
Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

INSTRUCCIONS DE GESTIÓ PER A ENTITATS LOCALS

Amb caràcter general i en la mesura que siga possible es mantindrà entrevista
amb els ajuntaments interessats a participar en el procediment, començant per
aquells que tenen alguna actuació pendent en el mapa d’infraestructures.

No obstant això, aquells ajuntaments que no tinguen actuacions previstes en el
mapa, podran sol·licitar entrevista a través del correu edificant@gva.es

1) Accés a la plataforma de gestió telemàtica:

A la plataforma de gestió telemàtica EDIFICANT s’hi podrà accedir tant des del
portal web de la Generalitat (Atenció a la Ciutadania – Guia Prop – Tràmits i serveis),
com des del mateix portal de la conselleria competent en educació.

Es pretén que tot el procediment siga telemàtic. Per això, la plataforma de
gestió donarà accés als formularis de sol·licitud, a les actuacions que cada municipi
té previstes en els diferents programes d’actuació de la Conselleria, al manual
d’instruccions així com a qualsevol altra informació que en cada moment es
considere oportuna o necessària.

Una vegada s’accedisca a la plataforma de gestió telemàtica d’EDIFICANT, els
passos seran els següents:

2) Presentació de sol·licitud prèvia d’adhesió

L’entitat local sol·licitant a través del seu representant (en principi, el secretari
o l’alcalde/president) omplirà telemàticament el tràmit sol·licitud prèvia d’adhesió
per a la qual cosa disposarà d’un assistent virtual que l’ajudarà a omplir les diverses
pestanyes del tràmit.

En la pestanya Omplir s’inclouran les dades de l’entitat local i del seu
representant. Contindrà, així mateix, el desplegable Selecció d’operacions que
contindrà les actuacions previstes en les programacions d’infraestructures referides al
municipi. Entre aquestes, el sol·licitant seleccionarà aquelles que desitge executar
per delegació. L’ordre d’introducció marcarà la prioritat de la sol·licitud per a
l’administració sol·licitant, prioritat que només tindrà caràcter informatiu per a la
Generalitat. En aquesta fase no es requereix aportar cap documentació.

Si l’entitat local desitja introduir una actuació no inclosa en el desplegable,
seleccionarà l’apartat “altres actuacions” i la gravarà en el camp lliure que s’obri a
continuació. Si la descripció de l’actuació no cabera en un sol camp, es fraccionarà
en diverses entrades si per part de l’entitat local es considerara la naturalesa de les
actuacions d’índole molt diversa i considera oportú deixar constància de totes elles
encara que siguen recollides en una sola memòria.

1

mailto:edificant@gva.es

Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

La informació continguda en els desplegables respecte del perfil o tipus
d’actuació no serà vinculant per a la Generalitat, que podrà modificar-la en funció de
necessitats de planificació educativa o de l’estat dels centres ja existents.

La Subdirecció General d’Infraestructures Educatives estudiarà les actuacions
sol·licitades i a través d’EDIFICANT posarà a disposició de l’entitat local la informació
necessària per a elaborar la memòria tècnica del seu projecte d’actuació, document
que s’incorporarà a la posterior Sol·licitud de delegació de competències.

Així doncs, a l’omplir aquest formulari es poden donar uns quants escenaris:

- Que totes les actuacions que l’entitat local considere necessàries estiguen
recollides en el desplegable. En aquest cas, marcarà aquelles que pretenga
inicialment sol·licitar. En cas de ser-ne més d’una, l’ordre d’introducció marcarà la
prioritat, tal com s’ha indicat.

- Que alguna de les actuacions considerades necessàries i susceptibles de
delegació no estiguen previstes en el desplegable. En aquest cas les podrà introduir
en el camp lliure d’altres actuacions, fins i tot quan l’entitat local no dispose de cap
actuació prevista en les programacions d’infraestructures de la conselleria competent
en educació.

3) Emissió de documentació pel DEA

Una vegada rebuda la sol·licitud s’assignarà cada actuació a un departament
de referència de la conselleria a la qual s’assignarà el seu estudi, en funció de la
seua naturalesa, àmbit territorial i import, que seran:

-La Direcció Territorial competent per raó del territori (DTA, DTC o DTV)
-Els Serveis Centrals de la Conselleria.

Aquest departament serà el Departament d’Estudi i Anàlisi “DEA”. Els DEA
revisaran les actuacions sol·licitades i remetran la informació que consideren
necessària en cada cas, que podrà consistir en Programa de Necessitats, mòduls,
etc. Aquesta informació es farà arribar a l’entitat local, per via telemàtica sempre que
siga possible, a fi que procedisca a redactar la memòria de l’actuació que
acompanyarà la Sol·licitud de Delegació de Competències.

