
Este Manual de normalización de documentos administrativos ha sido realizado por un grupo de trabajo constituido por el siguiente personal de administración y servicios:

Pilar Ayala Galán

Elena Domínguez Ortega

Francisca Martel Ruiz

Jacqueline Montelongo Sánchez

Dolores Morales Sosa

Orlando José Socorro Lorenzo

Elena Suárez Manrique de Lara

De la elaboración del capítulo segundo y de la revisión lingüística y estilística de este manual se han ocupado los siguientes profesores del Departamento de Filología Española, Clásica y Árabe:

Clara Eugenia Hernández Cabrera

Jose Antonio Samper Padilla

ÍNDICE

PRESENTACIÓN
5

CAPÍTULO (
ESTRUCTURACIÓN Y DISEÑO DE DOCUMENTOS
7

1. Criterios para la elaboración de documentos impresos
9

1.1. Aspectos generales de configuración
9

1.2. Criterios de paginación
11

2. Contenido básico de los documentos administrativos
11

2.1. Estructura
11

a) Encabezamiento
11

b) Cuerpo
12

c) Formalización
12

d) Pie
15

2.2. Peculiaridades de algunos documentos administrativos
15

a) Motivación
15

b) Requisitos concretos de las notificaciones
16

CAPÍTULO ((
RECOMENDACIONES BÁSICAS PARA LA EXPOSICIÓN Y REDACCIÓN

DE LOS TEXTOS
19

CAPÍTULO III

CATÁLOGO DE DOCUMENTOS ADMINISTRATIVOS
37

- Acta de calificaciones
40

- Acta de reunión de órganos colegiados
43

- Acuerdo
50

- Carta
53

- Certificado
55

- Certificado acreditativo de silencio administrativo
59

- Circular
63

- Contrato
67

- Convenio
71

- Convocatoria de reunión de órganos colegiados
79

- Declaración jurada
82

- Diligencia
84

- Informe
87

- Memoria explicativa
96

- Nota interior
99

- Notificación
101

- Oficio
105

- Portada de fax
108

- Requerimiento de subsanación de defectos en la solicitud
111

- Resolución
114

- Solicitud (modelo normalizado)
118

- Solicitud (modelo genérico)
123

APÉNDICE 1. Abreviaturas, siglas, expresiones y fórmulas de tratamiento
129

1. Abreviaturas, siglas y acrónimos
131

1.1. Concepto y uso
131

1.2. Abreviaturas más usuales
132

1.3. Siglas y acrónimos de uso más frecuente
134

1.4. Siglas de universidades españolas
135

1.5. Siglas de los centros de la ULPGC
136

2. Tratamientos honoríficos
137

2.1. Universidades
137

2.2. Comunidad Autónoma
138

2.3. Poder ejecutivo. Órganos de gobierno y administraciones

3.3Ppúblicas
138

3. Expresiones latinas usadas frecuentemente en español
139

APÉNDICE 2. Normativa de referencia
141

BIBLIOGRAFÍA
145

REAL DECRETO 1465/1999, de 17 de septiembre, por el que se

Establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración

General del Estado.
153

PRESENTACIÓN

El Libro blanco para la mejora de los servicios públicos, elaborado por el Ministerio de Administraciones Públicas, destaca que la nueva administración del siglo XXI, orientada fundamentalmente a satisfacer las necesidades y expectativas de sus usuarios, debe tener como estrategia prioritaria de actuación «la mejora de la atención a los ciudadanos en todas sus vertientes, así como el establecimiento de un sistema de comunicación recíproca entre aquéllos y la Administración». Y para mejorar la calidad y accesibilidad de la información y facilitar la comunicación con los destinatarios de los servicios, señala la conveniencia de desarrollar una serie de medidas concretas, entre las que se encuentra la de «mejorar la presentación y el lenguaje de los impresos empleados en las relaciones con los ciudadanos».

La Universidad de Las Palmas de Gran Canaria (ULPGC) comparte estas mismas preocupaciones, y por ello ha puesto en marcha el Plan de Calidad de los Servicios y la Gestión en el marco del Plan de Calidad Institucional. Se trata de desarrollar, de forma coordinada e integrada, un conjunto de actuaciones encaminadas a impulsar la modernización de la administración universitaria, de acuerdo con las tendencias que se están apuntando en el ámbito de la gestión pública, y propiciar un cambio en la cultura organizativa que permita acometer procesos de mejora continua de la calidad con la vista siempre puesta en la satisfacción de las necesidades y expectativas de los miembros de la comunidad universitaria y de la sociedad a la que nos debemos.

El Manual de normalización de documentos administrativos de la ULPGC, como acción puntual del Plan de Calidad de los Servicios y la Gestión, pretende ser un instrumento para mejorar la presentación y el lenguaje de la producción documental de la administración universitaria. Se trata de un manual práctico, concebido para facilitar el trabajo cotidiano del personal que presta servicios en las diferentes unidades de la Universidad (servicios centrales, administraciones de edificios, centros, departamentos, etc.) y en el que se ofrecen tanto las indicaciones generales como los formatos concretos que han de seguirse de ahora en adelante para la elaboración de documentos administrativos. Con ello damos un paso importante para normalizar la variadísima producción de escritos que utilizamos a diario en nuestra comunicación interna y externa, al tiempo que establecemos unos mismos criterios de imagen institucional que permitirán la identificación inequívoca de los documentos administrativos de la ULPGC.

Pero la labor que queda por hacer en esta dirección es tanta que con este manual damos tan sólo el primer paso de los muchos que hemos de recorrer de forma inmediata. En primer lugar, todavía tiene la consideración de manual provisional, sometido a revisión en fase de prueba, de tal manera que su utilización continuada durante los próximos meses permitirá hacer el manual definitivo, incorporándole las mejoras que resulten necesarias a partir de las aportaciones y sugerencias de todos. En segundo lugar, es un manual insuficiente, que debe ser complementado con el trabajo que se desarrolle en cada unidad o servicio para redefinir y estandarizar, a partir de los criterios que en él se establecen, todos los impresos y documentos específicos que sirven como soporte de comunicación administrativa en las relaciones con los usuarios. Y en tercer lugar, resulta un manual incompleto para el logro del objetivo de calidad que se pretende alcanzar, puesto que ha de venir acompañado de otros dos instrumentos fundamentales para homogeneizar la imagen corporativa de la Institución y mejorar la comunicación con los usuarios de nuestros servicios. Por una parte, tendrá que ajustarse a las normas que se fijen en el Manual de identidad corporativa que va a elaborarse en el año 2001 al amparo del Plan de Comunicación; y por la otra, su utilidad práctica para el trabajo cotidiano en las diferentes unidades se completará con el Libro de estilo del lenguaje administrativo de la ULPGC en el que ya ha comenzando a trabajar con gran ilusión un equipo del Departamento de Filología Española, Clásica y Árabe.

A buen seguro que cuando perfeccionemos el manual que tienes en tus manos y elaboremos esos nuevos instrumentos de comunicación estaremos en condiciones de decir que la Universidad de Las Palmas de Gran Canaria ha dado un importante salto cualitativo como administración moderna al servicio de la comunidad universitaria y de la sociedad a la que sirve.

Las Palmas de Gran Canaria, a 1 de diciembre de 2000.

Francisco Quintana Navarro,

Gerente de la ULPGC.

