

Conselleria de Sanitat

RESOLUCIÓ de 7 d'abril de 2011, del director general de Farmàcia i Productes Sanitaris, per la qual inicia el procediment d'adjudicació d'autoritzacions d'obertura de noves oficines de farmàcia. [2011/4459]

L'article 18 de la Llei 6/1998, de 22 de juny, d'Ordenació Farmacèutica de la Comunitat Valenciana, establix que les autoritzacions d'obertura de noves oficines de farmàcia s'adjudiquen d'acord amb els principis de publicitat i transparència, d'acord amb els criteris de selecció que reglamentàriament s'establiscen.

Per mitjà del Decret 198/2003, de 3 d'octubre, el Consell de la Generalitat Valenciana, establix els criteris de selecció dels procediments d'autorització de noves oficines de farmàcia. El Decret 45/2010, de 12 març, i el Decret 8/2011, de 4 de febrer, el modifiquen.

D'acord amb el que establix l'article 6 del Decret 149/2001, de 5 d'octubre, del Govern Valencià, pel qual establix el procediment d'autorització de noves oficines de farmàcia, resolc:

1. Iniciar d'ofici el procediment d'adjudicació de les autoritzacions d'obertura de noves oficines de farmàcia que conté l'annex de la Resolució del secretari autonòmic per a l'Agència Valenciana de la Salut, de data 20 de novembre de 2007, per mitjà de la qual determina el nombre de noves oficines de farmàcia necessàries per a oferir una atenció farmacèutica adequada a la població a la Comunitat Valenciana.

2. Segons l'article 11 del Decret 149/2001, de 5 d'octubre, del Govern Valencià, les autoritzacions que van quedar desertes en l'adjudicació convocada per la Resolució de 26 de setembre de 2007, s'afügen a esta convocatòria. Figuren en la Resolució de 16 de maig de 2008, del director general de Farmàcia i Productes Sanitaris, per la qual publica l'adjudicació de les autoritzacions per a l'obertura de noves oficines de farmàcia.

3. Igualment segons l'article 11 del Decret 149/2001, de 5 d'octubre, del Govern Valencià, les autoritzacions caducades per mitjà de les resolucions següents del director general de Farmàcia i Productes Sanitaris que declaren la caducitat de l'autorització d'obertura d'una nova oficina de farmàcia:

– Resolució de 14 de març de 2008, en el municipi de Benimassot (Alacant).

– Resolució de 15 de setembre de 2008, en el municipi de Villores (Castelló).

– Resolució de 20 de febrer de 2009, en Ballestar, municipi de la Pobla de Benifassà (Castelló).

– Resolució de 20 de febrer de 2009, en el municipi de Xodos (Castelló).

– Resolució de 20 de febrer de 2009, en el municipi de la Puebla de San Miguel (Castelló).

3. Convocar el concurs per a atorgar-les, que es regirà per les bases de la convocatòria següents:

Primera

Podran participar en el procés els nacionals de qualsevol estat membre de la Unió Europea que, en la data de la presentació de sol·licituds, tinguin la condició de llicenciat en Farmàcia o estiguin en possessió del certificat, diploma u un altre títol reconegut a Espanya per a l'accés a les activitats de la professió farmacèutica amb el mateix efecte que el títol de llicenciat en Farmàcia.

No poden participar en el procés les persones que tinguin el requisit del paràgraf anterior i tinguin més de 70 anys en la data de publicació de la present resolució.

Segona

Les sol·licituds s'han de fer exclusivament en les instàncies normalitzades, que consten de dos fulls en triple exemplar:

– Full 1: sol·licitud de participació en el procediment d'autorització de noves oficines de farmàcia.

– Full 2: autobaremació.

Conselleria de Sanidad

RESOLUCIÓN de 7 de abril de 2011, del director general de Farmacia y Productos Sanitarios, por la que se inicia el procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia. [2011/4459]

El artículo 18 de la Ley 6/1998, de 22 de junio, de Ordenación Farmacéutica de la Comunidad Valenciana, establece que las autorizaciones de apertura de nuevas oficinas de farmacia se adjudiquen conforme a los principios de publicidad y transparencia, con arreglo a los criterios de selección que reglamentariamente se establezcan.