El DEA assignat podrà demanar la informació que considere necessària en
cada cas segons el seu grau de complexitat.

4) Sol·licitud de Delegació de Competències

L’entitat local interessada tramitarà telemàticament una Sol·licitud de
Delegació de Competències per a cada actuació que desitge executar, que anirà
acompanyada de la documentació següent :

2

Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

-Acord Plenari en què sol·licita la delegació de competències i que haurà de
fer referència a la consulta a l’òrgan col·legiat que corresponga, d’acord amb l’article
7.1 del Decret Llei.

-Memòria Tècnica de l’actuació d’acord amb el que preveu l’article 7.2 del
Decret Llei, que es confeccionarà basant-se en la documentació remesa pel DEA.
Contindrà la descripció de l’actuació a realitzar, el seu cost i el desglossament
d’aquest per anualitats, si és el cas, tot això d’acord amb l’annex que s’hi adjunta.

Les desviacions significatives sobre el pressupost previst hauran de ser
degudament justificades en la memòria.

5) Autorització de l’actuació i dictat de resolució

El DEA, després de l’estudi de la memòria i de la resta de documentació
presentada, emetrà un informe tècnic de conformitat, que es remetrà al Secretari
Autonòmic d’Educació i Investigació per a l’autorització amb la seua firma de
l’actuació proposada. En el cas que es rebutge alguna actuació, es motivarà la
denegació.

Autoritzada l’actuació pel Secretari Autonòmic d’Educació i Investigació, es
redactarà proposta de Resolució de Delegació de competències (art. 8 DL), que
contindrà els termes, abast i condicions de la delegació, així com les anualitats
comptables previstes, d’acord amb la memòria presentada per l’Ajuntament.

El contingut de la dita proposta de resolució es comunicarà a l’entitat local per
a l’acceptació de les seues condicions per Acord Plenari de l’Ajuntament.

Una vegada rebut el dit Acord Plenari, el Conseller d’Educació dictarà
Resolució de delegació de competències, que serà traslladada a l’entitat local a fi que
inicie les actuacions corresponent

6) Fiscalització prèvia

En les distintes fases de fiscalització de la despesa, d’acord amb l’article 10
del Decret Llei, l’entitat local haurà d’aportar la documentació que a continuació es
detalla:

-Fase RA: l’ajuntament haurà d’aportar un Certificat del Secretari de
l’Ajuntament en què es constate el contingut de l’Acord plenari d’acceptació del
contingut de la Resolució de delegació, d’acord amb l’article 7.1 del Decret Llei.

-Fase AD. En aquesta fase l’ajuntament no aportarà cap documentació

-Fase OK: L’ajuntament aportarà la documentació següent:

-Certificat del Secretari de l’Ajuntament on s’arrepleguen les dades de
l’adjudicació de cada una de les obres/serveis contractats a l’empara dels crèdits que
financen la delegació de competències.

3

Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

-Certificat de l’Interventor de l’Ajuntament en què faça constar la
identificació de les factures/certificacions, la seua conformitat amb aquestes, import i
data. Aquest certificat serà document suficient per a justificar la quantia que
s’abonarà en el document comptable.

En cas d’endós, haurà d’afegir-se a aquest Certificat la conformitat i les
dades corresponents a aquest.

MEMÒRIA A APORTAR EN DOCUMENTACIÓ PROGRAMA EDIFICANT

1. MEMÒRIA

S’aportarà una memòria desglossada per capítol seguint l’ordre establit a l’annex I. En
aquesta memòria s’especificaran les característiques fonamentals de les distintes unitats
d’obra i sistemes constructius que es preveu utilitzar en la construcció del centre. L’extensió
màxima d’aquest document serà de 15 fulls escrits a 2 cares.

En cas de tractar-se d’una ampliació-adaptació/rehabilitació, a més d’allò indicat al
paràgraf anterior, deurà aportar-se un annex on es descriga l’estat de l’edifici existent i
s’especifiquen les actuacions a realitzar en el mateix per assegur que l’esmentat immoble siga
adequat i segur per a allotjar activitats docents previstes.

En els casos d'Adequació/Ampliació/Rehabilitació, en els quals no es dispose de
Programa de Necessitats específic per a eixa actuació, la conselleria remetrà el programa
tipus del perfil requerit i en la memòria es farà constar la distribució d'espais en l'edifici
preexistent i en la zona ampliada. Si fóra necessari eximir d'algun espai del programa, la
conselleria haurà de valorar si aprova la dita exempció o es replanteja la distribució dels
espais.