CAPÍTULO (:

ESTRUCTURACIÓN Y DISEÑO DE DOCUMENTOS
1.- CRITERIOS PARA LA ELABORACIÓN DE LOS DOCUMENTOS IMPRESOS
En este apartado se establecen los aspectos, tanto formales como de estilo, que hay que tener en cuenta a la hora de redactar un documento. No obstante, la estructura, el formato y los supuestos de utilización de los distintos tipos de documentos administrativos se recogen en el capítulo tercero de este manual de forma más pormenorizada y con el ejemplo correspondiente.

1.1. Aspectos generales de configuración

Se utilizará, con carácter general, el tipo de letra ARIAL, tamaño 12 e interlineado sencillo.
Hay que tener en cuenta las siguientes observaciones sobre el empleo de tipos de letras:

1. El subrayado de palabras únicamente se utilizará en casos especiales.

2. La negrita no se utilizará en el cuerpo del texto; por tanto, sólo se empleará en el título del documento, de los apartados, subapartados y otras subdivisiones.

3. Para los números de las notas a pie de página se adoptará el tipo de letra superíndice.

Respecto a los apartados de un texto se tendrán en cuenta las siguientes reglas:
1. La inclusión de excesivas divisiones puede llegar a dificultar la comprensión; por lo tanto, se utilizarán las estrictamente necesarias.

2. Si se precisara recurrir a subapartados, se procurará que la numeración de los mismos no supere los dos dígitos.

3. Para las subdivisiones dentro de los subapartados se utilizarán letras.

4. Por último, si dentro de una subdivisión de un subapartado se precisara realizar una nueva separación se recurrirá a símbolos como el guión largo (—), las flechas ((), etc.

En el siguiente esquema se muestra el modelo que ha de seguirse:

Para la presentación de los párrafos se deberá tener en cuenta lo siguiente:

1. El texto se ajustará a ambos lados (justificación total) y al comienzo de cada párrafo se establecerá una tabulación de 1,5 cm.

2. El ancho del texto para un DIN A4 será de 16 cm., con un margen izquierdo de 3 cm. y un margen derecho de 2 cm.

El espacio en blanco previo al inicio del texto deberá ser suficiente para dar cabida a los sellos de registro de entrada y salida. Para ello, el texto se iniciará entre 1 y 3 cm. contados a partir de la parte inferior del membrete.
El margen inferior del texto irá a 2 cm del borde del papel o, en su caso, de la línea de paginación.

3. Entre un párrafo y el siguiente se dejará una línea en blanco. A estos efectos, la línea de lugar y fecha se considera como un párrafo más.

4. Los títulos de los apartados con un dígito no llevarán sangría de entrada.

5. Se establecerá una sangría de entrada (de 1 cm.) para los títulos de los subapartados con dos dígitos y demás subdivisiones.

6. A partir del nivel de división dentro de los subapartados de dos dígitos, los párrafos que ocupen más de una línea irán alineados con la primera letra del título de dicha subdivisión.

7. El espacio en blanco antes del título de un apartado o subapartado deberá ser mayor que el existente entre dicho título y el párrafo siguiente.

8. Deberá evitarse que la última página de un documento contenga menos de dos líneas de texto; se considerará a estos efectos que la línea de lugar y fecha no forma parte del texto. Para ello se podrá recurrir a una de las siguientes opciones: a) disminuir el interlineado del documento (se seleccionará un interlineado exacto inferior a 12 puntos); b) aumentar el interlineado a fin de que parte del texto pase a la página siguiente.

9. Tanto la antefirma (identificación del cargo o puesto) como la identificación nominativa del firmante del documento irán centradas; la primera en mayúsculas y la segunda en minúsculas.

1.2. Criterios de paginación

Al paginar los documentos se aplicarán las siguientes normas:

· Se deben numerar todas las páginas de los documentos que contengan más de una.

· Es conveniente que en el oficio de remisión al que se adjunta un documento se indique el número de páginas, cuando conste de más de una.

· El número de página se colocará ubicado en el extremo inferior central del papel.

2.- CONTENIDO BÁSICO DE LOS DOCUMENTOS ADMINISTRATIVOS

A continuación se relacionan algunos requisitos fundamentales (resultantes de las distintas disposiciones legales) de los documentos que recogen actos administrativos de carácter general.

2.1. Estructura

a) Encabezamiento
Según establece el Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y material impreso de la Administración General del Estado, en todos los documentos que recojan actos administrativos, incluidos los de mero trámite, cuyos destinatarios sean los ciudadanos, debe figurar un encabezamiento en el que consten al menos los siguientes datos:

· El título, que expresará con claridad y precisión el tipo de documento, su contenido esencial y, en su caso, el procedimiento en el que se inserta.

· El número o clave asignados, en su caso, para la identificación del expediente en el que se integra el documento, con el objeto de facilitar al ciudadano su mención en las comunicaciones que dirija a la ULPGC.

Se utilizará letra arial de 14 puntos, en mayúscula y negrita. Si ocupa una sola línea irá centrado; si ocupa más de una, irá con justificación total.

b) Cuerpo

· Redacción de los documentos

En la elaboración de los documentos y comunicaciones administrativos, sobre todo los que hayan de dirigirse a los particulares, se deberá disponer el texto en forma clara y concisa. Para ello se usarán párrafos breves y separados, y se evitará la aparición de apartados excesivamente largos o complejos que dificultarían su comprensión.

No se incluirán en las comunicaciones administrativas, o en los modelos de documentos dirigidos a la ULPGC, fórmulas de salutación o despedida, ni expresiones o giros que no sean esenciales para la exposición del contenido del documento.

Si se emplea alguna fórmula de tratamiento, no irá en el cuerpo del texto, sino al pie del escrito o en el apartado que se refiere al destinatario.

En cuanto a las abreviaturas y siglas, se atenderá a lo establecido en el apéndice 1 de este manual.

· Referencias a disposiciones normativas

La primera vez que se citen se expresarán al menos el número, la fecha y la denominación de la disposición (todo ello en cursiva), así como la fecha de publicación en el boletín oficial correspondiente. En las siguientes alusiones a la misma disposición bastará citar su número, salvo aquéllas que no lo contengan, en cuyo caso se citará la fecha.

c) Formalización

Todo documento que recoja actos administrativos, incluidos los de mero trámite, debe estar formalizado.

Se entiende por formalización la acreditación de la autenticidad de la voluntad del órgano emisor, manifestada mediante firma manuscrita. La formalización también se podrá hacer por símbolos o códigos que garanticen dicha autenticidad mediante la utilización de técnicas o medios electrónicos, informáticos o telemáticos de acuerdo con lo dispuesto en el Real Decreto 263/1996, de 16 de febrero, por el que se regula la utilización de técnicas electrónicas, informáticas y telemáticas por la Administración General del Estado.

En los restantes documentos, especialmente en los de contenido informativo, no se exigirá formalización, porque es suficiente la constancia del órgano autor del correspondiente documento.

En las resoluciones administrativas y comunicaciones oficiales, internas o externas, será obligatorio incluir:

· Lugar y fecha

Por lugar se entiende el municipio
; la fecha es la del día en que se formaliza el documento. Para el día y el año (sin punto) se usarán los números; para el mes, la letra minúscula.

La línea del lugar y fecha llevará justificación total, con una tabulación al comienzo y punto al final.