Mediante el Decreto 198/2003, de 3 de octubre, del Consell de la Generalitat Valenciana, el Decreto 45/2010, de 12 marzo, y el Decreto 8/2011, de 4 de febrero, del Consell, que lo modifican, se establecen los criterios de selección aplicables en los procedimientos de autorización de nuevas oficinas de farmacia.

De conformidad con lo establecido en el artículo 6 del Decreto 149/2001, de 5 de octubre, del Gobierno Valenciano, por el que se establece el procedimiento de autorización de nuevas oficinas de farmacia, resuelvo:

1. Iniciar de oficio el procedimiento de adjudicación de las autorizaciones de apertura de nuevas oficinas de farmacia contenidas en el anexo de la Resolución del secretario autonómico para la Agencia Valenciana de la Salud, de fecha 20 de noviembre de 2007, mediante la que se determina el número de nuevas oficinas de farmacia necesarias para ofrecer una adecuada atención farmacéutica a la población en la Comunidad Valenciana.

2. En aplicación al artículo 11 del Decreto 149/2001, de 5 de octubre, del Gobierno Valenciano, las autorizaciones que se quedaron desiertas en el adjudicación convocada por Resolución de 26 de septiembre de 2007, se añaden a la presente convocatoria. Figuran en la Resolución de 16 de mayo de 2008, del director general de Farmacia y Productos Sanitarios, por la que se publica la adjudicación de las autorizaciones para la apertura de nuevas oficinas de farmacia.

3. Igualmente en aplicación al artículo 11 del Decreto 149/2001, de 5 de octubre, del Gobierno Valenciano, las autorizaciones caducadas mediante las siguientes resoluciones del director general de Farmacia y Productos Sanitarios que declaran la caducidad de la autorización de apertura de una nueva oficina de farmacia:

– Resolución de 14 de marzo de 2008, en el municipio de Benimassot (Alicante).

– Resolución de 15 de septiembre de 2008, en el municipio de Villores (Castellón).

– Resolución de 20 de febrero de 2009, en el municipio de Ballestar (La Pobla de Benifassà) (Castellón).

– Resolución de 20 de febrero de 2009, en el municipio de Chodos (Castellón).

– Resolución de 20 de febrero de 2009, en el municipio de Puebla de San Miguel (Valencia).

3. Convocar el concurso para su otorgamiento, que se regirá por las siguientes bases de la convocatoria:

Primera

Podrán participar en el proceso los nacionales de cualquier estado miembro de la Unión Europea que a la fecha de la presentación de solicitudes ostenten la condición de licenciados en Farmacia o estén en posesión de certificado, diploma u otro título reconocido en España para el acceso a las actividades de la profesión farmacéutica con igual efecto que el título de licenciado en Farmacia.

No podrán participar en el proceso quienes reuniendo el requisito del párrafo anterior, tengan más de 70 años en la fecha de publicación de la presente resolución.

Segunda

Las solicitudes se realizarán exclusivamente en las instancias normalizadas, que constarán de dos hojas con sus correspondientes copias:

– Hoja 1: solicitud de participación en el procedimiento de autorización de nuevas oficinas de farmacia.

– Hoja 2: autobaremación.

Ambdósfullsels ha de signar el farmacèutic peticionari.

Cada farmacèutic només pot presentar una sol·licitud. És una causa d'exclusió del procés que el mateix farmacèutic en presentet dos.

Les sol·licituds es poden obtindre gratuïtament en la seu de la Conselleria de Sanitat i en les direccions territorials de Sanitat de les províncies de Castelló, Alacant i València, i també en qualsevol de les oficines PROP o en el servei d'atenció telefònica de la Generalitat (telefons 012 o 963 866 000).

La taxa d'admissió per a la participació en el procediment d'adjudicació és de 100,37 euros, que s'han d'ingressar en qualsevol de les entitats bancàries col·laboradores que figuren en el full de liquidació de taxes. El pagament de la taxa s'acredita per mitjà d'un justificant que l'entitat bancària en què s'haja efectuat l'ingrés fa constar en l'exemplar de l'imprés de liquidació de taxes que s'ha d'adjuntar als fulls de sol·licitud i l'autobarem. La falta de la justificació de l'abonament de la taxa determinarà l'exclusió de l'aspirant.

