones administrativas muy graves:

1.º Extensión de permisos de caza por el titular de un espacio cinegético sin tener plan técnico de ordenación aprobado o con aprovechamiento no habilitado o suspendido o sin haber presentado la memoria y el plan anual de gestión en los términos del artículo 46.

[...]

Article 68. Procediment sancionador

1. La tramitació dels expedients sancionadors en matèria de caça es desenvoluparà segons el que disposa el procediment establert en la normativa vigent aplicable. El termini màxim per a resoldre i notificar els procediments serà de sis mesos comptats des de la data de l'acord d'inici. L'incompliment d'aquest termini produirà la caducitat del procediment.

[...]

Disposició addicional quarta

El termini màxim de resolució i notificació dels expedients administratius previstos en l'article 22, relatiu a tancaments cinegètics, i en l'article 26, relatiu a declaració de vedat de caça, és de sis mesos.

El termini màxim de resolució i notificació dels plans tècnics d'ordenació cinegètica, previstos en l'article 45, és de sis mesos. En cas de no ser resolt en termini, s'entendrà aprovat.

El termini màxim de resolució i notificació d'autoritzacions excepcionals previstes en l'article 13 o relatives a les modalitats tradicionals de caça, així com el d'autorització de granja cinegètica, article 50, és de tres mesos.

Aquests terminis quedaran interromputs quan per a resoldre'ls siga necessària la declaració o estimació d'impacte ambiental corresponent.

Disposició transitòria quarta

Als vedats de caça existents abans de l'1 de gener de 2020, a l'efecte del requisit d'extensió mínima, els serà aplicable l'article 24 segons la redacció donada abans de l'entrada en vigor de la Llei 9/2019, de 23 de desembre, de la Generalitat, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat.

Secció 6.^a
Residus.

Article 107

Es modifica l'apartat 4 de l'article 32 de la Llei 10/2000, de 12 de desembre, de residus de la Comunitat Valenciana, que queda redactat com segueix:

Article 32. Plans locals de residus.

[...]

4. Els plans locals s'aprovaran per mitjà d'una ordenança municipal; com que es limiten a regular la gestió municipal de residus, no són susceptibles de cap avaluació ambiental estratègica.

Artículo 68. Procedimiento sancionador

1. La tramitación de los expedientes sancionadores en materia de caza se desarrollará según lo dispuesto en el procedimiento establecido en la normativa vigente de aplicación. El plazo máximo para resolver y notificar los procedimientos será de seis meses contados desde la fecha del acuerdo de inicio. El incumplimiento de este plazo producirá la caducidad del procedimiento.

[...]

Disposición adicional cuarta

El plazo máximo de resolución y notificación de los expedientes administrativos contemplados en el artículo 22, relativo a cerramientos cinegéticos, y en el artículo 26 relativo a declaración de acotado de caza es de seis meses.

El plazo máximo de resolución y notificación de los planes técnicos de ordenación cinegética contemplados en el artículo 45, es de seis meses. En caso de no ser resuelto en plazo, se entenderá aprobado.

El plazo máximo de resolución y notificación de autorizaciones excepcionales contempladas en el artículo 13 o relativas a las modalidades tradicionales de caza, así como el de autorización de granja cinegética, artículo 50, es de tres meses.

Estos plazos quedarán interrumpidos cuando para su resolución sea necesaria la correspondiente declaración o estimación de impacto ambiental.

Disposición transitoria Cuarta

A los cotos de caza existentes antes del 1 de enero de 2020, a los efectos del requisito de extensión mínima, les será aplicable el artículo 24 conforme a la redacción dada antes de la entrada en vigor de la Ley 9/2019, de 23 de diciembre de la Generalitat, de medidas fiscales, de gestión administrativa y financiera y de organización de la Generalitat.

Sección 6.^a
Residuos

Artículo 107

Se modifica el apartado 4 del artículo 32 de la Ley 10/2000, de 12 de diciembre, de residuos de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 32. Planes locales de residuos.

[...]

4. Los planes locales se aprobarán mediante ordenanza municipal; al limitarse a regular la gestión municipal de residuos, no son susceptibles de evaluación ambiental estratégica.

CAPÍTOL X

MODIFICACIONES LEGISLATIVAS EN MATÈRIES
COMPETÈNCIA DE LA CONSELLERIA DE POLÍTICA
TERRITORIAL, OBRES PÚBLIQUES I MOBILITAT

Secció 1.^a
Mobilitat

Article 108

Es modifica l'apartat 8 de l'article 40 de la Llei 6/2011, d'1 d'abril, de la Generalitat, de mobilitat de la Comunitat Valenciana, que queda redactat com segueix:

Article 40. Transports públics regulars d'ús especial

[...]

8. En els serveis de transport regular d'ús especial, contractats per l'Administració, es podrà autoritzar que aquest transport d'ús especial pugui també ser utilitzat per altres persones usuàries, quan raons d'interés públic així ho aconsellen.

Secció 2.^a
Taxi

Article 109

S'afeg un apartat 6 en l'article 13 i s'afeg una disposició transitòria sisena en la Llei 3/2017, de 8 de novembre, de la Generalitat, del taxi de la Comunitat Valenciana, amb la redacció següent:

[...]

6. Els vehicles hauran de tindre una longitud mínima exterior, mesurada d'extrem a extrem, igual o superior a 4,60 metres. Aquesta mesura es podrà reduir fins a 4,45 metres quan es tracte de vehicles mediambientalment sostenibles, entesos com a tals l'elèctric pur, l'elèctric d'autonomia estès, l'híbrid endollable, vehicle elèctric de cèl·lules de combustible i vehicle elèctric híbrid de cèl·lules de combustible.

Disposició transitòria sisena. Aplicació efectiva de la longitud mínima exterior per a vehicles

Les exigències relatives a una longitud mínima exterior, previstes en l'article 13, apartat 6, no seran efectives fins al 30 de juny de 2022. A partir d'aquesta data, els vehicles de substitució que s'incorporen al parc de vehicles que presten el servei de taxi a la Comunitat Valenciana hauran d'ajustar-se a les noves mesures mínimes de longitud establides en aquest article. En el cas de vehicles adaptats per a persones de mobilitat reduïda, aquesta obligació serà exigible a partir de l'1 de gener de 2023.

CAPÍTULO X

MODIFICACIONES LEGISLATIVAS EN MATERIAS
COMPETENCIA DE LA CONSELLERIA DE POLÍTICA
TERRITORIAL, OBRAS PÚBLICAS Y MOVILIDAD

Sección 1.^a
Movilidad

Artículo 108

Se modifica el apartado 8 del artículo 40 de la Ley 6/2011, de 1 de abril, de la Generalitat, de Movilidad de la Comunitat Valenciana, que queda redactado como sigue:

Artículo 40. Transportes públicos regulares de uso especial.

[...]

8. En los servicios de transporte regular de uso especial, contratados por la Administración, se podrá autorizar a que dicho transporte de uso especial pueda también ser utilizado por otras personas usuarias, cuando razones de interés público así lo aconsejen.

Sección 2.^a
Taxi

Artículo 109

Se añade un apartado 6 en el artículo 13 y se añade una Disposición Transitoria Sexta en la Ley 3/2017, de 8 de noviembre, de la Generalitat, del Taxi de la Comunitat Valenciana, con la siguiente redacción:

[...]

6. Los vehículos tendrán una longitud mínima exterior, medida de extremo a extremo, igual o superior a 4,60 metros. Dicha medida se podrá reducir hasta 4,45 metros cuando se trate de vehículos medioambientalmente sostenibles, entendiéndose por tales el eléctrico puro, el eléctrico de autonomía extendido, el híbrido enchufable, vehículo eléctrico de células de combustible y vehículo eléctrico híbrido de células de combustible.

Disposición transitoria sexta. Aplicación efectiva de la longitud mínima exterior para vehículos

Las exigencias relativas a una longitud mínima exterior, previstas en el artículo 13, apartado 6, no serán efectivas hasta el 30 de junio de 2022. A partir de esta fecha, los vehículos de sustitución que se incorporen al parque de vehículos que prestan el servicio de taxi en la Comunitat Valenciana, deberán ajustarse a las nuevas medidas mínimas de longitud establecidas en dicho artículo. En el caso de vehículos adaptados para personas de movilidad reducida, dicha obligación será exigible a partir del 1 de enero de 2023.

Secció 3.^a
Carreteres

Article 110

Es modifiquen els apartats 2 i 3 de l'article 6 de la Llei 6/1991, de 27 de març, de la Generalitat, de carreteres de la Comunitat Valenciana, que queden redactats com segueix:

Article 6. Catàleg del Sistema Viari

[...]

3. El Catàleg del Sistema Viari, una vegada redactat per la conselleria competent en matèria de mobilitat, serà sotmés a informació pública de les entitats locals afectades.

4. Per ordre de la conselleria competent en matèria de mobilitat, podran incorporar-se al catàleg de carreteres els canvis de titularitat que hagen sigut degudament acordats per les administracions titulars de les vies afectades.

Secció 4.^a
Ordenació del territori

Article 111

S'afeg un apartat 6 en l'article 46 en el text refós de la Llei d'ordenació del territori, urbanisme i paisatge aprovat pel Decret legislatiu 1/2021, de 18 de juny, del Consell, amb la redacció següent:

Article 46. Plans que estan subjectes de l'avaluació ambiental i territorial estratègica

[...]

6. Com que es tracta de plans que tenen com a finalitat genuïna la protecció ambiental d'un lloc o zona concrets, s'exclouen del tràmit d'avaluació ambiental i territorial estratègica:

- a) Els plans d'ordenació dels recursos naturals i els plans rectors d'ús i gestió dels espais naturals protegits i les normes de gestió dels espais de la Xarxa Natura 2000 previstos en la legislació reguladora d'aquestes figures de protecció mediambiental.
- b) Els plans d'ordenació de recursos forestals.
- c) Els plans de prevenció d'incendis forestals de demarcació forestal, els plans de prevenció d'incendis de la xarxa d'espais naturals protegits, plans locals de prevenció d'incendis forestals i altres plans territorials de prevenció d'incendis forestals equivalents, així com els plans locals de cremes.

Sección 3.^a
Carreteras

Artículo 110

Se modifican los apartados 2 y 3 del artículo 6 de la Ley 6/1991, de 27 de marzo, de la Generalitat, de Carreteras de la Comunitat Valenciana, que quedan redactados como sigue:

Artículo 6 Catálogo del Sistema Viario

[...]