· Antefirma

Expresará el cargo o puesto al que corresponda emitir el documento.

Irá en mayúscula, centrado, sin coma al final y separado del párrafo de lugar y fecha por una línea en blanco.

· Identificación nominativa del firmante
Contendrá el nombre y los apellidos de la persona que firma, sin anteponer la abreviatura «Fdo.».

Irá en minúscula, centrado y sin punto al final; se dejará una separación aproximada de 4 a 6 líneas en blanco respecto de la antefirma.

A la izquierda de la firma se estampará el sello de la unidad correspondiente.

· Supuestos de delegación y suplencia

En el caso de delegación de competencias (artículo 13 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero), y siempre que no sea preceptivo mencionar la competencia en el cuerpo del documento, en la antefirma se hará constar la denominación del cargo o puesto del firmante, la denominación del órgano que delega (precedida de la abreviatura «P.D.») y la disposición de delegación.

En el siguiente ejemplo el gerente firma por delegación de competencias del rector:

En aquellos documentos en que sea preceptivo mencionar la competencia en el cuerpo (por ejemplo, resoluciones, acuerdos, etc.), en la antefirma solamente constará la denominación del cargo o puesto del firmante.

En el caso de delegación de firma (artículo 16 de la Ley 30/1992), en la antefirma se hará constar la denominación del órgano que delega, la denominación del cargo o puesto del firmante (precedida de la abreviatura «D.F.») y, en su caso, la disposición de delegación.

En el siguiente ejemplo la gestora formaliza por delegación de firma de la administradora del edificio:

En el caso de suplencia (artículo 17 de la Ley 30/1992), en la antefirma se hará constar la denominación del órgano competente para emitir el documento, la denominación del órgano que firma por suplencia (precedida de la abreviatura «P.S.») y, en su caso, la disposición reguladora de la suplencia.

En el siguiente ejemplo la subdirectora de Inspección de Servicios formaliza por suplencia del director de la Unidad de Gestión de Organización y Recursos Humanos:

Al aplicar lo expuesto en los párrafos anteriores se tendrá en cuenta la Resolución de 17 de noviembre de 1998 de la ULPGC sobre delegación de competencias en diversos órganos unipersonales.

d) Pie

Según el Real Decreto 1465/1999, contendrá la identificación del destinatario del documento, expresándose el nombre y los apellidos si se trata de una persona física, la denominación social en los casos de personas jurídicas privadas o la denominación completa del órgano o entidad a la que se dirige.

Irá en mayúscula, justificación total, sin punto al final y lo más próximo posible al margen inferior del documento.

Se utilizará la fórmula de tratamiento que corresponda en cada caso, conforme al apéndice 1 del manual; por ejemplo:

· ILMO. SR. GERENTE DE LA U.L.P.G.C.

· SRA. SUBDIRECTORA DE PATRIMONIO

· D. JUAN CABRERA EJEMPLO

2.2. Peculiaridades de algunos documentos administrativos

a) Motivación

Algunos documentos administrativos tienen como elemento esencial de su contenido la motivación, esto es, la exposición de los hechos y fundamentos de derecho en que se basa una decisión administrativa.

Según establece el artículo 54 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero, serán motivados:

· Los actos que limiten derechos subjetivos o intereses legítimos.

· Los que resuelvan procedimientos de revisión de oficio de disposiciones o actos administrativos, recursos administrativos, reclamaciones previas a la vía judicial y procedimientos de arbitraje.

· Los que se separen del criterio seguido en actuaciones precedentes o del dictamen de órganos consultivos.

· Los acuerdos de suspensión de actos, cualquiera que sea el motivo de ésta, así como la adopción de medidas provisionales previstas en los artículos 72 y 136 de esta ley.

· Los acuerdos de aplicación de la tramitación de urgencia o de ampliación de plazos.

· Los que se dicten en el ejercicio de potestades discrecionales, así como los que deban serlo en virtud de disposición legal o reglamentaria expresa.

La motivación de los actos que pongan fin a procedimientos selectivos y de concurrencia competitiva, se realizará de conformidad con lo que dispongan las normas que regulen sus convocatorias. En todo caso deben quedar acreditados en el procedimiento los fundamentos de la resolución que se adopte.

b) Requisitos concretos de las notificaciones

Están regulados en los artículos 58 y 59 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero.

Se notificarán a los interesados las resoluciones y actos administrativos que afecten a sus derechos e intereses, en el plazo máximo de 10 días desde que el acto se haya dictado.

La notificación deberá contener el texto íntegro de la resolución, con indicación de si es o no definitivo en la vía administrativa, la expresión de los recursos que procedan, órgano ante el que hubieran de presentarse y plazo para interponerlos, sin perjuicio de que los interesados puedan ejercitar, en su caso, cualquier otro que estimen procedente.

La notificación se llevará a cabo por cualquier medio que permita tener constancia de la recepción por el interesado o su representante, la fecha y la identidad y el contenido del acto notificado.

La publicación del acto sustituirá a la notificación cuando los destinatarios sean una pluralidad indeterminada de personas y cuando se trate de actos integrantes de un procedimiento selectivo o concurrencia competitiva.

Se realizará la notificación por anuncios cuando los interesados sean desconocidos, se ignore su domicilio o el medio adecuado para tener constancia de la recepción. Los anuncios se insertarán en el boletín oficial correspondiente y en el tablón de edictos del ayuntamiento de su último domicilio conocido.

En el expediente administrativo deberá constar una copia de la notificación en la que conste la firma del interesado como recibí o, en su defecto, un original de la notificación acompañado del documento que acredite la recepción de la misma.

CAPÍTULO II:

RECOMENDACIONES BÁSICAS PARA LA EXPOSICIÓN Y REDACCIÓN DE LOS TEXTOS

Entre los lenguajes especiales empleados por todas las lenguas se encuentra el utilizado por la administración pública. Como uso específico de un idioma, el llamado lenguaje administrativo debe ceñirse a las normas generales de la lengua a la que corresponda, al mismo tiempo que constituye un medio fundamental de difusión de dicha lengua. Por consiguiente, los redactores de los diversos documentos administrativos deben ser conscientes de su responsabilidad ante el buen uso de las formas lingüísticas. Esta corrección formal contribuirá a una comunicación más diáfana con los receptores y, simultáneamente, podrá convertirse en modelo de una expresión de calidad.

La ULPGC tiene la intención de publicar otro manual en el que se exponga con más profundidad y detalle una serie de criterios dirigidos a la corrección lingüística de los textos administrativos. No obstante, parece imprescindible que de forma sucinta se presenten en este Manual de documentos administrativos unos principios básicos que marquen unas pautas esenciales para la obtención de dicho objetivo.

1. Uno de los requisitos fundamentales que deben presentar los documentos administrativos es la claridad. Para alcanzar esa sencillez en la exposición que siempre debe estar presente a la hora de transmitir la información a los destinatarios, aportamos una serie de recomendaciones:

1.1. Se ha de huir de formas arcaizantes o excesivamente técnicas, que pueden crear cierta incomprensión al ser poco habituales en la lengua general. Con esto no se quiere decir que estas formas se consideren erróneas y, por consiguiente, sean rechazables; lo que se pretende con esta advertencia es que tengan un uso limitado para alcanzar la claridad que debe perseguir este tipo de mensajes. Como ejemplos de estos usos, citaremos los siguientes:

a) El futuro imperfecto de subjuntivo deberá sustituirse por las formas del pretérito imperfecto de subjuntivo o del presente de indicativo:

... ésta procedió a dar traslado de todo lo actuado al Tribunal Superior de Justicia de Canarias, a los efectos que fueren pertinentes en el ámbito de sus competencias.