La sol·licitud es pot omplir manualment o amb mitjans informàtics. Per això, el model de sol·licitud es pot obtindre en la pàgina web de la Conselleria de Sanitat (<www.san.gva.es>). L'ompliment de la sol·licitud per mitjans informàtics no eximix de presentar-la de la forma en què s'indica en els paràgrafs següents.

Les sol·licituds es poden lliurar en la seu de la Conselleria de Sanitat, en les direccions territorials de les províncies de Castelló, Alacant i València i en els altres òrgans previstos en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Si es presenta la sol·licitud per correu certificat, ha d'anar en un sobre obert, per tal que la puga segellar i datar el funcionari de Correus abans de certificar-la, i s'ha d'adreçar al director general de Farmàcia i Productes Sanitaris, al carrer Misser Mascó, 31, de València, codi postal 46010.

Els sol·licitants han de fer l'autobaremació dels seus mèrits, d'acord amb el que estableix el Decret 198/2003, de 3 d'octubre. Han d'emplenar, per això, l'imprés d'autobaremació. No es tenen en consideració els mèrits al·legats o acreditats després de l'acabament del termini de presentació de sol·licituds.

Els mèrits computables en el procediment d'adjudicació de les autoritzacions de les noves oficines de farmàcia són els obtinguts per cada participant fins a la data de la publicació d'esta resolució en el *Diari Oficial de la Comunitat Valenciana*.

Els farmacèutics peticionaris assumixen com a vàlida la pròpia autobaremació amb caràcter general, llevat que la modifique la comissió de baremació o que hi haja una errada aritmètica.

Tercera

El termini de presentació de sol·licituds és de 20 dies hàbils, comptadors a partir de l'endemà de la publicació d'esta resolució en el *Diari Oficial de la Comunitat Valenciana*.

Les sol·licituds s'han de presentar necessàriament acompañades de la documentació següent:

a) Títol de llicenciat en Farmàcia, resguard o certificació que l'acredite de data anterior a la sol·licitud.

b) Justificació amb documents que acredite els mèrits i les circumstàncies al·legats d'acord amb els criteris de selecció que estableixen el Decret 198/2003, de 3 d'octubre, i les seues modificacions. Per a la justificació de l'exercici professional, a més de l'informe de vida laboral, que el demana la comissió de baremació a la Tresoreria General de la Seguretat Social, s'ha d'aportar un certificat emès per l'administració sanitària o col·legis oficials de farmacèutics, en el cas de farmacèutics titulars d'una oficina de farmàcia, i contractes de treball o certificats emesos per organismes públics en el cas d'un exercici professional diferent. Si l'exercici professional en un oficina de farmàcia s'ha fet en municipis amb una població inferior a 800 habitants, s'ha d'aportar a més, una certificació del padró municipal anual referent a cada any en què es pretenga comptar esta circumstància.

c) Exemplar per a l'administració del justificant del pagament de les taxes.

Ambas hojas deberán firmarse por el farmacéutico peticionario.

Cada farmacéutico solo podrá presentar una solicitud, siendo causa de exclusión del proceso la duplicidad de solicitudes por parte de un mismo farmacéutico.

Las solicitudes podrán obtenerse gratuitamente en la sede de la Conselleria de Sanidad y en las direcciones territoriales de Sanidad de las provincias de Castellón, Alicante y Valencia, así como en cualquiera de las oficinas PROP o en el servicio de atención telefónica de la Generalitat (teléfonos 012 o 963 866 000).

La tasa de admisión para la participación en el procedimiento de adjudicación es de 100,37 euros y se ingresarán en cualquiera de las entidades bancarias colaboradoras que figuran en la hoja de liquidación de tasas. El pago de la tasa se acreditará mediante justificante que la entidad bancaria en la que se haya efectuado el ingreso hará constar en el ejemplar correspondiente del impreso de liquidación de tasas que deberá acompañarse a las hojas de solicitud y autobaremos. La falta de la justificación del abono de la tasa determinará la exclusión del aspirante.