L’extensió màxima d’aquest document serà de 5 fulls a dos cares.

Així mateix, s’aportarà un reportatge fotogràfic de l’entorn de la parcel·la i, en cas de
tractar-se d’un adaptació/rehabilitació, de l’edifici existent i dels seus elements més
rellevants.

2. PLÀNOLS

S’aportaran els següents plànols:

 Plànol de situació del centre
 Plànol d’implantació del centre a la parcel·la, on apareguen grafiats tots els

espais previstos en el Programa de Necessitats del centre.

4

Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

3. PRESSUPOST

Per a actuacions de nova implantació es calcularà el pressupost total estimat (IVA
inclòs) d’acord amb la Superfície Construïda Total, el Mòdul Econòmic proporcionat i els
Honoraris per a assistències tècniques.

El pressupost total de construcció serà el resultat de multiplicar la Superfície
Construïda Total (Programa de Necessitats) per el Mòdul Econòmic.

En cas d’Adequació/Rehabilitació s’aportarà una Memòria Valorada amb resum del
pressupost, especificant els imports estimats per capítols, d’acord amb els establerts a
l’Annex I.

El càlcul d’honoraris de les assistències tècniques necessàries es realitzarà aplicant els
% corresponents a cada fase o concepte, sobre el Pressupost d’Execució Material del projecte.

4. PREVISIÓ ANUALITATS

La memòria recollirà el pressupost del total de les prestacions que vagen a
externalitzar-se (tant d’execució d’obra com assistències tècniques relacionades amb la
mateixa).

Es farà una estimació d’anualitats en previsió als terminis en els quals s’haja de licitar
cadascuna de les prestacions contractades.

 ANNEX I – APARTATS DE LA MEMÒRIA
1 MOVIMENT DE TERRES - ENDERROCAMENTS
2 XARXA HORITZONTAL DE SANEJAMENT
3 CIMENTACIONS
4 ESTRUCTURES
5 COBERTES
6 FAÇANES
7 FUSTERIA, SERRALLERIA I VIDRES EXTERIORS
8 PARTICIONS INTERIORS
9 FUSTERIA, SERRALLERIA I VIDRES INTERIORS
10 REVESTIMENT DE SOLS
11 REVESTIMENT DE PARETS I SOSTRES
12 INSTAL·LACIÓ DE FONTANERIA
13 SANITARIS I AIXETERIA
14 INSTAL·LACIÓ ELÈCTRICA
15 APARELLS D’IL·LUMINACIÓ
16 CENTRE DE TRANSFORMACIÓ

5

Secretaria Autonòmica d'Educació i Investigació
Subdirecció General d’Infraestructures Educatives Av. de Campanar, 32

46015 València

17 INSTAL·LACIÓ DE CALEFACCIÓ/TRACTAMENT DE L’AIRE I A.C.S
18 INSTAL·LACIÓ DE DIPÒSIT DE GASOIL/INSTAL·LACIÓ DE GAS
19 INSTAL·LACIÓ DE PROTECCIÓ CONTRAINCENDIS
20 INSTAL·LACIONS ESPECIALS

20.1 Megafonia

20.2 Detecció antiintrusió

20.3 Intercomunicació

20.4 Veu i dades

20.5 Instal·lació TV

21 URBANITZACIÓ
21.1 Moviment de terres en urbanització

21.2 Recollida d’aigües d’urbanització

21.3 Paviments exteriors

21.4 Mobiliari i equipament d’urbanització

21.5 Tancament i cercats

21.6 Enjardinament

21.7 Instal·lació de reg

22 DIVERSOS I EQUIPAMENT
22.1 Equipament de cuina i menjador

22.2 Equipament de cafeteria

22.3 Equipament de l’habitatge del conserge, en el cas d’adequació

22.4 Equipament dels lavabos

22.5 Equipament aula infocole

22.6 Equipaments generals

22.7 Equipament de departaments didàctics

22.8 Equipament de laboratoris

22.9 Equipament de tallers

22.10 Equipament d’aules

22.11 Ascensor

22.12 Altre equipament general

22.13 Diversos

23 SEGURETAT I SALUT
24 GESTIÓ DE RESIDUS
25 CONTROL DE QUALITAT

26 OBRES ESPECIALS/CONDICIONAMENTS DE LA PARCEL·LA

6