... ésta procedió a dar traslado de todo lo actuado al Tribunal Superior de Justicia de Canarias, a los efectos que fueran pertinentes en el ámbito de sus competencias.

b) Las palabras técnicas pueden reemplazarse por otros vocablos más usados. En los textos siguientes mostramos, como ejemplo, la sustitución de los términos obrantes y extremos:

Es un documento mediante el cual se hace constar la veracidad de un hecho, circunstancia o situación de los que existe constancia documental en los expedientes obrantes en la ULPGC...

Es un documento mediante el cual se hace constar la veracidad de un hecho, circunstancia o situación de los que existe constancia documental en los expedientes que se encuentran en la ULPGC...

... las certificaciones sólo versarán sobre aquellos extremos concretos acreditados...

 ...las certificaciones sólo versarán sobre aquellos asuntos concretos acreditados...

c) Lo mismo ocurre con locuciones preposicionales muy técnicas, como a tenor, fácilmente sustituible por de acuerdo con:

Tras analizar el contenido de la queja y la documentación aportada, se comunicó a la reclamante que, a tenor de los artículos 145 y 168 de la Ley General de la Seguridad Social, podría solicitar la revisión de...

d) En vez de las frases hechas tomadas directamente del latín, como ab initio, ad absurdum, ad infinitum, ad pédem lítterae, apud acta, bona fide, pro indiviso, Deo volente..., se recomienda usar sus correspondientes traducciones (desde el principio, por reducción al absurdo, sin fin, literalmente, según consta en el acta, de buena fe, [bien] que se posee en comunidad, Dios mediante...), especialmente en aquellos escritos dirigidos a un público amplio.

Al final del manual presentamos una lista de expresiones latinas plenamente adaptadas al español, que deben ser conocidas porque son de uso generalizado. Frente a los ejemplos que indicábamos en el párrafo anterior, el empleo de estos latinismos consolidados no ofrece inconvenientes, aunque lo más recomendable es alternar con las expresiones españolas en todos aquellos casos en que esto es posible.

1.2. Contribuye también a cierta imprecisión significativa el abuso del gerundio en estos textos. Si bien es cierto que con esta forma verbal se puede ahorrar tiempo y espacio, no cabe duda de que la ausencia del nexo que requieren las formas verbales personales oscurece el matiz semántico de la oración:

Tratándose de cuestiones que excedían las competencias de dicho órgano, ya que la solución debería venir del Ministerio de Sanidad y Consumo, afectando a más de treinta y tres mil médicos de atención primaria y atención especializada que...

Tratándose de cuestiones que excedían las competencias de dicho órgano, ya que la solución debería venir del Ministerio de Sanidad y Consumo, puesto que afectaba a más de treinta y tres mil médicos de atención primaria y atención especializada que...

Al margen de ello, sigue manifestando el reclamante, en el tratamiento informativo dado al suceso no se adoptaron las medidas suficientes para que la identidad del inculpado quedara protegida, tomando las cámaras su imagen el día en que fue detenido y emitiéndola seguidamente en los informativos locales...

Al margen de ello, sigue manifestando el reclamante, en el tratamiento informativo dado al suceso no se adoptaron las medidas suficientes para que la identidad del inculpado quedara protegida, puesto que las cámaras tomaron su imagen el día en que fue detenido y la emitieron seguidamente en los informativos locales...

Ante la insistencia del paciente, la enfermera sale de la habitación, regresando al poco tiempo, retirando tanto la pastilla del compañero de habitación, como el antibiótico que le habían prescrito por error.

Ante la insistencia del paciente, la enfermera sale de la habitación y regresa al poco tiempo para retirar tanto la pastilla del compañero de habitación, como el antibiótico que le habían prescrito por error.

En el epígrafe dedicado a los gerundios, no puede olvidarse el mal uso de estas formas verbales cuando complementan con valor especificativo a nombres inanimados. En estos casos el gerundio debe sustituirse por una construcción de relativo:

*Se recomienda entregar un sobre conteniendo la documentación.

Se recomienda entregar un sobre que contenga la documentación.

o de forma más sencilla:

Se recomienda entregar un sobre con la documentación.

1.3. En ocasiones, probablemente con el fin de conseguir una comunicación más diáfana, en el registro administrativo se abusa de expresiones como el mismo, dicho, éste.

Obsérvese cómo en la frase siguiente podría sustituirse el mismo por el pronombre lo:

El asunto fue trasladado al juez correspondiente, el cual admitió el mismo a trámite.

El asunto fue trasladado al juez correspondiente, el cual lo admitió a trámite.

En el siguiente texto se puede suprimir la misma sin que se dificulte la comprensión:

En consecuencia, la Universidad de Las Palmas de Gran Canaria ha dirigido a la mencionada Consejería la recomendación de llevar a cabo, en el más breve plazo posible, las actuaciones pertinentes para que desde el órgano competente de la misma se tramiten y expidan ...

1.4. A pesar de que uno de los síntomas de madurez lingüística es la complejidad de las oraciones, a veces se corre el peligro de que las frases excesivamente largas oscurezcan el significado de lo que se quiere decir. De ahí que en los documentos administrativos, en los que es esencial la claridad de la información, sea aconsejable el uso de oraciones cortas que no produzcan ambigüedad. El texto que aparece a continuación:

Ha faltado en esta ocasión un consenso previo con los sectores más afectados, conjugándose no sólo los intereses del comercio, sino también los del ocio y esparcimiento que se van a ver perjudicados de manera indirecta por la llamada liberalización, no entendiéndose la precipitación habida ni las formas utilizadas por el Gobierno, salvo que se pretenda contemplar, prioritariamente, los intereses de las grandes superficies.

podría redactarse de forma más clara:

Ha faltado en esta ocasión un consenso previo con los sectores más afectados (comercio y ocio y esparcimiento). Ambos verán perjudicados sus intereses de manera indirecta por la llamada liberalización. Es incomprensible la actuación precipitada del Gobierno, a no ser que pretenda favorecer los intereses de las grandes superficies.

1.5. En este mismo apartado hay que tener en cuenta el empleo abusivo de locuciones preposicionales que pueden ser sustituidas por una sola palabra. Con ello se beneficiaría la diafanidad comunicativa. Damos algunos ejemplos en los que algunas locuciones pueden ser reemplazadas por preposiciones simples:

en solicitud de

(

por

en aras de

al objeto de

(

para

en orden a

de cara a

en materia de

(

sobre

en torno a

1.6. Cabe hacer consideraciones similares con relación a ciertas construcciones de verbo más sustantivo que admiten la sustitución por un verbo simple:

hacer público

(

publicar

hacer mención

(

mencionar

hacer referencia

(

referirse

dar aviso

(

avisar

dar uso

(

usar

dar información

(

informar

dar curso

(

cursar

llevar a cabo

(

efectuar

Por todo lo expuesto vengo en resolver lo siguiente

Por todo lo expuesto resuelvo lo siguiente

Es evidente la conveniencia de incluir...

Es conveniente incluir...