La solicitud podrá cumplimentarse manualmente o a través de medios informáticos. A estos efectos el modelo de solicitud podrá obtenerse en la página web de la Conselleria de Sanidad (<www.san.gva.es>). La cumplimentación de la solicitud por medios informáticos no eximirá de su presentación en la forma en que se indica en los siguientes párrafos.

Las solicitudes podrán entregarse en la sede de la Conselleria de Sanidad, en las direcciones territoriales de las provincias de Castellón, Alicante y Valencia y en los demás órganos previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

En el caso de presentarse la solicitud por correo certificado, deberán ir en sobre abierto para ser selladas y fechadas por el funcionario de Correos antes de ser certificadas y deberán dirigirse al director general de Farmacia y Productos Sanitarios, en la calle Micer Mascó, 31, de Valencia, código postal 46010.

Los solicitantes deberán proceder a la autobaremación de sus méritos de conformidad con lo establecido en el Decreto 198/2003, de 3 de octubre, cumplimentando al efecto el impreso de autobaremación. No se tendrán en consideración los méritos alegados o acreditados con posterioridad a la finalización del plazo de presentación de solicitudes.

Los méritos computables en el procedimiento de adjudicación de las autorizaciones de las nuevas oficinas de farmacia serán los obtenidos por cada participante hasta la fecha de la publicación de la presente resolución en el *Diari Oficial de la Comunitat Valenciana*.

Los farmacéuticos peticionarios asumen como válida la propia autobaremación a todos los efectos, salvo que exista error aritmético o que ésta sea modificada por la comisión de baremación.

Tercera

El plazo de presentación de solicitudes será de 20 días hábiles, contados a partir del día siguiente al de la publicación de la presente resolución en el *Diari Oficial de la Comunitat Valenciana*.

Las solicitudes se presentarán necesariamente acompañadas de la siguiente documentación:

a) Título de licenciado en Farmacia, resguardo o certificación acreditativa del mismo de fecha anterior a la solicitud.

b) Justificación documental acreditativa de los méritos y de las circunstancias alegadas de acuerdo con los criterios de selección establecidos en el Decreto 198/2003, de 3 de octubre, y sus modificaciones. Para la justificación del ejercicio profesional además del informe de vida laboral, que será recabado por la comisión de baremación a la Tesorería General de la Seguridad Social, se aportará certificado emitido por la administración sanitaria o colegios oficiales de farmacéuticos, en el caso de farmacéuticos titulares de oficina de farmacia y contratos de trabajo o certificados emitidos por organismos públicos en el caso de ejercicio profesional distinto. Si el ejercicio profesional en oficina de farmacia se ha realizado en municipios con una población inferior a 800 habitantes, se deberá aportar además, certificación del padrón municipal anual referente a cada uno de los años en que se pretenda contabilizar dicha circunstancia.

c) Justificante del pago de las tasas, ejemplar para la administración.

S'ha d'aportar l'original o una fotocòpia compulsada o autentificada d'esta documentació, i s'ha de presentar ordenada i numerada segons l'orde en què se citen els mèrits en l'autobarem, en un sobre tancat, previst per a això, que es facilita amb la sol·licitud de participació en el procediment d'autorització de noves oficines de farmàcia i l'autobaremació.

Les titulacions estrangeres s'han d'acreditar per mitjà de l'homologació o el reconeixement del ministeri competent de l'Estat espanyol; els documents i certificats s'han d'acreditar per mitjà de traduccions jurades.

La participació en el procediment comporta l'autorització expressa per part del sol·licitant a la comissió de baremació per a demanar a la Tresoreria General de la Seguretat Social l'informe de la vida laboral que n'acredita l'experiència professional.

El tribunal pot sol·licitar als òrgans competents, per a la comprovació dels mèrits al·legats pels participants, tots els informes que siguin necessaris.

La consignació de dades falses en la instància o en la documentació aportada pels aspirants comporta l'exclusió de la convocatòria o la nul·litat de l'oficina de farmàcia adjudicada, si és el cas, sense perjuí de les mesures legals que corresponguen.