3. El Catálogo del Sistema Viario, una vez redactado por la Conselleria competente en materia de movilidad, será sometido a información pública de las Entidades Locales afectadas.

4. Por Orden de la Conselleria competente en materia de movilidad, podrán incorporarse al Catálogo de carreteras los cambios de titularidad que hayan sido debidamente acordados por las Administraciones titulares de las vías afectadas.

Sección 4.^a
Ordenación del Territorio

Artículo 111

Se añade un apartado 6 en el artículo 46 en el texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell, con la siguiente redacción:

Artículo 46. Planes que están sujetos de la evaluación ambiental y territorial estratégica.

[...]

6. En tanto que se trata de planes que tienen como genuina finalidad la protección ambiental de un lugar o zona concretos, se excluyen del trámite de evaluación ambiental y territorial estratégica:

- a) Los planes de ordenación de los recursos naturales y los planes rectores de uso y gestión de los espacios naturales protegidos y las normas de gestión de los espacios de la Red Natura 2000 previstos en la legislación reguladora de dichas figuras de protección medioambiental.
- b) Los planes de ordenación de recursos forestales.
- c) Los planes de prevención de incendios forestales de demarcación forestal, los planes de prevención de incendios de la red de espacios naturales protegidos, planes locales de prevención de incendios forestales y otros planes territoriales de prevención de incendios forestales equivalentes, así como los planes locales de quemas.

Article 112

Es deixa sense contingut l'article 60 del text refós de la Llei d'ordenació del territori, urbanisme i paisatge aprovat pel Decret legislatiu 1/2021, de 18 de juny, del Consell.

Article 60. Es deixa sense contingut.

Article 113

Es modifica l'article 74 del text refós de la Llei d'ordenació del territori, urbanisme i paisatge aprovat pel Decret legislatiu 1/2021, de 18 de juny, del Consell, que queda redactat com segueix:

Article 74. Actuacions de transformació urbanística i d'edificació i rehabilitació en sòl urbà

1. Sense perjudici del règim estatutari bàsic de drets i deures que es deriva de la legislació estatal de sòl, s'entenen per actuacions de transformació urbanística, a l'efecte del que disposa aquest text refós, les següents:

a) Les actuacions d'urbanització que inclouen:

1.º) Les actuacions de reforma i regeneració urbana les determinacions de les quals tenen per objecte la millora del medi urbà, la renovació i millora dels equipaments i altres dotacions urbanístiques, inclosa la rehabilitació o substitució del patrimoni edificat, quan es donen situacions d'obsolescència o vulnerabilitat d'àrees urbanes delimitades amb aquesta finalitat.

Es consideraran actuacions de regeneració urbana integrada aquelles que incorporen mesures socials i econòmiques emmarcades en una estratègia administrativa globalitzada.

L'ordenació d'aquestes actuacions es durà a terme per mitjà de la formulació de plans de reforma interior en els termes establits en l'article 76 d'aquest text refós i la seua gestió es desenvoluparà prenent en consideració el règim aplicable a les actuacions integrades, tal com regula l'article esmentat.

2.º) Les actuacions de renovació urbana tindran per objecte la demolició i substitució de la totalitat o de part de les edificacions preexistents, quan concórreguen circumstàncies singulars de deterioració física i ambiental que ho facen necessari, sense perjudici de satisfer qualssevol actuacions de rehabilitació d'edificis o la millora del medi urbà previstes en aquest article.

L'ordenació d'aquestes actuacions es durà a terme per mitjà de la formulació de plans de reforma interior en els termes establits en l'article 76 d'aquest text refós, i la gestió es desenvoluparà mitjançant la delimitació d'unitats d'execució en règim d'actuacions integrades, en virtut del que estableix aquest text refós.

b) Les actuacions de dotació són aquelles les determinacions de les quals tenen per objecte incrementar les dotacions

Artículo 112

Se deja sin contenido el artículo 60 del texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell.

Artículo 60. Se deja sin contenido.

Artículo 113

Se modifica el artículo 74 del texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell, que queda redactado como sigue:

Artículo 74. Actuaciones de transformación urbanística y de edificación y rehabilitación en suelo urbano.

1. Sin perjuicio del régimen estatutario básico de derechos y deberes que se deriva de la legislación estatal de suelo, se entiende por actuaciones de transformación urbanística a los efectos de lo dispuesto en este Texto refundido, las siguientes:

a) Las actuaciones de urbanización que incluyen:

1.º) Las actuaciones de reforma y regeneración urbana cuyas determinaciones tienen por objeto la mejora del medio urbano, la renovación y mejora de los equipamientos y demás dotaciones urbanísticas, incluida la rehabilitación o sustitución del patrimonio edificado, cuando existan situaciones de obsolescencia o vulnerabilidad de áreas urbanas delimitadas con esa finalidad.

Se considerarán actuaciones de regeneración urbana integrada aquellas que incorporen medidas sociales y económicas emmarcadas en una estrategia administrativa globalizada.

La ordenación de estas actuaciones se llevará a cabo mediante la formulación de planes de reforma interior en los términos establecidos en el artículo 76 de este texto refundido y su gestión se desarrollará tomando en consideración el régimen aplicable a las actuaciones integradas, tal como se regula en el citado artículo.

2.º) Las actuaciones de renovación urbana tendrán por objeto la demolición y sustitución de la totalidad o de parte de las edificaciones preexistentes, cuando concurren circunstancias singulares de deterioro físico y ambiental que lo hagan necesario, sin perjuicio de satisfacer cualesquiera actuaciones de rehabilitación de edificios o la mejora del medio urbano contempladas en este artículo.

La ordenación de estas actuaciones se llevará a cabo mediante la formulación de planes de reforma interior en los términos establecidos en el artículo 76 de este texto refundido, y la gestión se desarrollará mediante la delimitación de unidades de ejecución en régimen de actuaciones integradas, en virtud de lo establecido en este texto refundido.

b) Las actuaciones de dotación son aquellas cuyas determinaciones tienen por objeto incrementar las dotaciones

públiques d'un àmbit de sòl urbanitzat per a reajustar la seua proporció amb la major edificabilitat o densitat, o amb els nous usos assignats en l'ordenació urbanística, a una o més parcel·les de l'àmbit i no requerisquen la reforma o renovació de la urbanització d'aquest.

2. Sempre que no concórreguen les condicions establides en l'apartat anterior, s'entenen com a actuacions d'edificació o de rehabilitació aquelles que tenen per objecte l'edificació o la rehabilitació d'edificis, incloses les seues instal·lacions, els seus espais privatis vinculats i, si és el cas, el sòl dotacional públic necessari per a atorgar-los la condició de solar.

Article 114

Es modifica la disposició transitòria cinquena del text refós de la Llei d'ordenació del territori, urbanisme i paisatge aprovat per Decret legislatiu 1/2021, de 18 de juny, del Consell, que queda redactada com segueix:

Disposició transitòria cinquena. Pèrdua de vigència i cessament en la producció d'efectes de les memòries ambientals

Les memòries ambientals emeses a l'empara de la Llei 9/2006, de 28 d'abril, sobre avaluació dels efectes de determinats plans i programes en el medi ambient, abans de l'1 de gener de 2021, perdran la seua vigència i cessaran en la producció dels efectes que els són propis, si no s'ha remès a l'òrgan competent la sol·licitud d'aprovació definitiva abans del 8 de febrer de 2022.

Les memòries ambientals que puguen emetre's a l'empara d'aquella llei a partir de l'1 de gener de 2021 perdran la seua vigència i cessaran en la producció dels efectes que li són propis si, una vegada notificades al promotor, no es remet a l'òrgan competent la sol·licitud d'aprovació definitiva en el termini màxim de dos anys.

No obstant això, les memòries ambientals també podran perdre la seua vigència i cessaran en la producció dels efectes que els són propis si el seu contingut entra en conflicte amb alguna norma ambiental o territorial que puga aprovar-se durant la seua vigència i no fora possible un mer ajust.

Article 115

Se suprimeix i es deixa sense contingut l'apartat 6 de la disposició transitòria vint-i-quatrena del text refós de la Llei d'ordenació del territori, urbanisme i paisatge aprovat pel Decret legislatiu 1/2021, de 18 de juny, del Consell:

Disposició transitòria vint-i-quatrena. Regularització d'activitats industrials en sòl no urbanitzable

6. (Se suprimeix i es deixa sense contingut).

Article 116

S'afeg una disposició transitòria vint-i-novena en el text refós de la Llei d'ordenació del territori, urbanisme i paisatge

públicas de un ámbito de suelo urbanizado para reajustar su proporción con la mayor edificabilidad o densidad o con los nuevos usos asignados en la ordenación urbanística a una o más parcelas del ámbito y no requieran la reforma o renovación de la urbanización de éste.

2. Siempre que no concurren las condiciones establecidas en el apartado anterior, se entienden como actuaciones de edificación o de rehabilitación aquellas que tienen por objeto la edificación o la rehabilitación de edificios, incluidas sus instalaciones, sus espacios privativos vinculados y, en su caso, el suelo dotacional público necesario para otorgarles la condición de solar.

Artículo 114

Se modifica la Disposición Transitoria Quinta del texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell, que queda redactada como sigue:

Disposición transitoria quinta. Pérdida de vigencia y cese en la producción de efectos de las memorias ambientales

Las memorias ambientales emitidas al amparo de la Ley 9/2006, de 28 de abril, sobre evaluación de los efectos de determinados planes y programas en el medio ambiente, antes del 1 de enero de 2021, perderán su vigencia y cesarán en la producción de los efectos que les son propios, si no se hubiera remitido al órgano competente la solicitud de aprobación definitiva antes del 8 de febrero de 2022.

Las memorias ambientales que pudieran emitirse al amparo de aquella Ley a partir del 1 de enero de 2021 perderán su vigencia y cesarán en la producción de los efectos que le son propios si, una vez notificadas al promotor, no se hubiera remitido al órgano competente la solicitud de aprobación definitiva en el plazo máximo de dos años.

No obstante, las memorias ambientales también podrán perder su vigencia y cesarán en la producción de los efectos que les son propios, si su contenido entra en conflicto con alguna norma ambiental o territorial que pudiera aprobarse durante su vigencia y no fuera posible su mero ajuste.