2. El deseo de conseguir un lenguaje culto origina que los redactores de documentos administrativos tiendan al uso de las formas más cuidadas del lenguaje y adopten como expresión del estilo al que aspiran una serie de frases, vocablos... que se presentan revestidos de un prestigio motivado por distintas causas. Así, nos hallamos con ciertos modismos, algunos de origen extranjero, que reemplazan a las formas tradicionales del español. Su uso excesivo produce monotonía en los textos correspondientes.

2.1. El falso prestigio que acabamos de exponer se manifiesta muy claramente en ciertos enlaces preposicionales. Citaremos algunos de ellos y daremos a continuación las expresiones por las que deben ser reemplazados:

en base a
(
según, por, en relación con, a partir de, basándonos en

La Universidad seleccionará a los candidatos en base a los criterios mencionados.

La Universidad seleccionará a los candidatos según los criterios mencionados.

Medidas ejecutadas por el Gobierno de Canarias en materia de juventud en base al Plan General.

Medidas ejecutadas por el Gobierno de Canarias para la juventud según el Plan General.

a nivel de
(
en, en cuanto a, desde el punto de vista de, en lo que respecta a

La documentación presentada era muy completa a nivel de contenido pero no a nivel de forma.

La documentación presentada era muy completa en el contenido pero no en la forma.

En este apartado incluiremos el abuso de la preposición a que aparece bien ante infinitivo, bien en determinadas locuciones. Las sustituciones recomendadas son:

Instancia a rellenar

Instancia que hay que rellenar

Instancia que debe rellenarse

Instancia que ha de rellenarse

En el apartado dedicado a la planificación de las políticas sociales ... se enumera una serie de medidas a llevar a cabo por el Gobierno de Canarias...

En el apartado dedicado a la planificación de las políticas sociales ... se enumera una serie de medidas que el Gobierno de Canarias debe llevar a cabo ...

en relación a ---> en relación con, con relación a

de acuerdo a ---> de acuerdo con

2.2. Se observa asimismo un uso abundante de la frase "es por ello que":

*Es por ello que se presentó la denuncia ante la junta.

En esta construcción se advierte la supresión incorrecta de elementos, ya que lo gramaticalmente recomendable es "es por ello por lo que":

Es por ello por lo que se presentó la denuncia ante la junta.

Por otro lado, nuestra lengua ofrece otras posibilidades de expresar lo mismo con más sencillez:

Por ello se presentó la denuncia ante la junta.

2.3. Otras veces se alargan innecesariamente palabras que ya existen en español con una forma más reducida. En la categoría verbal hoy destaca el amplio número de derivados formados con el sufijo –izar: términos como visualizar, señalizar, concretizar, culpabilizar, inicializar, uniformizar, ultimizar, tutorizar, sustituyen frecuentemente a las formas patrimoniales de nuestra lengua (ver, señalar, concretar, culpar, iniciar, uniformar, ultimar, tutelar). Otro ejemplo de esta tendencia es el frecuente uso de verbos como influenciar, explosionar, recepcionar....

Tampoco faltan muestras de estos vocablos entre los sustantivos. Compasividad, practicidad, prioricidad, significatividad son ejemplos evidentes del empleo abusivo de la derivación –(i)dad para formar nombres abstractos de cualidad a partir de adjetivos.

2.4. Las modas también afectan a las locuciones adverbiales. Algunas de mucho uso en la actualidad son:

a la mayor brevedad
(
en el plazo más corto, con la mayor rapidez

de inicio

(
en principio

por contra

(
por el contrario, en cambio

En las bases de la convocatoria no aparecía ningún requisito referido a la nacionalidad de los concursantes, por contra se exigía dominar el español.

En las bases de la convocatoria no aparecía ningún requisito referido a la nacionalidad de los concursantes, en cambio se exigía dominar el español.

3. Todo acto de comunicación lingüística requiere la existencia de un emisor y un receptor, que normalmente son personas plenamente identificadas. De ahí que sea fácil la adaptación del que habla al que escucha o viceversa. No ocurre esto en el lenguaje administrativo, en el que la identidad de los interlocutores se desdibuja considerablemente. Por ello, este tipo de comunicación tiene una tendencia hacia la impersonalización, que lingüísticamente se refleja en un uso frecuente de la construcción oracional denominada pasiva impersonal o pasiva refleja. De esta característica se deben extraer dos consideraciones.

En primer lugar, para reducir el distanciamiento entre emisor y receptor, puede aparecer el nombre de la persona o entidad que lleva a cabo la acción. Así, en lugar de

Se emitirá un informe detallado de todos los documentos presentados.

se puede escribir:

La comisión evaluadora emitirá un informe detallado de todos los documentos presentados.

Asimismo, puede sustituirse esta construcción de tercera persona por la de primera, aunque sea en plural. En lugar de

Se expondrán las listas definitivas cuando se corrijan todas las pruebas.

puede aparecer:

Expondremos las listas definitivas cuando corrijamos todas las pruebas.

A fin de evitar este distanciamiento, también puede sustituirse el infinitivo por el imperativo en oraciones como la siguiente:

Escribir con letra clara y en párrafos cortos

Escriba con letra clara y en párrafos cortos

No obstante, si, por las características de este lenguaje, se hace difícil alguna de las soluciones propuestas y hay que usar las llamadas oraciones pasivas reflejas, es conveniente tener en cuenta un error muy frecuente que ha de evitarse. Nos referimos a que es necesario poner en el mismo número gramatical el sujeto y el verbo. De esta manera, las frases que siguen se corregirán en el sentido que se expone a continuación:

*Se presentará las instancias a lo largo del mes de julio.

Se presentarán las instancias a lo largo del mes de julio.

*... por lo que se analiza prioritariamente aquellos casos que ingresan por urgencias ...

... por lo que se analizan prioritariamente aquellos casos que ingresan por urgencias ...

*Debajo de los datos personales se expondrá las razones de la reclamación.

Debajo de los datos personales se expondrán las razones de la reclamación.

En otras ocasiones, en las llamadas impersonales concuerda el verbo con el complemento en plural de forma errónea:

*Se identificarán a los intervinientes cuando sea procedente...

Se identificará a los intervinientes cuando sea procedente...

4. Como hemos indicado al principio, en este registro lingüístico, además de las características propias que hemos comentado, se manifiestan unos rasgos que, aunque pueden aparecer en otros lenguajes específicos y en el español general, destacan de una forma especial en los textos administrativos. Esto hace que debamos observar con sumo cuidado en la producción de los textos de la ULPGC las normas gramaticales que a continuación se exponen.

4.1. Omisiones o adiciones de ciertos elementos gramaticales.

a) Hemos de procurar evitar la supresión de ciertos elementos lingüísticos que, con frecuencia se omiten en este tipo de lenguaje. Nos referimos sobre todo a la conjunción que y a los artículos. En cuanto a la primera, observamos que desaparece tras ciertos verbos muy usados en los documentos administrativos:

Ruego se presente en ...

Solicito sea aceptada mi propuesta...

Es más recomendable usar la conjunción:

Ruego que se presente en ...

Solicito que sea aceptada mi propuesta...

b) Con respecto a los artículos, también hemos de evitar su supresión:

Deberán presentarse en sobre aparte dos modelos de ...

Deberán presentarse en un sobre aparte dos modelos de ...