Quarta

Si opta per fer la prova escrita, el sol·licitant ho ha d'indicar en el full de la sol·licitud. No es permet l'accés a la prova escrita dels sol·licitants que no hagen indicat expressament en el full de sol·licitud que opten per fer-la.

La prova escrita s'ha de fer de la manera que estableix l'article 2.8 del Decret 198/2003, de 3 d'octubre, i versa sobre el temari específic que es va publicar en el *Diari Oficial de la Generalitat Valenciana* número 4634, de data 20 de novembre de 2003.

Els sol·licitants amb discapacitat que opten per fer la prova escrita poden sol·licitar les adaptacions necessàries per a fer-la, en el moment de la sol·licitud, detallant amb claredat el tipus d'adaptació necessària.

La prova escrita s'ha de celebrar a partir del dia 1 de juliol de 2011. La data, l'hora i el lloc per a fer-la s'ha de publicar en el *Diari Oficial de la Comunitat Valenciana*, almenys una setmana abans que es façà.

La prova escrita l'avalua la comissió de baremació i la puntuació obtinguda s'incorpora d'ofici per a comptar-la juntament amb els altres mèrits acreditats per cada sol·licitant.

Cinquena

La comissió de baremació està composta pels membres següents:

Comissió de baremació:

- Presidenta: Almudena Trenor Galindo
- Vicepresident: Juliol Muelas Tirado
- Secretari: Antonio Gordillo Fernández
- Juan Sempere Payá, representant del Col·legi Oficial de Farmacèutics de la província d'Alacant; suplent: Antonio Martínez Mateo
- Asunción Vicente Valls, representant del Col·legi Oficial de Farmacèutics de la província de Castelló; suplent: Rosa Tirado Fabregat
- Juan Salmerón Mirón, representant del Col·legi Oficial de Farmacèutics de la província de València; suplent: Juan Taberner Ginés
- María Navarro Gosálvez, representant de la Conselleria de Sanitat
- José Luis Comes Badia, representant de la Conselleria de Sanitat
- Ascensión Cabo Iranzo, representant de la Conselleria de Sanitat
- Carmen García Heredia, representant de la Conselleria de Sanitat
- Juan Carlos Ceferino Vallés, representant de la Conselleria de Sanitat
- M. José Fito Peris, representant de la Conselleria de Sanitat

La citada documentació deberá aportarse original o debidamente compulsada o autentificada y se presentará ordenada y numerada según el orden en que se citan los méritos en el autobarem, en un sobre cerrado, previsto al efecto, que se facilitará junto a la solicitud de participación en el procedimiento de autorización de nuevas oficinas de farmacia y la autobaremación.

Las titulaciones extranjeras deberán acreditarse mediante la correspondiente homologación o reconocimiento por el ministerio competente del Estado español; los documentos y certificados deberán acreditarse mediante traducciones juradas.

La participación en el procedimiento supone la autorización expresa por parte del solicitante a la comisión de baremación para recabar a la Tesorería General de la Seguridad Social, el informe de vida laboral acreditativo de su experiencia profesional.

El tribunal podrá solicitar a los órganos competentes, a efectos de comprobación de los méritos alegados por los participantes, cuantos informes sean necesarios.

La consignación de datos falsos en la instancia, o en la documentación aportada por los aspirantes, conllevará la exclusión de la convocatoria y/o nulidad de la oficina de farmacia adjudicada, en su caso, sin perjuicio de las medidas legales que corresponda.

Cuarta

En caso de optar por la realización de la prueba escrita, el solicitante deberá indicarlo en la hoja de solicitud. No se permitirá el acceso a la prueba escrita a aquellos solicitantes que no hubiesen indicado expresamente en la hoja de solicitud que optan por su realización.

La prueba escrita, se realizará en la forma establecida en el artículo 2.8 del Decreto 198/2003, de 3 de octubre, y versará sobre el temario específico que ha sido publicado en el *Diari Oficial de la Generalitat Valenciana* número 4.634 de fecha 20 de noviembre de 2003.

Los solicitantes con discapacidad que opten por la realización de la prueba escrita, podrán solicitar las necesarias adaptaciones para la realización de la prueba escrita, en el momento de la solicitud, detallando con claridad el tipo de adaptación necesaria.