Artículo 115

Se suprime y deja sin contenido el apartado 6 de la Disposición Transitoria vigesimocuarta del texto refundido de la Ley de ordenación del territorio, urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell:

Disposición transitoria vigesimocuarta. Regularización de actividades industriales en suelo no urbanizable.

6. (Se suprime y deja sin contenido).

Artículo 116

Se añade una Disposición Transitoria vigesimonovena en el texto refundido de la Ley de ordenación del territorio,

aprovat pel Decret legislatiu 1/2021, de 18 de juny, del Consell, amb la redacció següent:

Disposició transitòria vint-i-novena. Aplicació de l'article 46.6 als plans en tràmit d'avaluació ambiental i estratègica.

Als plans previstos en l'article 46.6 que es troben en tràmit d'avaluació ambiental estratègica els resultarà aplicable el que disposa aquest, independentment del moment de tramitació en què es troben.

TÍTOL III

MESURES D'ORGANITZACIÓ ADMINISTRATIVA I DE REESTRUCTURACIÓ D'ENS DEL SECTOR PÚBLIC INSTRUMENTAL DE LA GENERALITAT

CAPÍTOL I

MESURES ORGANITZATIVES RELATIVES A ENS I ÒRGANS ADSCRITS A LA VICEPRESIDÈNCIA I CONSELLERIA D'IGUALTAT I POLÍTQUES INCLUSIVES

Secció 1.^a

Canvi de denominació de l'Institut Valencià d'Atenció Social-Sanitària (IVASS)

Article 117

Es modifica l'apartat primer de la disposició addicional novena de la Llei 11/2000, de 28 de desembre, de mesures fiscals, de gestió administrativa i financera i d'organització de la Generalitat, que queda redactat com segueix:

Disposició addicional novena.

1. L'Institut Valencià d'Atenció Social-Sanitària (IVASS) passa a denominar-se Institut Valencià de Serveis Socials (IVASS).

L'Institut Valencià de Serveis Socials (IVASS) té naturalesa d'entitat de dret públic i, consegüentment, personalitat jurídica pròpia, patrimoni propi, recursos i plena capacitat d'obrar per a dur a terme els seus fins de desenvolupament de la política de la Generalitat en l'àmbit del benestar social, les persones majors, la dependència, l'atenció a les persones amb diversitat funcional, la protecció, la salvaguarda i el compliment de les mesures de suport a les persones amb discapacitat per a l'exercici de la seua capacitat jurídica amb facultats representatives, que siguen acordades judicialment i atribuïdes a la Generalitat, la infància i l'adolescència, així com de la prestació, l'assistència i l'execució d'actuacions en matèria de serveis socials i atenció sociosanitària.

[...].

urbanismo y paisaje aprobado por Decreto Legislativo 1/2021, de 18 de junio, del Consell, con la siguiente redacción:

Disposición transitoria vigesimonovena. Aplicación del artículo 46.6 a los planes en trámite de evaluación ambiental y estratégica.

A los planes contemplados en el artículo 46.6 que se encuentren en trámite de evaluación ambiental estratégica, les resultará de aplicación lo dispuesto en el mismo, independientemente del momento de tramitación en el que se encuentren.

TÍTULO III

MEDIDAS DE ORGANIZACIÓN ADMINISTRATIVA Y DE RESTRUCTURACIÓN DE ENTES DEL SECTOR PÚBLICO INSTRUMENTAL DE LA GENERALITAT

CAPITULO I

MEDIDAS ORGANIZATIVAS RELATIVAS A ENTES Y ÓRGANOS ADSCRITOS A LA VICEPRESIDENCIA Y CONSELLERIA DE IGUALDAD Y POLÍTICAS INCLUSIVAS

Sección 1.^a

Cambio de denominación del Instituto Valenciano de Atención Social-Sanitaria (IVASS)

Artículo 117

Se modifica el apartado primero de la disposición adicional novena de la Ley 11/2000, de 28 de diciembre, de medidas fiscales, de gestión administrativa y financiera y de Organización de la Generalitat, que queda redactado como sigue:

Disposición Adicional Novena.

1. El Instituto Valenciano de Atención Social-Sanitaria (IVASS) pasa a denominarse Instituto Valenciano de Servicios Sociales (IVASS).

El Instituto Valenciano de Servicios Sociales (IVASS) tiene naturaleza de entidad de derecho público y, consiguientemente, personalidad jurídica propia, patrimonio propio, recursos y plena capacidad de obrar para la realización de sus fines de desarrollo de la política de la Generalitat en el ámbito del bienestar social, las personas mayores, la dependencia, la atención a las personas con diversidad funcional, la protección, la salvaguarda y el cumplimiento de las medidas de apoyo a las personas con discapacidad para el ejercicio de su capacidad jurídica con facultades representativas, que sean acordadas judicialmente y atribuidas a la Generalitat, la infancia y adolescencia, así como de la prestación, la asistencia y la ejecución de actuaciones en materia de servicios sociales y atención social-sanitaria.

[...].

Secció 2.^a

Polítiques integrals de joventut

Article 118

Es modifiquen l'apartat II del preàmbul, l'apartat 1 de l'article 7, l'apartat 4 de l'article 10, l'apartat 1 de l'article 12, l'article 17 i l'article 27 de la Llei 15/2017, de 10 de novembre, de la Generalitat, de polítiques integrals de joventut, que queden redactats com segueix:

Preàmbul

[...]

II

L'Organització Iberoamericana de Joventut, organisme internacional format per ens oficials de joventut d'Iberoamèrica, va adoptar, en 2005, la Convenció Iberoamericana de Drets dels Joves. Aquesta convenció té com a principal objectiu la promoció del respecte a la joventut i la seua plena realització en la justícia, la pau, la solidaritat i el respecte dels drets humans mitjançant el reconeixement de les persones joves com a subjectes de drets, actors estratègics del desenvolupament i persones capaces d'exercir responsablement els drets i les llibertats que recull l'acord. Com diu la Carta europea d'informació juvenil l'accés a la informació i la capacitat d'analitzar-la i utilitzar-la revisten una importància creixent per a les persones joves a Europa i més enllà. El treball d'informació juvenil els ajuda a aconseguir les seues aspiracions i fomenta la participació com a part activa de la societat. El respecte a la democràcia, els drets humans i les llibertats fonamentals comporta el dret de totes les persones joves a tindre accés a una informació completa, objectiva, comprensible i fiable respecte de totes les seues preguntes i necessitats.

[...]

Article 7. Funcions de l'Institut Valencià de la Joventut

1. Informar i coordinar les actuacions que duga a terme la Generalitat, així com les administracions públiques, en les matèries que afecten específicament la joventut, de conformitat amb la legislació que consagra els principis de competència i autonomia dels ens administratius, i impulsar l'execució i la divulgació dels drets de les persones joves i de les polítiques integrals de joventut que regula el títol III de la present llei, així com potenciar i coordinar la informació juvenil per a garantir el dret de totes les persones joves a tindre accés a una informació completa, objectiva, comprensible i fiable respecte de totes les seues preguntes i necessitats.

[...]

Article 10. Consell Rector.

[...]

4. Es promourà, així mateix, una presència equilibrada dels diferents trams d'edat entre la representació jove, entenent

Sección 2.^a

Políticas Integrales de Juventud

Artículo 118

Se modifican el apartado II del preámbulo, el apartado 1 del artículo 7, el apartado 4 del artículo 10, el apartado 1 del artículo 12, el artículo 17 y el artículo 27 de la Ley 15/2017 de 10 de noviembre de la Generalitat de políticas integrales de juventud, que quedan redactado como sigue:

Preámbulo

[...]

II

La Organización Iberoamericana de Juventud, organismo internacional formado por entes oficiales de juventud de Iberoamérica, adoptó, en 2005, la Convención iberoamericana de derechos de los jóvenes. Esta convención tiene como principal objetivo la promoción del respeto a la juventud y su plena realización en la justicia, la paz, la solidaridad y el respeto de los derechos humanos mediante el reconocimiento de las personas jóvenes como sujetos de derechos, actores estratégicos del desarrollo y personas capaces de ejercer responsablemente los derechos y libertades que recoge el acuerdo. Como dice la Carta europea de información juvenil el acceso a la información y la capacidad de analizarla y utilizarla revisten una importancia creciente para las personas jóvenes en Europa y más allá. El trabajo de información juvenil los ayuda a lograr sus aspiraciones y fomenta la participación como parte activa de la sociedad. El respeto a la democracia, los derechos humanos y las libertades fundamentales conlleva el derecho de todas las personas jóvenes a tener acceso a una información completa, objetiva, comprensible y fiable respecto de todas sus preguntas y necesidades.

[...]

Artículo 7. Funciones del Institut Valencià de la Joventut

1. Informar y coordinar las actuaciones que lleve a cabo la Generalitat, así como las administraciones públicas, en aquellas materias que afecten específicamente a la juventud, de conformidad con la legislación que consagra los principios de competencia y autonomía de los entes administrativos, e impulsar la ejecución y la divulgación de los derechos de las personas jóvenes y de las políticas integrales de juventud que regula el título III de la presente ley, así como potenciar y coordinar la información juvenil para garantizar el derecho de todas las personas jóvenes a tener acceso a una información completa, objetiva, comprensible y fiable respecto de todas sus preguntas y necesidades.

[...]

Artículo 10. Consejo Rector.

[...]

4. Se promoverá, asimismo, una presencia equilibrada de los diferentes tramos de edad entre la representación joven,

com aquests trams: dels 12 als 17 anys, dels 18 als 23 anys i dels 24 als 30 anys.

[...]

Article 12. Estructura organitzativa.

1. L'Institut Valencià de la Joventut s'estructura en subdireccions generals, o unitats administratives del mateix rang, de les quals dependran jeràrquicament serveis, o unitats administratives del mateix rang, en funció dels diferents àmbits d'actuació.

[...]

Article 17. Entitats juvenils.