En el informe médico facultativo se dictamina un grado de minusvalía de un 100% y necesidad de tercera persona.

En el informe médico facultativo se dictamina un grado de minusvalía de un 100% y la necesidad de una tercera persona.

Es necesario remitir fotocopia del original

Es necesario remitir una fotocopia del original

No queremos dejar de citar el caso del polémico año 2000, que en la documentación oficial, según recomienda la Real Academia Española de la Lengua, debe escribirse sin el artículo:

...las instancias tendrán que presentarse en enero de 2000.

c) También ha de evitarse la supresión de ciertos sustantivos, que se dan por consabidos en determinados contextos:

Por la presente se exponen los motivos que...

Por la presente circular se exponen los motivos que...

d) Una categoría que presenta muchos problemas a la hora de su utilización es la de las preposiciones. La inseguridad que se plantea ante su presencia o ausencia afecta no sólo a los autores de textos administrativos, ya que las dudas nos asaltan ante cualquier mensaje lingüístico de la vida diaria que queramos producir. Se trata de palabras que en ocasiones aparecen cuando no deben y en otras, en las que sí deben aparecer, se suprimen:

1. La preposición debe aparecer tras ciertos verbos que la requieren:

Los ciudadanos se quejan de la desidia municipal ante el Diputado del Común.

Recientemente hemos recibido la contestación del Cabildo de Tenerife en la que nos informa de que ...

Desconfiando de que fueran para él, solicita de la enfermera de turno.

2. También es obligatoria la preposición cuando encabeza oraciones que funcionan como complementos de sustantivos y adjetivos, de la misma manera que aparece cuando el complemento es un nombre. Por eso no debe escribirse:

*Los asistentes a aquel curso deben estar seguros que al final se les dará un certificado.

sino:

Los asistentes a aquel curso deben estar seguros de que al final se les dará un certificado.

De la misma manera que escribimos:

Los asistentes a aquel curso deben estar seguros de las condiciones de la inscripción

Los asistentes a aquel curso deben estar seguros de eso.

*Los opositores pueden tener la certeza que se cumplirán los plazos

Los opositores pueden tener la certeza de que se cumplirán los plazos

*El hecho que nadie se hubiera dado cuenta que se había infringido la ley...

El hecho de que nadie se hubiera dado cuenta de que se había infringido la ley...

*No cabe duda que el informe no convenció a nadie.

No cabe duda de que el informe no convenció a nadie.

El error contrario al que acabamos de comentar es el llamado dequeísmo, que, como es sabido, consiste en usar la preposición de ante que en construcciones que no la requieren. Ejemplos de usos inadecuados:

*Se comunica, ante la gran cantidad de solicitudes presentadas, de que se ampliará el plazo de...

*Se considera de que las pruebas deben ser públicas

Como hacíamos en las frases en que se omitía indebidamente la preposición, también podemos comprobar fácilmente en estos casos que de no es necesaria si sustituimos la oración subordinada por una frase nominal:

Se comunica eso , esa noticia (nunca *Se comunica... de eso)

Se considera eso (nunca *Se considera de eso)
3. Las expresiones latinas constituyen una muestra más de los titubeos en el uso de las preposiciones. Como sabemos, en latín los casos cumplían el papel de estos elementos y, por consiguiente, el uso de las preposiciones sería redundante, porque se estarían empleando dos formas para expresar un mismo contenido. Por todo ello, y dada la abundancia de expresiones latinas en el lenguaje administrativo, hay que tener las ideas muy claras en lo que concierne a estos usos:

grosso modo

y no

 a grosso modo

motu proprio

y no

 de motu proprio.

ex profeso

y no

 de ex profeso

4. La aparición u omisión de la preposición es la causa de un elevado número de errores en el uso de dos construcciones, parecidas en la expresión, pero con significado diferente. Nos referimos a las formas verbales deber y deber de. La primera significa obligación:

Debes presentarte todos los días a las nueve.

La segunda aporta un matiz de suposición:

Deben de ser las siete

Por eso no son correctas las frases siguientes:

*Los impresos deben de entregarse en la ventanilla cinco.

*No deben de admitirse los escritos que no vengan visados por el director.

e) Otro ejemplo de elementos erróneamente omitidos es el que se refiere al verbo auxiliar de ciertas perífrasis. Se trata del llamado infinitivo introductor, de cierre o fático, que se usa cuando se comienza a hablar o bien en el momento en que se quiere dar por finalizado el enunciado. Consiste en el empleo del infinitivo como si se tratara de una forma conjugada, sin el apoyo de un verbo auxiliar:

Señalar también que, a pesar de la falta de ...

Hay que señalar también que, a pesar de ...

Finalmente, afirmar que no puede tramitarse un expediente de ese modo.

Finalmente, he de afirmar que no puede...

4.2. La concordancia de género.

a) El adjetivo ha de concordar siempre en género y número con el sustantivo al que complementa.

Cuando en un grupo de palabras haya un sustantivo masculino, el adjetivo habrá de ponerse también en masculino:

Las actas, los certificados y las circulares deben ser presentados en...

b) Ante sustantivos femeninos que comienzan por a (ha) tónica (acta, aula, área...) debe ponerse el artículo en masculino: el acta, un aula.
Esta norma no afecta a los demostrativos y otros determinantes. Así se dirá

esta área espaciosa

aquella aula clara

otra acta corregida

nuestra habla.

La única excepción son los indefinidos algún y ningún, que potestativamente pueden aparecer tanto en masculino como en femenino.

Un error que se observa con cierta frecuencia es el que cometen algunos hablantes cuando en estas frases pasan a masculino no sólo el artículo sino los otros elementos que acompañan al sustantivo y dicen:

*el acta firmado

*el aula asignado para el examen

 En estos casos se debe decir:

el acta firmada

el aula asignada para el examen

Conservarán su género femenino la y una cuando no precedan inmediatamente al sustantivo ("la otra aula", "la misma acta") o cuando estén en plural: "las actas", "unas aulas". También se usará la forma femenina, de manera excepcional, ante a y hache (nombres de letras): "la a", "la hache" y ante nombres propios, en usos coloquiales como "la Ágata".

c) Los verbos ser, resultar, parecer y algunos otros requieren frecuentemente un adjetivo, que es el que en realidad aporta el significado (es necesario, resulta ocioso, parece claro...). En estos casos el adjetivo tendrá que concordar en género y número con el sustantivo al que se refiera, y en número con el verbo correspondiente:

*Será necesario la presentación de todos los documentos aludidos.

Será necesaria la presentación de todos los documentos aludidos.

*No pareció apropiado los trámites llevados a cabo.

No parecieron apropiados los trámites llevados a cabo.

d) En este apartado hemos de hablar también de las numerosas dudas que últimamente se suscitan en torno al llamado sexismo lingüístico. Como somos conscientes de las dificultades que supone este tema, se tratará con más profundidad en el manual de estilo. Sin embargo, es conveniente aportar ya desde estas páginas algunos usos básicos.

Cuando se hace una referencia individual, se ha de emplear el género que corresponda en ese caso concreto; así, si un cargo está ocupado por una mujer, la mención de su título debe hacerse en femenino (inspectora, directora, jefa, rectora). Por ello es necesario distinguir el masculino y el femenino, por ejemplo en las etiquetas utilizadas para la correspondencia, cuando se individualiza la mención.