La prueba escrita se celebrará a partir del día 1 de julio de 2011. La fecha, hora y el lugar para su realización se publicará en el *Diari Oficial de la Comunitat Valenciana*, con una antelación de al menos una semana a su realización.

La prueba escrita se evaluará por la comisión de baremación y la puntuación obtenida se incorporará de oficio para su cómputo junto con los demás méritos acreditados por cada solicitante.

Quinta

La Comisión de Baremación estará compuesta por los siguientes miembros:

Comisión de baremación:

- Presidente: Almudena Trenor Galindo
- Vicepresidente: Julio Muelas Tirado
- Secretario: Antonio Gordillo Fernández
- Juan Sempere Payá, representante del Colegio Oficial de Farmacéuticos de la provincia de Alicante. Suplente: Antonio Martínez Mateo
- Asunción Vicente Valls, representante del Colegio Oficial de Farmacéuticos de la provincia de Castellón. Suplente: Rosa Tirado Fabregat
- Juan Salmerón Mirón, representante del Colegio Oficial de Farmacéuticos de la provincia de Valencia. Suplente: Juan Taberner Ginés
- María Navarro Gosálvez, representante de la Conselleria de Sanidad
- José Luis Comes Badia, representante de la Conselleria de Sanidad
- Ascensión Cabo Iranzo, representante de la Conselleria de Sanidad
- Carmen García Heredia, representante de la Conselleria de Sanidad
- Juan Carlos Ceferino Vallés, representante de la Conselleria de Sanidad
- M. José Fito Peris, representante de la Conselleria de Sanidad.

Suplents dels representants de la Conselleria de Sanitat:

- Joaquín Andani Cervera
- Inmaculada Barrachina Juan
- Manuel Genés Suesta

Comissió de treball:

- Margarita Haro Salinas, representant de la Conselleria de Sanitat
- Eliseo González Abellán, representant de la Conselleria de Sanitat
- Juan Francisco Tosca Flores, representant de la Conselleria de Sanitat
- Santiago Biosca Muñoz, representant de la Conselleria de Sanitat
- Carlos Martínez Blanco, representant de la Conselleria de Sanitat
- Agustín Vidal Alamar, representant de la Conselleria de Sanitat
- Juan Carlos Albiach Domingo, representant de la Conselleria de Sanitat
- Rosa Moreno Alfonso, representant de la Conselleria de Sanitat
- M. Rosa Díaz Mondejar, representant de la Conselleria de Sanitat
- Eduardo Estellés Julián, representant de la Conselleria de Sanitat
- Sergio Carrasco Gellida, representant de la Conselleria de Sanitat

Suplents dels representants de la Conselleria de Sanitat:

- Nieves Grau Martínez
 - M. José Gomar Fayos
 - Begoña Montolio Doñate
 - Eduardo Bou de Miguel
 - Juan Antonio Fos Ibáñez
 - Marta Carrasco Martínez, representant del Col·legi Oficial de Farmacèutics de la província d'Alacant; suplent: M. José Tello Montoliu
 - M. Cristina Soler Doménech, representant del Col·legi Oficial de Farmacèutics de la província de Castelló; suplent: Mariana Rambla Lizandra
 - M. Jesús Hernández Silvestre, representant del Col·legi Oficial de Farmacèutics de la província de València; suplent: M. Jesús Moll Navarro
 - Carlos Ortega de los Mártires, representant de l'Associació Fòrum Farmacètic; suplent: Luis Corbí Coloma
 - Beatriz Poyatos Pérez, representant de Confederació Empresarial d'Oficines de Farmàcia; suplent: Vicente Payá Serer
 - Emilio Vera Díaz, representant de l'Associació de Farmacèutics Adjunts, Substituts i Regents
 - Jordi Mañes Vinuesa, representant de la Facultat de Farmàcia de la Universitat de València; suplent: Teresa M. Garrigues Pelufo
 - Vicente Escuin Palop, Universitat de València
 - Elsa López Pintor, representant de la Universitat Miguel Hernández d'Elx; suplent: Blanca Lumbrales Lacarra
 - Gerardo M. Antón Fos, representant de la Universitat Cardenal Herrera - CEU; suplent: Lucrecia Moreno Royo
 - Ana María Cordero Serna, representant de l'Associació d'Empresaris Farmacèutics Costa Blanca; suplent: José Pascual Navarro Cayuelas
 - Alberto Parra Gasent, representant de la Societat Valenciana de Farmàcia d'Atenció Primària; suplent: Roberto Izquierdo María
 - M. Anunciación Freire Ballesta, representant de la Societat Espanyola de Farmàcia d'Atenció Primària; suplent: M. Dolores San Martín Ciges
 - Enrique Soler Company, representant de la Societat Valenciana de Farmàcia Hospitalària; suplent: Pedro García Salom
 - Carlos Andrés Blasco, representant de la Societat Espanyola de Farmàcia Hospitalària; suplent: José Luis Marco Garbayo
- El president de la comissió de baremació és substituït pel vicepresident o la persona que designe entre els representants de la Conselleria de Sanitat en la comissió de baremació.