1. A l'efecte d'aquesta llei, són entitats juvenils:

- a) Les associacions juvenils i les seues federacions, confederacions i unions.
- b) Les associacions d'alumnat universitari i no universitari, i les seues federacions, confederacions i unions les persones associades de les quals siguen joves.
- c) Les seccions, les àrees, els departaments i les organitzacions juvenils i altres entitats socials, com per exemple associacions de caràcter general, seccions juvenils de partits polítics, sindicats, associacions de consumidors, culturals, esportives, festives, de joventut empresària o de confessions religioses, i de les seues federacions, confederacions i unions.
- d) Les entitats prestadores de serveis a la joventut en les quals més de la meitat de les persones sòcies siguen joves. Així mateix, més de la meitat de la junta directiva haurà d'estar composta també per persones joves.

2. Reglamentàriament s'ha de crear i regular el funcionament d'un cens d'entitats juvenils que gestionarà l'IVAJ.

3. A l'efecte d'aquesta llei, es consideren entitats prestadores de serveis a la joventut les entitats legalment constituïdes sense ànim de lucre en els estatuts de les quals s'establisca de manera clara i explícita que entre els seus fins socials hi ha el de dur a terme, de manera continuada, programes i actuacions dirigides de manera específica a persones joves.

Article 27. Consells locals de joventut i consells territorials de joventut.

1. Els consells locals de joventut i els consells territorials de joventut són entitats independents i democràtiques, funcionalment i organitzativament, integrades per estructures organitzades o informals de participació juvenil dins del seu àmbit territorial respectiu, que es constitueixen amb les finalitats següents:

- a) Fomentar l'associacionisme juvenil.
- b) Promoure iniciatives que asseguren la participació de les persones joves del seu àmbit en les decisions i les mesures que els afecten.

entendiendo como dichos tramos: de los 12 a los 17 años, de los 18 a los 23 años y de los 24 a los 30 años.

[...]

Artículo 12. Estructura organizativa.

1. El Institut Valencià de la Joventut se estructura en subdirecciones generales, o unidades administrativas del mismo rango, de las que dependerán jerárquicamente servicios, o unidades administrativas del mismo rango, en función de los diferentes ámbitos de actuación.

[...]

Artículo 17. Entidades juveniles.

1. A efectos de esta ley, son entidades juveniles:

- a) Las asociaciones juveniles y sus federaciones, confederaciones y uniones.
- b) Las asociaciones de alumnado universitario y no universitario, y sus federaciones, confederaciones y uniones cuyas personas asociadas sean jóvenes.
- c) Las secciones, áreas, departamentos y organizaciones juveniles otras entidades sociales, como por ejemplo asociaciones de carácter general, secciones juveniles de partidos políticos, sindicatos, asociaciones de consumidores, culturales, deportivas, festivas, de juventud empresaria o de confesiones religiosas, y de sus federaciones, confederaciones y uniones.
- d) Las entidades prestadoras de servicios a la juventud en las que más de la mitad de las personas socias sean jóvenes. Así mismo, más de la mitad de la junta directiva tendrá que estar compuesta también por personas jóvenes.

2. Reglamentariamente se ha de crear y regular el funcionamiento de un censo de entidades juveniles que gestionará el IVAJ.

3. A efectos de esta ley, se consideran entidades prestadoras de servicios a la juventud las entidades legalmente constituidas sin ánimo de lucro en cuyos estatutos se establezca de forma clara y explícita que entre sus fines sociales está el de llevar a cabo, de manera continuada, programas y actuaciones dirigidas de forma específica a personas jóvenes.

Artículo 27. Consejos locales de juventud y consejos territoriales de juventud.

1. Los consejos locales de juventud y los consejos territoriales de juventud son entidades independientes y democráticas, funcional y organizativamente, integradas por estructuras organizadas o informales de participación juvenil dentro de su respectivo ámbito territorial, que se constituyen con las siguientes finalidades:

- a) Fomentar el asociacionismo juvenil.
- b) Promover iniciativas que aseguren la participación de las personas jóvenes de su ámbito en las decisiones y las medidas que les afectan.

c) Representar les persones joves davant de l'administració corresponent com a òrgans màxims de representació i interlocució de les associacions juvenils i de la joventut del seu territori.

d) Portar les seues propostes, demandes i necessitats al Consell de la Joventut de la Comunitat Valenciana.

Així mateix, poden admetre com a membres, encara que amb caràcter especial, grups de joves no associats i col·lectius, plataformes i assemblees juvenils, així com buscar maneres d'incorporar la participació de la joventut del seu territori.

2. Els consells locals de joventut i els consells territorials de joventut són corporacions públiques sectorials de base privada, amb personalitat jurídica pròpia i plena capacitat per a complir les finalitats que els assignen, i la seua constitució i règim jurídic i econòmic es determinaran reglamentàriament.

3. Els consells locals i els consells territorials de joventut disposaran d'una dotació específica tant de l'Administració autonòmica com de les diferents administracions d'àmbit local respectives, sempre en la mesura de les seues disponibilitats pressupostàries.

4. Per a formar un consell local de joventut seran necessàries, com a mínim, tres entitats juvenils amb implantació en el municipi del seu àmbit d'actuació.

5. Per a instituir un consell territorial de joventut seran necessàries, almenys, tres entitats juvenils amb implantació en dos municipis limítrofs, com a mínim, i tindrà com a àmbit d'actuació el territori al qual pertanguen les entitats juvenils membres.

6. No hi podrà haver més d'un consell de la joventut amb el mateix àmbit territorial.

CAPÍTOL II

MESURES ORGANITZATIVES RELATIVES A ÒRGANS ADSCRITS A LA CONSELLERIA DE JUSTÍCIA, INTERIOR I ADMINISTRACIÓ PÚBLICA

Secció Única

Agència Valenciana de Seguretat i Resposta a les Emergències

Article 119

S'afeg un apartat 5 en l'article 15 i s'afeg una nova disposició final sisena, i es renumera la disposició final sisena com a setena en la Llei 4/2017, de 3 de febrer, per la qual es crea l'Agència Valenciana de Seguretat i Resposta a les Emergències, amb la redacció següent:

Article 15. Règim jurídic de personal

[...]

5. S'estableix el dret del personal de l'AVSRE, que exercisca el seu treball al Centre de Coordinació d'Emergències de la

c) Representar a las personas jóvenes ante la administración correspondiente como órganos máximos de representación e interlocución de las asociaciones juveniles y de la juventud de su territorio.

d) Llevar sus propuestas, demandas y necesidades al Consell de la Joventut de la Comunitat Valenciana.

Asimismo, pueden admitir como miembros, aunque con carácter especial, a grupos de personas jóvenes no asociadas y colectivos, plataformas y asambleas juveniles, así como buscar formas de incorporar la participación de la juventud de su territorio.

2. Los consejos locales de juventud y los consejos territoriales de juventud son corporaciones públicas sectoriales de base privada, con personalidad jurídica propia y plena capacidad para cumplir las finalidades que les asignen, y su constitución y régimen jurídico y económico se determinarán reglamentariamente.

3. Los consejos locales y los consejos territoriales de juventud dispondrán de una dotación específica tanto de la administración autonómica como de las diferentes administraciones de ámbito local respectivas, siempre en la medida de sus disponibilidades presupuestarias.

4. Para formar un consejo local de juventud serán necesarias, como mínimo, tres entidades juveniles con implantación en el municipio de su ámbito de actuación.

5. Para instituir un consejo territorial de juventud serán necesarias, al menos, tres entidades juveniles con implantación en dos municipios limítrofes, como mínimo, y tendrá como ámbito de actuación el territorio al que pertenezcan las entidades juveniles miembros.

6. No podrá existir más de un consejo de la juventud con el mismo ámbito territorial.

CAPÍTULO II

MEDIDAS ORGANIZATIVAS RELATIVAS A ÓRGANOS ADSCRITOS A LA CONSELLERÍA DE JUSTICIA, INTERIOR Y ADMINISTRACIÓN PÚBLICA

Sección Única

Agencia Valenciana de Seguridad y Respuesta a las emergencias

Artículo 119

Se añade un apartado 5 en el artículo 15 y se añade una nueva Disposición Final Sexta y se renumera la Disposición Final Sexta como Séptima en la Ley 4/2017, de 3 de febrero, por la que se crea la Agencia Valenciana de Seguridad y Respuesta a las emergencias, con la siguiente redacción:

Artículo 15 Régimen jurídico de personal.

[...]

5. Se establece el derecho del personal de la AVSRE que ejerza su trabajo en el Centro de Coordinación de

Generalitat i a les direccions territorials d'Alacant i Castelló, amb funcions en matèria de resposta a les emergències, a percebre un component del complement específic per la seua disponibilitat especial i atenció continuada, entenent com a tal la inclusió en un sistema de guàrdies localitzades, siga per a desplaçar-se a una emergència, reforçar la Sala d'Emergències o activar-se per a suport tècnic, fora de l'horari establert per la normativa, de regulació de les condicions de treball del personal funcionari de l'Administració de la Generalitat.

Disposició final sisena. Habilitació per al desplegament reglamentari

La quantia i les condicions per a la percepció del component del complement específic previst en l'article 15.5 es regularà per mitjà d'un decret conjunt de les conselleries amb competències en matèria d'hisenda i de funció pública en un termini màxim de sis mesos des de l'entrada en vigor d'aquesta llei.

Disposició final setena. Entrada en vigor

(Es renumera).

DISPOSICIONS TRANSITÒRIES

Disposició transitòria única

Règim transitori de la reordenació de les competències de gestió administrativa de la renda valenciana d'inclusió

La reordenació de les competències de gestió administrativa de la renda valenciana d'inclusió en la Direcció General competent a què es refereix la modificació dels articles 31.1, 2 i 3, 33.1.a i b, 37,3, 39.1, i 48.b de la Llei 19/2017, de 20 de desembre, de renda valenciana d'inclusió, prevista en els articles corresponents d'aquesta llei, per la qual cosa afecta les competències de la Direcció Territorial de València de la Conselleria competent en la matèria, es produirà a partir de l'entrada en vigor d'aquesta llei.

No obstant això, per la qual cosa afecta les competències de les direccions territorials d'Alacant i Castelló de la conselleria competent en la matèria, la reordenació d'aquestes competències es produirà a partir de l'1 d'abril de 2022.

DISPOSICIONS ADDICIONALS

Disposició adicional primera

Termini de tramitació d'expedients de resolució de contractes administratius

Els expedients de resolució contractual de contractes administratius de la Generalitat, de les entitats locals de la Comunitat Valenciana, de les universitats públiques de la Comunitat Valenciana i les respectives entitats vinculades o dependents que, d'acord amb l'article 3.2 de la Llei 9/2017, de 8 de novembre, de contractes del sector públic, tinguen la consideració d'administracions públiques, s'hauran d'instruir, resoldre i notificar en el termini màxim de 8 mesos.