Sr. D. José Monedero Coronado

Decano de...

Sra. D.ª Fortunata Santa Cruz

Decana de...

Debe evitarse el siguiente uso:

Sr./Sra. D./D.ª José Monedero Coronado

Decano/a de...

Sr./Sra. D./D.ª Fortunata Santa Cruz

Decano/a de

Para resolver las posibles dudas en el uso de las referencias a las titulaciones académicas, exponemos a continuación una serie de términos extraídos de la tabla de equivalencias publicadas en el BOE del 28 de marzo de 1995. Se mantendrán los nombres genéricos establecidos por el uso de títulos como bachiller.

TITULACIONES ACADÉMICAS

	masculino
	femenino

	diplomado
	diplomada

	ingeniero técnico
	ingeniera técnica

	arquitecto técnico
	arquitecta técnica

	graduado social
	graduada social

	maestro
	maestra

	Licenciado
	licenciada

	ingeniero
	ingeniera

	arquitecto
	arquitecta

	doctor
	doctora

	doctor ingeniero
	doctora ingeniera

e) Casos de género dudoso:

Las palabras atenuante y eximente son consideradas femeninas por el diccionario académico; aunque de agravante no se señala el género, se recomienda su uso también como femenino. Se piensa que los tres adjetivos se refieren al nombre circunstancia.

Presentan cambios de significado según el género, entre otros, los sustantivos editorial, margen, orden:

Ese asunto no se recogió en el orden del día de la reunión

Ese punto está recogido en la reciente orden ministerial

Escriba en el margen izquierdo del impreso las indicaciones que desee hacer constar.

La ciudad de Las Palmas de Gran Canaria nació en la margen derecha del Guiniguada.

Todos los editoriales de los periódicos comentaron la decision gubernamental.

No quiso que aquella editorial publicara la traducción de su novela.

f) Hay que prestar atención al género de currícula. Al ser un neutro latino han de concordar con el artículo plural masculino (los currícula), si bien es aconsejable utilizar en ese caso la forma castellanizada: los currículos.

g) Como último aspecto de este apartado señalaremos que en lugar de masculino/femenino, varón/hembra, hoy el lenguaje administrativo prefiere utilizar los términos hombre/mujer para aquellos casos en que sea preciso expresar la distinción sexual.

4.3. Concordancia de número.

Además de los casos que hemos comentado en los epígrafes anteriores - al hablar de las oraciones pasivas reflejas y de las construcciones con los verbos ser, resultar... más adjetivos-, debemos hacer hincapié en el uso del verbo haber.

En español el verbo haber es impersonal. Esto significa que no se construye con sujeto; por tanto, el sintagma nominal que aparece a su lado funciona como complemento directo: puede sustituirse por lo(s), la(s).

ha habido algunas dificultades -> las ha habido

habrá impresos en todas las ventanillas -> los habrá

Sin embargo, en muchas zonas dialectales, como Canarias, los hablantes conjugan haber como si fuera un verbo personal y lo hacen concordar con el sintagma nominal adjunto. De este modo se pueden oír construcciones como

*habrán papeletas de todas las candidaturas

*habían sesiones sin el quórum preciso

*hubieron muchas irregularidades en ese tribunal

Este uso está muy extendido en nuestra región y, a veces, se puede oír a algunos hablantes cultos. Ya hemos visto, sin embargo, que el sintagma que acompaña al verbo no es el sujeto y, por consiguiente, no tiene que concordar con haber, como se ve, por ejemplo, en la tercera persona del presente de indicativo: ningún hablante altera el número de la forma hay:

hay una normativa que regula esas situaciones

hay normativas que regulan esas situaciones

Lo que decimos se aplica también a las formas compuestas del verbo haber (ha habido, había habido...) y a los casos en que este verbo se conjuga con un auxiliar para formar una perífrasis (puede haber, debe haber, suele haber...).

Las formas de tercera persona plural (habían, habrán, han habido, etc.) son mucho más frecuentes que otras personas de haber, como las de primera del plural (habemos, habíamos, habremos), que se sienten como claros vulgarismos:

*habíamos cuarenta en ese curso de actualización

*allí habemos muchos que no estamos de acuerdo.

5. Ortografía

Las reglas de acentuación y puntuación requieren un estudio pormenorizado, sobre todo en lo que respecta a los casos más problemáticos de la ortografía española. Dado que se abordará esta faceta en el próximo manual y que en la bibliografía final se adjuntan los títulos oportunos, ahora nos limitaremos a explicar algunos rasgos de la acentuación que están relacionados directamente con el lenguaje administrativo: (a) las formas verbales con pronombres enclíticos, cuya acentuación se ve afectada por las propuestas recientes de la Real Academia Española, y (b) los latinismos.

a) Una de las innovaciones académicas (Ortografía de la lengua española, 1999) se refiere a la acentuación de los verbos cuando se les añade un pronombre átono.

La colocación del pronombre al final del verbo hace que se forme una sola palabra y que, por lo tanto, se produzca un cambio en la acentuación. Las palabras esdrújulas que resulten de esta unión con el pronombre llevarán siempre tilde, como ocurre con todas las esdrújulas: dígase, anótese, absténganse.

Las últimas normas establecidas por la Real Academia Española de la Lengua disponen que en todos los casos se apliquen las reglas generales de la acentuación. Hasta la publicación de esta Ortografía era preceptivo respetar el acento ortográfico que el verbo presentaba antes de la adición del pronombre. De esta manera, compró mantenía su tilde al convertirse en compróle. A partir de ahora esta palabra pierde su acento porque se convierte en una palabra llana que, por acabar en vocal, n o s, no se tilda: comprole. Lo mismo ocurre con formas como dele, dense, callose...

Habrá de tenerse muy en cuenta esta innovación académica, dado el frecuente uso de estas formas lingüísticas en los documentos administrativos.

b) En la grafía de las expresiones latinas ya incorporadas a nuestra lengua se debe observar lo que señala la RAE en la última edición de la Ortografía: "se acentuarán gráficamente de acuerdo con las reglas generales del español": currículum, superávit...
c) En este apartado debemos recordar ciertos aspectos tipográficos que suelen plantear dudas y que son de frecuente uso en los documentos administrativos:

- No se ponen puntos en los años, ni en los números de teléfono.

- Para expresar porcentajes, se empleará coma y no punto (9'75% y no 9.75%). Sin embargo, se usará el punto, y no la coma, para las referencias horarias ("el claustro tendrá lugar a las 9.00 h.").

CAPÍTULO III:

CATÁLOGO DE DOCUMENTOS ADMINISTRATIVOS

A continuación se analizan, por orden alfabético, los distintos tipos de documentos administrativos y se establecen los modelos y las pautas que habrán de seguirse en la elaboración de los más habituales en la gestión administrativa de esta Universidad.

Para la descripción de estos documentos se sigue el siguiente esquema:

· Concepto.

· Normativa aplicable.

· Estructura.

· Ejemplo.

ACTA DE CALIFICACIONES

· Concepto

Documento que recoge las calificaciones correspondientes a la evaluación de conocimientos de uno o varios alumnos sobre determinada materia.

· Normativa aplicable

Aparte de la legislación de carácter general, hay que tener en cuenta:

· Real Decreto 185/1985, de 23 de enero, por el que se regula el tercer ciclo de los estudios universitarios, la obtención y expedición del título de doctor y otros estudios de postgrado.