Suplentes de los representantes de la Conselleria de Sanidad:

- Joaquín Andani Cervera
- Inmaculada Barrachina Juan
- Manuel Genés Suesta

Comisión de trabajo:

- Margarita Haro Salinas, representante de la Conselleria de Sanidad
- Eliseo González Abellán, representante de la Conselleria de Sanidad
- Juan Francisco Tosca Flores, representante de la Conselleria de Sanidad
- Santiago Biosca Muñoz, representante de la Conselleria de Sanidad
- Carlos Martínez Blanco, representante de la Conselleria de Sanidad
- Agustín Vidal Alamar, representante de la Conselleria de Sanidad
- Juan Carlos Albiach Domingo, representante de la Conselleria de Sanidad
- Rosa Moreno Alfonso, representante de la Conselleria de Sanidad
- M. Rosa Díaz Mondejar, representante de la Conselleria de Sanidad
- Eduardo Estellés Julián, representante de la Conselleria de Sanidad
- Sergio Carrasco Gellida, representante de la Conselleria de Sanidad

Suplentes de los representantes de la Conselleria de Sanidad:

- Nieves Grau Martínez
 - M. José Gomar Fayos
 - Begoña Montolio Doñate
 - Eduardo Bou de Miguel
 - Juan Antonio Fos Ibáñez
 - Marta Carrasco Martínez, representante del Colegio Oficial de Farmacéuticos de la provincia de Alicante. Suplente: M. José Tello Montoliu
 - M. Cristina Soler Doménech, representante del Colegio Oficial de Farmacéuticos de la provincia de Castellón. Suplente: Mariana Rambla Lizandra
 - M. Jesús Hernández Silvestre, representante del Colegio Oficial de Farmacéuticos de la provincia de Valencia. Suplente: M. Jesús Moll Navarro
 - Carlos Ortega de los Mártires, representante de Asociación Foro Farmacéutico. Suplente: Luis Corbí Coloma
 - Beatriz Poyatos Pérez, representante de Confederación Empresarial de Oficinas de Farmacia. Suplente: Vicente Payá Serer
 - Emilio Vera Díaz, representante de la Asociación de Farmacéuticos Adjuntos, Sustitutos y Regentes
 - Jordi Mañes Vinuesa, representante de la Facultad de Farmacia de la Universidad de Valencia. Suplente: Teresa M. Garrigues Pelufo
 - Vicente Escuin Palop, Universitat de València
 - Elsa López Pintor, representante de la Universidad Miguel Hernández de Elche. Suplente: Blanca Lumbrales Lacarra
 - Gerardo M. Antón Fos, representante de la Universidad Cardenal Herrera - CEU. Suplente: Lucrecia Moreno Royo
 - Ana María Cordero Serna, representante de la Asociación de Empresarios Farmacéuticos Costa Blanca. Suplente: José Pascual Navarro Cayuelas
 - Alberto Parra Gasent, representante de la Sociedad Valenciana de Farmacia de Atención Primaria. Suplente: Roberto Izquierdo María
 - M. Anunciación Freire Ballesta, representante de la Sociedad Espanyola de Farmacia de Atención Primaria. Suplente: M. Dolores San Martín Ciges
 - Enrique Soler Company, representante de la Sociedad Valenciana de Farmacia Hospitalaria. Suplente: Pedro García Salom
 - Carlos Andrés Blasco, representante de la Sociedad Espanyola de Farmacia Hospitalaria. Suplente: José Luis Marco Garbayo
- El presidente de la comisión de baremación será sustituido por el vicepresidente o persona en quién designe de entre los representantes de la Conselleria de Sanidad en la comisión de baremación.