Emergencias de la Generalitat y en las direcciones territoriales de Alicante y Castelló, con funciones en materia de respuesta a las emergencias, a percibir un componente del complemento específico por su especial disponibilidad y atención continuada, entendiéndose como tal la inclusión en un sistema de guardias localizadas ya sea para desplazarse a una emergencia, reforzar la Sala de Emergencias o activarse para apoyo técnico, fuera del horario establecido por la normativa, de regulación de las condiciones de trabajo del personal funcionario de la Administración de la Generalitat.

Disposición final Sexta. Habilitación para el desarrollo reglamentario.

La cuantía y las condiciones para la percepción del componente del complemento específico previsto en el artículo 15.5 se regulará mediante un decreto conjunto de las consellerias con competencias en materia de hacienda y de función pública en un plazo máximo de 6 meses desde la entrada en vigor de esta ley.

Disposición Final Séptima. Entrada en vigor.

(Se renumera).

DISPOSICIONES TRANSITORIAS

Disposición Transitoria Única

Régimen transitorio de la reordenación de las competencias de gestión administrativa de la renta valenciana de inclusión

La reordenación de las competencias de gestión administrativa de la renta valenciana de inclusión en la Dirección General competente a que se refiere la modificación de los artículos 31.1,2 y 3, 33.1.a y b, 37,3, 39.1, y 48.b de la Ley 19/2017, de 20 de diciembre, de renta valenciana de inclusión, prevista en los artículos correspondientes de esta ley, por lo que afecta a las competencias de la Dirección Territorial de Valencia de la Conselleria competente en la materia, se producirá a partir de la entrada en vigor de esta ley.

No obstante, por lo que afecta a las competencias de las Direcciones Territoriales de Alicante y Castellón de la Conselleria competente en la materia, la reordenación de estas competencias se producirá a partir del 1 de abril de 2022.

DISPOSICIONES ADICIONALES

Disposición adicional Primera

Plazo de tramitación de expedientes de resolución de contratos administrativos

Los expedientes de resolución contractual de contratos administrativos de la Generalitat, de las entidades locales de la Comunitat Valenciana, de las Universidades Públicas de la Comunitat Valenciana y de las respectivas entidades vinculadas o dependientes que, conforme al artículo 3.2 de la Ley 9/2017, de 8 de noviembre, de Contratos del Sector Público, tengan la consideración de Administraciones Públicas, deberán ser instruidos, resueltos y notificados en el plazo máximo de 8 meses.

Disposició addicional segona

Expropiacions derivades de noves actuacions en infraestructures públiques

Expropiacions derivades de noves actuacions en infraestructures públiques

Es declara la necessitat d'ocupació urgent dels béns i els drets afectats d'expropiació forçosa a conseqüència de l'execució de les obres:

- Carril per a ciclistes i vianants carretera CV-919. Redován-La Campaneta
- Millora seguretat viària N-340, camí de la Ratlla. Peñíscola-Benicarló
- Millora seguretat viària CV-865, del PK 2,5 al PK 3,6. Elx
- Via Verda del Serpis. Gandia-Vilallonga
- Millora de la seguretat viària CV-820 del PK 0 al PK 1,9 Alacant
- Millora seguretat viària travessia CV-50, carrer Riu Magre, en Real
- Carril per a ciclistes i vianants CV-50 PK. 48,300 al 49,500, en Real
- Carril cicle per als vianants Xilxes a la platja
- Pantalla antisoroll ambiental CV-10 PK 32, la Pobla Tornesa
- Pantalla antisoroll ambiental CV-30, Benicalap. València.
- Carril per a ciclistes i vianants al costat de la CV-895, Rojales-Guardamar del Segura
- Ronda de Carlet
- Condicionament ronda d'Alcublas de la CV-245
- Aparcament dissuasiu estació metro El Clot (Riba-roja)
- Aparcament dissuasiu estació metro Horta Vella (Bétera).

Disposició addicional tercera

Declaració d'utilitat pública o interès social i urgent ocupació dels terrenys de les obres de modernització de regadius

Es declaren d'utilitat pública o interès social i ocupació urgent els terrenys afectats d'expropiació forçosa, ocupació temporal o imposició de servituds, a conseqüència de l'execució de les obres incloses en l'operació 4.3.1. Inversions en infraestructures públiques de regadiu del Programa de desenvolupament rural de la Comunitat Valenciana 2014-2020 i altres considerades d'interès general per la Llei 5/2019 d'estructures agràries, que es detallen a continuació:

Disposición Adicional Segunda

Expropiaciones derivadas de nuevas actuaciones en Infraestructuras Públicas

Expropiaciones derivadas de nuevas actuaciones en Infraestructuras Públicas

Se declara la necesidad de urgente ocupación de los bienes y derechos afectados de expropiación forzosa como consecuencia de la ejecución de las obras:

- Carril ciclopeatonal carretera CV-919. Redován La Campaneta
- Mejora Seguridad Vial N-340 a, camino de la Raya. Peñíscola Benicarló
- Mejora seguridad vial CV-865, del PK 2,5 al PK 3,6. Elx
- Vía verde del Serpis. Gandía Vilallonga
- Mejora de la seguridad vial CV-820 P.K. 0 al P.k. 1,9 Alacant
- Mejora Seguridad Vial travesía CV-50, calle Río Magro, en Real
- Carril ciclo peatonal CV-50 P.k. 48,300 al 49,500 en Real
- Carril ciclo peatonal Xilxes a la playa
- Pantalla antirruído ambiental CV-10 P.K. 32 La Pobla Tornesa
- Pantalla antirruído ambiental CV-30 Benicalap. València.
- Carril ciclopeatonal junto a la CV-895 Rojales Guardamar del Segura
- Ronda de Carlet
- Acondicionamiento ronda de Alcublas de la CV-245
- Aparcamiento disuasorio estación Metro El Clot (Riba-roja)
- Aparcamiento disuasorio estación Metro Horta Vella (Bétera).

Disposición Adicional Tercera

Declaración de utilidad pública o interés social y urgente ocupación de los terrenos de las obras de modernización de regadíos

Se declara de utilidad pública o interés social y urgente ocupación, los terrenos afectados de expropiación forzosa, ocupación temporal o imposición de servidumbres, como consecuencia de la ejecución de las obras incluidas en la operación 4.3.1. Inversiones en infraestructuras públicas de regadío del Programa de desarrollo rural de la Comunitat Valenciana 2014-2020 y otras consideradas de interés general por la Ley 5/2019 de estructuras agrarias, que a continuación se nombran:

- Projecte d'inversions estratègiques encaminades a reduir el consum d'aigua i energia i millorar la gestió de reg. Fase I. Novelda (Alacant)
- Projecte d'instal·lació de bombaments solars per a millorar l'eficiència energètica i reduir la sobreexplotació d'aqüífers deficitaris en el terme municipal de la Vall d'Uixó (Castelló)
- Actuacions en xarxa de captació per a millorar l'eficiència d'aquesta i aplicació d'energies renovables: substitució de tram de canal per canonada a pressió i estació fotovoltaica sobre la bassa en els termes municipals de Sellent i Estubeny (València)
- Actuacions en xarxa de captació i distribució: construcció de soleres de formigó per a impermeabilitzar basses bessones, substitució de grups de bombament amb baix rendiment i substitució de fibrociment en el terme municipal de Pedralba (València)
- Projecte per a la millora de l'eficiència energètica i aprofitament de les aigües depurades del sector III del canal Xúquer-Túria. Comunitat de Regants de Benimodo (València)
- Projecte per a estalvi d'aigua i energia en la zona del fondo de la Maimona mitjançant la conversió de la xarxa principal de transport per séquies a canonada a pressió i instal·lació solar fotovoltaica en el pou Mas de Capella. Llíria (València)
- Obres de consolidació i modernització del reg en l'agrupació Pinella 3 en el terme municipal de Vila-real (Castelló)
- Obres de millora en la xarxa de captació, eficiència energètica i implantació de renovables per a la Comunitat de Regants del Palmeral de Pedralba. Pedralba (València)
- Construcció de l'embassament de Beneixama (Alacant)
- Millora de regadius de la Comunitat de Regants del Tercer Canal de Llevant (Alacant)
- Obres d'interés general de proveïment per al reg de Godelleta i Turís des de la serra de l'Ave
- Conduccions de la connexió de la Comunitat General de Regants de la Vall d'Uixó (Castelló)
- Xarxa de distribució sector 4. Modernització de la séquia Reial del Xúquer
- Actuacions en la infraestructura de la Comunitat de Regants Hondón de los Frailes a Hondón de los Frailes (Alacant)
- Conducció general de transport corresponent a la connexió dels dipòsits Rodeta-Mirantbo.

Disposició addicional quarta

Condonació del deute dels consorcis i els convenis de repoblació en forests d'utilitat pública

A partir de l'entrada en vigor d'aquesta llei, d'acord amb el que es preveu en la disposició addicional primera de la

- Proyecto de inversiones estratégicas encaminadas a reducir el consumo de agua y energía y mejorar la gestión de riego. Fase I. Novelda (Alicante)
- Proyecto de instalación de bombes solares para mejorar la eficiencia energética y reducir la sobreexplotación de acuíferos deficitarios en el término municipal de la Vall d'Uixó (Castellón)
- Actuaciones en red de captación para mejorar la eficiencia de esta y aplicación de energías renovables: sustitución de tramo de canal por tubería a presión y estación fotovoltaica sobre la bassa en los términos municipales de Sellent y Estubeny (Valencia)
- Actuaciones en red de captación y distribución: construcción de soleras de hormigón para impermeabilización de balsas gemelas, sustitución de grupos de bombeo con bajo rendimiento y sustitución de fibrocemento en el término municipal de Pedralba (Valencia)
- Proyecto para la mejora de la eficiencia energética y aprovechamiento de las aguas depuradas del Sector III del Canal Júcar-Turia. Comunidad de regantes de Benimodo (Valencia)
- Proyecto para ahorro de agua y energía en la zona del Fondo de la Maimona mediante la conversión de la red principal de transporte por acequias a tubería a presión e instalación solar fotovoltaica en el pozo Mas de Capella. Liria (Valencia)
- Obras de consolidación y modernización del riego en la agrupación Pinella 3 en el término municipal de Vila-Real (Castellón)
- Obras de mejora en la red de captación, eficiencia energética e implantación de renovables para la Comunidad de regantes del Palmeral de Pedralba. Pedralba (Valencia)
- Construcción del embalse de Beneixama (Alicante)
- Mejora de regadíos de la Comunidad de regantes del Tercer Canal de Levante (Alicante)
- Obras de Interés General de abastecimiento para el riego de Godelleta y Turís desde la Sierra del Ave
- Conducciones de la conexión de la Comunidad General de Regantes de la Vall d'Uixó (Castellón)
- Red de distribución Sector 4. Modernización de la Acequia Real del Júcar
- Actuaciones en la infraestructura de la comunidad de regantes Hondón de los Frailes en Hondón de los Frailes (Alicante)
- Conducción general de transporte correspondiente a la conexión de los depósitos Rodeta-Mirantbo.