El vicepresident és substituït per la persona que designe entre els representants de la Conselleria de Sanitat en la comissió de baremació.

La comissió de treball, que ajuda la comissió de baremació, es pot dividir al seu torn en subcomissions de treball.

El funcionament de la comissió de baremació s'ajusta al que disposa el capítol II del títol II de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Pùbliques i del Procediment Administratiu Comú, excepte en el que estableix esta convocatòria i en les normes pròpies de funcionament que estableix la comissió.

Els membres de la comissió de baremació i de la comissió de treball estan sotmesos al que disposa l'article 28 de la Llei 30/1992, de 26 de novembre, esmentada abans. Han de comunicar a la comissió de baremació si es dóna alguna de les circumstàncies que preveu eixe article.

Els membres de la comissió de baremació i de la comissió de treball són responsables del compliment estricte de les bases de la convocatòria i del manteniment de la confidencialitat de totes les dades que conegeuen pel fet de ser-ne membres.

Per a comunicacions i la resta d'incidències, el tribunal té la seu en els serveis centrals de la Conselleria de Sanitat, carrer Misericòrdia, 31, 46010 València.

Esta resolució es publica en el *Diari Oficial de la Comunitat Valenciana*, d'acord amb el que estableix l'article 6 del Decret 149/2001, de 5 d'octubre, de Govern Valencià, pel qual estableix el procediment d'autorització de noves oficines de farmàcia.

Contra esta resolució pot interposar-s'hi un recurs d'alçada davant del secretari autonòmic per a l'Agència Valenciana de Salut, en el termini d'un mes, comptador a partir de l'endemà de la data de la publicació en el *Diari Oficial de la Comunitat Valenciana*.

València, 7 d'abril de 2011.– El director general de Farmàcia i Productes Sanitaris: José Eduardo Clerigues Belloch.

El vicepresidente será sustituido por la persona en quién designe de entre los representantes de la Consellería de Sanidad en la comisión de baremación.

La comisión de trabajo, que asistirá a la comisión de baremación, podrá dividirse a su vez en subcomisiones de trabajo.

El funcionamiento de la comisión de baremación se ajustará a lo dispuesto en el capítulo II del título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, salvo en lo establecido en la presente convocatoria y en las normas propias de funcionamiento que establezca la comisión.

Los miembros de la comisión de baremación y de la comisión de trabajo están sujetos a lo dispuesto en el artículo 28 de la citada Ley 30/1992, de 26 de noviembre, y deberán comunicar la existencia de las circunstancias previstas en el mismo a la comisión de baremación.

Los miembros de la comisión de baremación y de la comisión de trabajo son responsables del estricto cumplimiento de las bases de la convocatoria y del mantenimiento de la confidencialidad de todos los datos que en razón de su cargo conozcan.

A efectos de comunicaciones y demás incidencias, el tribunal tendrá su sede en los servicios centrales de la Consellería de Sanidad, calle Micer Mascó, 31, 46010 Valencia.

Publíquese la presente resolución en el *Diari Oficial de la Comunitat Valenciana*, de conformidad con lo establecido en el artículo 6 del Decreto 149/2001, de 5 de octubre, de Gobierno Valenciano, por el que se establece el procedimiento de autorización de nuevas oficinas de farmacia.

Contra la presente resolución podrá interponerse recurso de alzada ante el Secretario Autonómico para la Agencia Valenciana de Salud, en el plazo de un mes, contado a partir del día siguiente al de la fecha de su publicación en el *Diari Oficial de la Comunitat Valenciana*.

Valencia, 7 de abril de 2011.– El director general de Farmacia y Productos Sanitarios: José Eduardo Clerigues Belloch.