Disposición adicional Cuarta

Condonación de la deuda de los Consorcios y Convenios de Repoblación en Montes de Utilidad Pública

A partir de la entrada en vigor de esta Ley, de conformidad con lo previsto en la Disposición Adicional Primera de

Llei 43/2003, de 21 de novembre, de forests, i en l'article 9.2 de la Llei 1/2015, de 26 de febrer, d'hisenda pública, sector públic instrumental i de subvencions, l'Administració de la Generalitat condona el deute dels consorcis i els convenis de repoblació forestal constituïts sobre forests d'utilitat pública, l'extinció i liquidació del qual haja sigut acordada per la conselleria competent en matèria de medi ambient, i que es detallen en l'annex d'aquesta llei, sempre que mantinguen aquesta condició.

La condonació s'estén a totes les obligacions principals o accessòries, els interessos de demora o de qualsevol altra naturalesa que es deriven de l'extinció i la liquidació dels consorcis acordada per la Conselleria competent en matèria de medi ambient.

Disposició addicional cinquena

Règim especial aplicable a les activitats econòmiques implantades en sòl no urbanitzable sense títol jurídic habilitant

Les activitats econòmiques en funcionament existents en sòl no urbanitzable que no compten amb les corresponents autoritzacions urbanístiques i ambientals disposaran d'un termini de tres anys, comptats a partir de l'entrada en vigor d'aquesta llei, per a intentar legalitzar-les pel corresponent procediment ordinari, llicència o declaració d'interés comunitari ordinària, en els casos que això siga possible, o buscar un altre emplaçament. Transcorregut el termini de tres anys, comptats a partir de l'entrada en vigor d'aquesta llei, sense haver aconseguit la plena legalització de l'activitat, aquesta haurà de deixar d'exercir-se, i els ajuntaments o els òrgans competents de la Generalitat Valenciana hauran d'adoptar les mesures de disciplina ambiental i urbanística que corresponga conformement al que es disposa en aquesta normativa.

Disposició derogatòria única

Normativa que es deroga

Queden derogades totes les disposicions de rang igual o inferior que s'oposen a la present llei, i en particular les següents:

– Els articles 40 i 41 i els apartats 2 i 3 de la disposició transitòria segona del Decret Llei 14/2020, de 7 d'agost, del Consell, de mesures per a accelerar la implantació d'instal·lacions per a l'aprofitament de les energies renovables per l'emergència climàtica i la necessitat de la urgent reactivació econòmica.

DISPOSICIONS FINALS

Disposició final primera

Modificació de l'article 154 de la Llei 10/2012, de 21 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, relatiu a l'Impost sobre Activitats que Incideixen en el Medi Ambient

Amb efecte des de l'1 de gener de 2021, es modifiquen determinats apartats de l'article 154 de la Llei 10/2012,

la Ley 43/2003, de 21 de noviembre de montes, y en el artículo 9.2 de la Ley 1/2015 de 26 de febrero de Hacienda Pública, Sector Público Instrumental y de Subvenciones, la Administración de la Generalitat condona la deuda de los consorcios y convenios de repoblación forestal constituidos sobre Montes de Utilidad Pública, cuya extinción y liquidación haya sido acordada por la conselleria competente en materia de medio ambiente, relacionados en el Anexo de la presente Ley, siempre que mantengan esta condición.

La condonación se extiende a cuantas obligaciones principales o accesorias, intereses de demora o de cualquier otra naturaleza se deriven de la extinción y liquidación de los consorcios acordada por la Conselleria competente en materia de medio ambiente.

Disposición Adicional Quinta

Régimen especial aplicable a las actividades económicas implantadas en suelo no urbanizable sin título jurídico habilitante

Las actividades económicas en funcionamiento existentes en suelo no urbanizable que no cuenten con las correspondientes autorizaciones urbanísticas y ambientales dispondrán de un plazo de tres años, contados a partir de la entrada en vigor de esta Ley, para intentar su legalización por el correspondiente procedimiento ordinario, licencia o declaración de interés comunitario ordinaria, en los casos que ello fuera posible, o buscar otro emplazamiento. Transcurrido el plazo de tres años, contados a partir de la entrada en vigor de esta Ley, sin haber alcanzado la plena legalización de la actividad, esta deberá dejar de ejercerse debiendo los ayuntamientos o los órganos competentes de la Generalitat Valenciana, proceder a adoptar las medidas de disciplina ambiental y urbanística que corresponda con arreglo a lo dispuesto en dicha normativa.

Disposición Derogatoria Única

Normativa que se deroga

Quedan derogadas todas las disposiciones de igual o inferior rango que se opongan a la presente ley y, en particular, las siguientes:

– Los artículos 40 y 41 y los apartados 2 y 3 de la Disposición Transitoria Segunda del Decreto Ley 14/2020, de 7 de agosto, del Consell, de medidas para acelerar la implantación de instalaciones para el aprovechamiento de las energías renovables por la emergencia climática y la necesidad de la urgente reactivación económica.

DISPOSICIONES FINALES

Disposición Final Primera

Modificación del artículo 154 de la Ley 10/2012, de 21 de diciembre, de Medidas Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat, relativo al Impuesto sobre actividades que inciden en el medio ambiente

Con efectos desde el 1 de enero de 2021 se modifican determinados apartados del artículo 154 de la Ley 10/2012,

de 21 de desembre, de mesures fiscals, de gestió administrativa i financera, i d'organització de la Generalitat, relatiu a l'Impost sobre Activitats que Incideixen en el Medi Ambient, que passen a tindre aquesta redacció:

1. Es dona una nova redacció a l'apartat u. «Naturalesa, objecte, àmbit d'aplicació i afectació de l'Impost», número 1:

«1. L'Impost sobre Activitats que Incideixen en el Medi Ambient és un tribut propi de la Generalitat que grava la incidència, l'alteració o el risc de deterioració que sobre el medi ambient ocasionen determinades activitats, a través de les instal·lacions i altres elements patrimonials afectes a aquelles que estiguen radicades en el territori de la Comunitat Valenciana, amb la finalitat de contribuir a compensar a la societat el cost que suporta i a frenar la deterioració de l'entorn natural.»

2. Es dona una nova redacció a l'apartat dos. «Fet imposable», número 2:

«2. Les activitats de producció d'energia elèctrica a les quals es refereix la lletra a del número 1 d'aquest apartat que impliquen producció, tinença, depòsit o emmagatzematge de substàncies considerades perilloses, en els termes que preveu la lletra c d'aquest apartat, tributaran exclusivament conforme al que s'estableix en la lletra a.»

3. Es dona una nova redacció a l'apartat dos. «Fet imposable», número 3:

«3. Les activitats a les quals es refereixen les lletres a i c del número 1 d'aquest apartat que impliquen, a més, l'emissió de gasos contaminants a l'atmosfera en els termes que preveu la lletra d d'aquest apartat, tributaran pels dos conceptes, sense perjudici del que es disposa en el número 2 d'aquest apartat.»

4. Es dona una nova redacció a l'apartat sis. «Determinació de la base imposable», número 3:

«3) En el cas de les activitats descrites en la lletra d de l'apartat dos.1, la base imposable de la instal·lació es determinarà, per a cada un dels seus emissors, de la manera següent:»

5. Es dona nova redacció a l'apartat Set. «Base liquidable», número 1:

«1. En el cas de les activitats a les quals es refereix la lletra d de l'apartat dos.1, la base liquidable és el resultat de practicar en la base imposable les reduccions següents, sense que, a conseqüència d'això, la base liquidable pugua resultar negativa:»

6. Es dona una nova redacció a l'apartat dotze. «Autoliquidació i pagament», número 1:

«1. Els subjectes passius, per cada una de les activitats gravades a què es refereix l'apartat dos.1, estaran obligats a autoliquidar-se l'impost en el lloc i de la manera que s'establisquen per ordre de la conselleria competent en matèria d'hisenda i a ingressar l'import del deute tributari en els terminis següents:

de 21 de diciembre, de medidas fiscales, de gestión administrativa y financiera, y de organización de la Generalitat, relativo al impuesto sobre actividades que inciden en el medio ambiente, que pasan a tener la siguiente redacción:

1. Se da nueva redacción al apartado Uno. «Naturaleza, objeto, ámbito de aplicación y afectación del impuesto», número 1:

«1. El impuesto sobre actividades que inciden en el medio ambiente es un tributo propio de la Generalitat que grava la incidencia, alteración o riesgo de deterioro que sobre el medio ambiente ocasiona la realización de determinadas actividades, a través de las instalaciones y demás elementos patrimoniales afectos a aquellas que se encuentren radicadas en el territorio de la Comunitat Valenciana, con el fin de contribuir a compensar a la sociedad el coste que soporta y a frenar el deterioro del entorno natural.»

2. Se da nueva redacción al apartado Dos. «Hecho imponible», número 2:

«2. Las actividades de producción de energía eléctrica a las que se refiere la letra a del número 1 de este apartado que impliquen producción, tenencia: depósito o almacenamiento de sustancias consideradas peligrosas, en los términos previstos en la letra c de dicho apartado, tributarán exclusivamente conforme a lo establecido en la letra a.»

3. Se da nueva redacción al apartado Dos. «Hecho imponible», número 3:

«3. Las actividades a las que se refieren las letras a y c del número 1 de este apartado que impliquen, además, la emisión de gases contaminantes a la atmósfera en los términos previstos en la letra d de dicho apartado, tributarán por ambos conceptos, sin perjuicio de lo dispuesto en el número 2 de este apartado.»

4. Se da nueva redacción al apartado Seis. «Determinación de la base imponible», número 3:

«3) En el caso de las actividades descritas en la letra d del apartado dos.1, la base imponible de la instalación se determinará, para cada uno de sus focos emisores, de la siguiente forma:»

5. Se da nueva redacción al apartado Siete. «Base liquidable», número 1:

«1. En el caso de las actividades a las que se refiere la letra d del apartado dos.1, la base liquidable es el resultado de practicar en la base imponible las siguientes reducciones, sin que, como consecuencia de ello, la base liquidable pueda resultar negativa:»

6. Se da nueva redacción al apartado Doce. «Autoliquidación y pago», número 1:

«1. Los sujetos pasivos, por cada una de las actividades gravadas a que se refiere el apartado dos.1, estarán obligados a autoliquidar el impuesto en el lugar y forma que se establezcan por orden de la conselleria competente en materia de hacienda y a ingresar el importe de la deuda tributaria en los siguientes plazos:

a) Amb caràcter general, en el dels vint primers dies naturals del mes següent a la fi del període impositiu.

b) En el supòsit de les activitats a les quals es refereix la lletra *d* de l'apartat dos.1, en el dels dos mesos següents a la fi del període impositiu.

2. En el cas de les activitats de la lletra *d* de l'apartat dos.1, els subjectes passius no estaran obligats a presentar les autoliquidacions a les quals es refereix el número 1 d'aquest apartat quan la base liquidable de l'activitat en el període impositiu siga zero, de conformitat amb el que es disposa en l'apartat set.1.»

7. Es dona una nova redacció a l'apartat dotze.
«Autoliquidació i pagament», número 5:

«5. En el cas d'activitats a les quals es refereix la lletra *d* de l'apartat dos.1, els subjectes passius no estaran obligats a efectuar pagaments fraccionats quan la base liquidable de l'activitat en el període impositiu precedent haja sigut igual a zero, de conformitat amb el que es disposa en l'apartat set.1.»

Disposició final segona

Habilitació per a desplegament reglamentari

S'autoritza el Consell a dictar totes les disposicions que siguem necessàries per a desplegar el que es preveu en aquesta llei.

Disposició final tercera

Entrada en vigor

La present llei entrarà en vigor el dia 1 de gener de 2022.

a) Con carácter general, en el de los veinte primeros días naturales del mes siguiente al fin del periodo impositivo.

b) En el supuesto de las actividades a las que se refiere la letra *d* del apartado dos.1, en el de los dos meses siguientes al fin del periodo impositivo.

2. En el caso de las actividades de la letra *d* del apartado dos.1, los sujetos pasivos no estarán obligados a presentar las autoliquidaciones a las que se refiere el número 1 de este apartado cuando la base liquidable de la actividad en el período impositivo sea cero, de conformidad con lo dispuesto en el apartado siete.1.»

7. Se da nueva redacción al apartado Doce. «Autoliquidación y pago», número 5:

«5. En el caso de actividades a las que se refiere la letra *d* del apartado dos.1, los sujetos pasivos no estarán obligados a efectuar pagos fraccionados cuando la base liquidable de la actividad en el periodo impositivo precedente hubiese sido igual a cero, de conformidad con lo dispuesto en el apartado siete.1.»

Disposición Final Segunda

Habilitación para desarrollo reglamentario

Se autoriza al Consell para dictar cuantas disposiciones sean necesarias para el desarrollo de lo previsto en esta ley.

Disposición Final Tercera

Entrada en vigor

La presente ley entrará en vigor el día 1 de enero de 2022.

ANNEX

Llista de forests a les quals es refereix la disposició
adicional quarta de les quals es condona el seu deute

ANEXO

Listado de montes a los que se refiere la disposición
adicional cuarta en los que se condona su deuda

PROVÍNCIA D'ALACANT

NÚMERO CATÀLEG	NÚMERO CONSORCI	NOM	MUNICIPI	DEUTE
AL013	AL3003	Sant Antoni	Alcoi	76.344,60 €
AL014	AL3004	Sant Cristòfol	Alcoi	22.704,94 €
AL022	AL3060	Rastell de Calderetes	Vila Joiosa, la	11.521,94 €
AL044	AL3055	La Serra	Crevillent	55.701,26 €
AL045	AL3010	La Pedrera, el Ferriol i el Castellar	Elx	135.977,27 €
AL050	AL1400	L'Herrada	Pinós, el	14.832,70 €
AL051	AL3007	La Serra	Santa Pola	93.472,38 €
AL052	AL3001	La Solana	Vall de Gallinera, la	187.693,02 €
AL056	AL3056	La Solana	Orxa, l'	77.155,16 €
AL058	AL3057	Safor	Orxa, l'	82.970,08 €
AL061	AL3012	Cabecó	Busot	9.065,99 €
AL067	AL3005	Serra Baixa i l'lomes	Crevillent	56.118,16 €
AL068	AL3046	La Serra	Santa Pola	17.324,30 €
AL069	AL3006	El Cabeco, Tosca i la Talaieta	Xixona	99.507,20 €
AL072	AL3011	Serra i l'lomes	Albatera	64.373,88 €
AL084	AL3023	Alfaro i l'lomes	Tollos	55.798,04 €
AL086	AL3002	Ombria o pla d'Alcalà	Vall de Gallinera, la	145.841,81 €
AL087	AL3024	Racó de la Riola	Vall de Laguar, la	34.524,28 €
AL088	AL3008	El Ventós	Agost	21.750,74 €
AL091	AL3019	La Sierra	Redován	3.747,20 €
AL096	AL3031	Serra de l'Albir	Alfàs del Pi, l'	6.911,66 €
AL101	AL3020	La Replana	Camp de Mirra, el	116.380,69 €
AL128	AL3065	Puntes de Gossalbes	Campello, el	22.812,62 €
AL147	AL3044	Sierra de Callosa	Callosa de Segura	0,60 €

PROVINCIA DE ALICANTE

NÚMERO CATÁLOGO	NÚMERO CONSORCIO	NOMBRE	MUNICIPIO	DEUDA
AL013	AL3003	San Antón	Alcoi / Alcoy	76.344,60 €
AL014	AL3004	San Cristóbal	Alcoi / Alcoy	22.704,94 €
AL022	AL3060	Caldereta y Rastrillera	Vila-joiosa, la / villajoyosa	11.521,94 €
AL044	AL3055	La Sierra	Crevillent	55.701,26 €
AL045	AL3010	Pedrera, Ferriol y Castellar	Elx / Elche	135.977,27 €
AL050	AL1400	La Errada	Pinós, El / Pinoso	14.832,70 €
AL051	AL3007	Sierra de Santa Pola	Santa Pola	93.472,38 €
AL052	AL3001	La Solana	Vall de Gallinera	187.693,02 €
AL056	AL3056	La Solana	L'Orxa / Lorcha	77.155,16 €
AL058	AL3057	Azafor	L'Orxa / Lorcha	82.970,08 €
AL061	AL3012	Cabezó	Busot	9.065,99 €
AL067	AL3005	Sierra Baja y Lomas	Crevillent	56.118,16 €
AL068	AL3046	Sierra de Santa Pola	Santa Pola	17.324,30 €
AL069	AL3006	Cabezo Tosca y Talaet	Xixona / Jijona	99.507,20 €
AL072	AL3011	Sierra y Lomas	Albatera	64.373,88 €
AL084	AL3023	Faro y Lomas	Tollos	55.798,04 €
AL086	AL3002	Umbria o llano de Alcalá	Vall de Gallinera	145.841,81 €
AL087	AL3024	Racó de la Riola	La Vall de Laguar	34.524,28 €
AL088	AL3008	Ventós	Agost	21.750,74 €
AL091	AL3019	La Sierra	Redován	3.747,20 €
AL096	AL3031	Serra de l'Albir	Alfàs del Pi, l'	6.911,66 €
AL101	AL3020	La Replana	Camp de Mirra, El / Campo de Mirra	116.380,69 €
AL128	AL3065	Les Puntes de Gosàlvez	Campello, El	22.812,62 €
AL147	AL3044	Sierra de Callosa	Callosa de Segura	0,60 €

PROVÍNCIA DE CASTELLÓ

NÚMERO CATÀLEG	NÚMERO CONSORCI	NOM	MUNICIPI	DEUTE
CS012	CS3011	Vall d'Usara	Benafijos	19.022,53 €
CS013	CS1400	Lloma de Bernat i Barranc de Ferrer	Xodos	35.384,14 €
CS015	CS3059	El Bovalar i Savinar Quarter C	Vistabella del Maestrat	24.379,76 €
CS017	CS3003	Vall d'Usara	Vistabella del Maestrat	45.951,19 €
CS034	CS3062	Barranc Fondo	Portell de Morella	2.922,91 €
CS054	CS3001	Turmel	Xert	54.103,46 €
CS060	CS3002	Las Boqueras, Argullón i Las Nogueras	Altura	164.237,51 €
CS060	CS3049	Las Boqueras, Argullón i Las Nogueras	Altura	32.509,67 €
CS077	CS3007	L'Estepar	Vilafamés	21.663,45 €
CS078	CS3008	El Bovalar	Atzeneta del Maestrat	26.816,52 €
CS078	CS3009	El Carrascal de les Voltes	Atzeneta del Maestrat	19.743,10 €
CS078	CS3010	Palanca i Llosa	Atzeneta del Maestrat	6.995,61 €
CS079	CS3030	Lo Bovalar	Sant Mateu	36.355,39 €
CS084	CS3031	Castell de Polpís	Santa Magdalena de Pulpis	13.204,19 €
CS085	CS3034	Castell de Xivert	Alcalá de Xivert	11.833,39 €
CS091	CS3056	Embassament de Sitjar	Onda	18.339,08 €
CS094	CS3067	Campos de Arenoso	Montanejos	48.975,69 €
CS122	CS3004	La Devesa	Vistabella del Maestrat	8.311,44 €
CS123	CS3019	Tossal de la Canyada	Sierra Engarcerán	15.427,78 €
CS124	CS3014	Barranco Hondo, El Cerro i altres	Bejis	55.067,64 €
CS125	CS3038	Peña del Águila i Llano de la Molinera	Benafer	102.611,62 €
CS126	CS3032	Montemayor	Segorbe	38.643,54 €
CS127	CS3024	Barranc Roget	Vilavella, la	31.215,34 €

PROVINCIA DE CASTELLÓN

NÚMERO CATÁLOGO	NÚMERO CONSORCIO	NOMBRE	MUNICIPIO	DEUDA
CS012	CS3011	Vall de Usera	Benafijos	19.022,53 €
CS013	CS1400	Lloma Bernad y Barranco de Ferrer	Xodos	35.384,14 €
CS015	CS3059	Boalar y Sabinar Cuartel C	Vistabella del Maestrat	24.379,76 €
CS017	CS3003	Vall de Usera	Vistabella del Maestrat	45.951,19 €
CS034	CS3062	Barranco Hondo	Portell de Morella	2.922,91 €
CS054	CS3001	Turmell	Xert / Chert	54.103,46 €
CS060	CS3002	Las Boqueras, Argullón y las Nogueras	Altura	164.237,51 €
CS060	CS3049	Las Boqueras, Argullón y las Nogueras	Altura	32.509,67 €
CS077	CS3007	El Estepar	Vilafamés	21.663,45 €
CS078	CS3008	Boalar o Dehesa	Atzeneta del Maestrat	26.816,52 €
CS078	CS3009	Carascals de les voltes	Atzeneta del Maestrat	19.743,10 €
CS078	CS3010	Palanca i Llosa	Atzeneta del Maestrat	6.995,61 €
CS079	CS3030	Boalar	Sant Mateu	36.355,39 €
CS084	CS3031	Castillo de Pulpis	Santa Magdalena de Pulpis	13.204,19 €
CS085	CS3034	Castillo de Chivert	Alcalá de Xivert	11.833,39 €
CS091	CS3056	Embalse de Sichar	Onda	18.339,08 €
CS094	CS3067	Campos de Arenoso	Montanejos	48.975,69 €
CS122	CS3004	La Devesa	Vistabella del Maestrat	8.311,44 €
CS123	CS3019	Tossal de la Canà	Sierra Engarcerán	15.427,78 €
CS124	CS3014	Barranco Hondo el Cerro y otros	Bejis	55.067,64 €
CS125	CS3038	Peña del Aguila y Llano de la Molinera	Benafier	102.611,62 €
CS126	CS3032	Montemayor	Segorbe	38.643,54 €
CS127	CS3024	Barranco Roget	Vilavella, La	31.215,34 €

PROVINCIA DE VALÈNCIA

NOM CATÀLEG	NÚMERO CONSORCI	NOM	MUNICIPI	DEUTE
V009	V3045	La Devesa de l'Albufera	València	123.467,95 €
V017	V3005	Mont Alt	Llutxent	132.357,53 €
V020	V3006	La Serra	Pinet	98.885,93 €
V021	V14014	La Serra	Terrateig	6.579,83 €
V022	V3022	El Monte	Tous	208.734,74 €
V022	V3056	El Monte	Tous	68.404,11 €
V035	V3019	Matamon	Catadau	14.512,79 €
V036	V3015	Alèdua	Llombai	44.295,26 €
V037	V3016	Els Cerros	Llombai	37.649,31 €
V039	V3008	Sesga	Ademuz	128.604,00 €
V040	V3009	Cerro de la Ceja de Arcos	Alpuente	295.714,40 €
V041	V3051	Las Lomas	Alpuente	64.095,85 €
V045	V14003	Los Rodenos	Calles	29.881,71 €
V046	V3039	Alto del Gazapo, Umbría Negra i altres	Casas Altas	36.563,94 €
V047	V3011	Arroyo Cerezo, Palomareja i altres	Castielfabib	70.045,38 €
V047	V3055	Arroyo Cerezo, Palomareja i altres	Castielfabib	203.518,87 €
V048	V3053	La Muela	Castielfabib	32.468,49 €
V049	V3052	El Rato, Peña Blanca i altres	Castielfabib	68.355,34 €
V051	V14002	Lomas de Chinchel	Chelva	32.924,46 €
V052	V14004	La Sierra	Domeño	28.460,41 €
V054	V14008	La Sierra	Loriguilla	2.158,90 €
V059	V3010	La Lámpara, Loma Tordera i altres	Titaguas	156.256,31 €
V061	V14001	Tuéjar	Tuéjar	28.151,26 €
V062	V3001	Las Cabezas	Vallanca	78.219,43 €
V066	V3003	La Cabrera, Malacara i El Quixal	Buñol	212.453,49 €
V067	V3012	La Sierra	Chiva	261.815,13 €
V068	V3007	Malacara	Siete Aguas	179.908,21 €
V068	V3059	Malacara	Siete Aguas	3.618,30 €
V072	V3002	Los Altos	Enguera	186.170,32 €
V072	V14011	Los Altos	Enguera	14.632,08 €
V074	V14012	Navalón	Enguera	4.577,13 €
V075	V3023	La Redonda	Enguera	91.055,12 €
V078	V3004	L'Ombria	Montesa	32.475,40 €
V083	V3014	L'Ombria	Vallada	70.772,81 €
V084	V3036	Les Foies	Xeraco	33.682,93 €
V085	V3027	Mondúber i l'Ullal	Xeresa	41.517,09 €
V087	V14013	La Concòrdia	Llíria	2.158,90 €
V095	V3018	Sierra Negrete	Utiel	242.770,28 €
V103	V14016	Gausa	Sagunt	8.311,22 €
V106	V3033	Los Altos	Andilla	200.764,44 €
V110	V3057	Peña del Seco	Andilla	86.750,23 €
V114	V3058	Tarragones	Andilla	58.744,66 €
V116	V14007	Burgal i altres	Chera	16.403,80 €
V120	V3034	La Reana	Gestalgar	28.644,23 €
V122	V14006	Pera i Plano	Sot de Chera	2.187,97 €
V125	V3017	La Garrofera	Alzira	51.851,71 €
V127	V3046	Bascons	Oliva	6.252,62 €
V132	V14009	Les Creus i l'Ombria	Tavernes de la Valdigna	4.816,84 €
V164	V3026	Forests de Barx	Barx	93.901,38 €
V180	V3031	La Solana i Barranco Lucía	Alcublas	10.505,11 €
V181	V3037	Comunales	Bugarra	21.603,05 €
V182	V3043	Xarxanet	Turís	20.702,18 €
V184	V3025	El Monte	Almiserà	14.044,50 €

PROVINCIA DE VALENCIA

NÚMERO CATÁLOGO	NÚMERO CONSORCIO	NOMBRE	MUNICIPIO	DEUDA
V009	V3045	Devesa de L'albufera	València	123.467,95 €
V017	V3005	Monte Alto	Llutxent	132.357,53 €
V020	V3006	La Serra	Pinet	98.885,93 €
V021	V14014	La Sierra	Terrateig	6.579,83 €
V022	V3022	El Monte	Tous	208.734,74 €
V022	V3056	El Monte	Tous	68.404,11 €
V035	V3019	Matamón	Catadau	14.512,79 €
V036	V3015	Aledua	Llombai	44.295,26 €
V037	V3016	Cimarrones	Llombai	37.649,31 €
V039	V3008	Sesga	Ademuz	128.604,00 €
V040	V3009	Cerro de la Ceja De Arcos	Alpuente	295.714,40 €
V041	V3051	Las Lomas	Alpuente	64.095,85 €
V045	V14003	Los Rodenos	Calles	29.881,71 €
V046	V3039	Alto Del Gazapo, Umbría Negra Y Otros	Casas Altas	36.563,94 €
V047	V3011	Arroyo Cerezo, Palomareja Y Otros	Castielfabib	70.045,38 €
V047	V3055	Arroyo Cerezo, Palomareja Y Otros	Castielfabib	203.518,87 €
V048	V3053	La Muela	Castielfabib	32.468,49 €
V049	V3052	El Rato, Peña Blanca Y Otros	Castielfabib	68.355,34 €
V051	V14002	Lomas del Chinchel	Chelva	32.924,46 €
V052	V14004	La Sierra	Domeño	28.460,41 €
V054	V14008	La Sierrra	Loriguilla	2.158,90 €
V059	V3010	La Lámpara, Loma Tordera Y Otros	Titaguas	156.256,31 €
V061	V14001	Túejar	Túejar	28.151,26 €
V062	V3001	Las Cabezas	Vallanqa	78.219,43 €
V066	V3003	La Cabrera, Malacara y El Quixal	Buñol	212.453,49 €
V067	V3012	La Sierra	Chiva	261.815,13 €
V068	V3007	Malacara	Siete Aguas	179.908,21 €
V068	V3059	Malacara	Siete Aguas	3.618,30 €
V072	V3002	Los Altos	Enguera	186.170,32 €
V072	V14011	Los Altos	Enguera	14.632,08 €
V074	V14012	Navalón	Enguera	4.577,13 €
V075	V3023	La Redonda	Enguera	91.055,12 €
V078	V3004	La Umbría	Montesa	32.475,40 €
V083	V3014	La Umbría	Vallada	70.772,81 €
V084	V3036	Les Foyes	Xeraco	33.682,93 €
V085	V3027	Mondúber y El Ullal	Xeresa	41.517,09 €
V087	V14013	La Concordia	Llíria	2.158,90 €
V095	V3018	Sierra Negrete	Utiel	242.770,28 €
V103	V14016	Gausa	Sagunt / Sagunto	8.311,22 €
V106	V3033	Los Altos	Andilla	200.764,44 €
V110	V3057	Peña del Seco	Andilla	86.750,23 €
V114	V3058	Tarragones	Andilla	58.744,66 €
V116	V14007	Burgal y Otros	Chera	16.403,80 €
V120	V3034	La Reana	Gestalgar	28.644,23 €
V122	V14006	Pera y Plano	Sot de Chera	2.187,97 €
V125	V3017	La Garrofera	Alzira	51.851,71 €
V127	V3046	Bascons	Oliva	6.252,62 €
V132	V14009	Las Cruces y la Umbría	Tavernes de la Valldigna	4.816,84 €
V164	V3026	Montes de Barx	Barx	93.901,38 €
V180	V3031	Solana y Barranco Lucía	Alcublas	10.505,11 €
V181	V3037	Comunales	Bugarra	21.603,05 €
V182	V3043	Charchanet	Turís	20.702,18 €
V184	V3025	El Monte	Almiserà	14.044,50 €