· Real Decreto 778/1998, de 30 de abril, por el que se regula el tercer ciclo de los estudios universitarios, la obtención y expedición del título de doctor y otros estudios de postgrado.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Reglamento de la planificación docente, exámenes, evaluación, calificación y actas de la Universidad de Las Palmas de Gran Canaria.

· Reglamento de los estudios de doctorado de la Universidad de Las Palmas de Gran Canaria.

· Estructura

1. Encabezamiento:
En el encabezamiento del acta deben figurar los siguientes datos:

· Título del documento: «Acta de calificaciones»

· Curso académico

· Identificación del centro/departamento/titulación (según proceda) a que corresponde

· Denominación de la asignatura y, en su caso, especificación del tipo (obligatoria, optativa, libre configuración)

· Grupo

· Convocatoria (ordinaria, extraordinaria o especial)

· Profesor responsable (DNI, apellidos y nombre)

· Fórmula introductoria: «Acta de las calificaciones correspondientes a la asignatura de referencia, obtenidas por los alumnos que se relacionan».
2. Cuerpo del acta:
Consta de las siguientes columnas:

· Nº: número de orden

· CONV.: número de convocatorias agotadas

· DNI

· APELLIDOS Y NOMBRE, por orden alfabético de apellidos

· CALIFICACIÓN: calificación alfabética

· PUNT.: calificación numérica

3. Lugar y fecha

Por lugar se entiende el municipio donde está ubicada la unidad que elabora el acta; la fecha es la del día en que se emite.

4. Firmas

Las actas de examen estarán firmadas en todas sus hojas.

Ejemplo de acta de calificaciones

ACTA DE CALIFICACIONES

CURSO ACADÉMICO 1999/2000

CENTRO Y TITULACIÓN: 120 1 E. U. DE INFORMÁTICA - I.T.I.SISTEMAS

ASIGNATURA: 12583 - BUSES Y PERIFÉRICOS

GRUPO: 01

CONVOCATORIA: ORDINARIA

PROFESOR RESPONSABLE: 11111111 - EJEMPLO DÍAZ, JUAN

Acta de las calificaciones correspondientes a la asignatura de referencia, obtenidas por los alumnos que se relacionan:

Nº CONV. DNI APELLIDOS Y NOMBRE CALIFICACIÓN PUNT.

1 0 22222222 PÉREZ EJEMPLO, JUAN NO PRESENTADO ----

2 1 33333333 REYES EJEMPLO, ANA APROBADO 5,5

**

Las Palmas de Gran Canaria, a 28 de febrero de 2000.

(firma)

ACTA DE REUNIÓN DE ÓRGANOS COLEGIADOS

· Concepto

Es un documento administrativo cuya finalidad es dejar constancia de hechos sucedidos, circunstancias valoradas y acuerdos alcanzados en el seno de un órgano colegiado. Se levantará acta de cada sesión.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 22 a 27.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Encabezamiento o título

Contendrá el carácter de la reunión (ordinaria o extraordinaria) y la denominación del órgano colegiado.

2. Datos identificativos de la sesión

· Fecha (en letra)

· Hora (en letra)

· Lugar (local y dirección)

3. Relación de asistentes y ausentes

Se especificarán los siguientes datos:

· Nombre y apellidos (precedidos de la condición que tienen dentro del órgano colegiado, en el caso del presidente y del secretario).

· Puesto de trabajo (sólo si ese dato tiene interés en la composición del órgano colegiado).

· Órgano o sector al que representan, en su caso (por ejemplo, una organización sindical, una asociación de vecinos, etc.).

En la relación de ausentes se harán constar, si existen, las ausencias justificadas.

4. Orden del día

Contendrá, tras el punto referido a la aprobación del acta anterior, la enumeración de los asuntos que se abordarán en la reunión.

5. Deliberaciones y acuerdos

Se especificarán los puntos principales de las deliberaciones, así como el contenido de los acuerdos adoptados y el número de votos con los que se aprobaron. Se identificará a los intervinientes cuando sea procedente para la correcta interpretación del contenido del acta.

Asimismo figurará el sentido del voto favorable o desfavorable al acuerdo adoptado, así como de la abstención, de los que lo soliciten.

En el caso de que un miembro del órgano pida la transcripción íntegra de su intervención o propuesta deberá aportar el texto de la misma en ese momento o en el plazo que determine el presidente. Dicho texto se incluirá en el punto correspondiente del acta o se adjuntará a la misma.

6. Pie

Figurará la siguiente fórmula: «Sin más asuntos que tratar, el presidente levanta la sesión a las X horas».

7. Firma y sello

El acta deberá ser firmada en todas las páginas por el secretario del órgano y en la última deberá constar, además, la firma del presidente como visto bueno.

Como excepción a lo anterior, cuando el acta se refiera a acuerdos, pactos o convenios derivados de la reunión de una comisión negociadora, firmarán también todos los presentes o los representantes de cada una de las partes, identificados con sus nombres y apellidos.

El sello del órgano correspondiente o de la ULPGC se estampará a la izquierda de la firma del secretario.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

· Otros elementos que se deben tener en cuenta

· Se añadirán aquellos documentos cuyo contenido haya sido fundamental en la toma de acuerdos, excepto si fueron remitidos a los miembros del órgano junto con la convocatoria.

· En las certificaciones de acuerdos que se emitan antes de la aprobación del acta se hará constar expresamente tal circunstancia.

· Aquellas unidades que por el volumen de actas que generan lo consideren oportuno podrán incluir a pie de página la denominación del órgano colegiado y la fecha de la reunión.

Ejemplo de acta de reunión de

órganos colegiados
ACTA DE REUNIÓN ORDINARIA DEL COMITÉ DE SEGURIDAD Y SALUD DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Fecha: siete de febrero de dos mil.

Hora: ocho horas y cuarenta y cinco minutos.

Lugar: Biblioteca de la Sede Institucional. C/Juan de Quesada número 30, Las Palmas de Gran Canaria.

ASISTENTES:

a) Miembros del comité:

Presidente: Javier Infiesta Saborit.

Secretaria: Jacqueline Montelongo Sánchez.

Vocales:

· César Gálvez Matos, en representación de la Universidad de Las Palmas de Gran Canaria (ULPGC).

· José Castellano Ojeda, en representación de la ULPGC.

· José Alberto Herrera Melián, en representación de la ULPGC.

· Josefa Arroyo Ramírez, delegada de prevención.

· Pedro Castro Alonso, delegado de prevención.

· Julio Domínguez Aguilar, delegado de prevención.

· Esther Torres Padrón, delegada de prevención.

b) Otros asistentes:

· Francisco Quintana Navarro, gerente de la ULPGC, invitado por el presidente del comité.

· Marcos Pérez Delgado, técnico de prevención de la ULPGC, invitado por el presidente del comité.

· Víctor Pérez Castro, técnico de prevención de ASEPEYO, invitado por el presidente del comité.

· Armando Cruz Godoy, delegado sindical de CC.OO.

AUSENTES:

· Juan Jesús Saavedra Ayala, en representación de la ULPGC.

· Soraya Socorro Trujillo, delegada de prevención.

· Fernando Martín Socas, delegado de prevención.

1

Ejemplo de acta de reunión de

órganos colegiados
ORDEN DEL DÍA:

1. Lectura y aprobación, si procede, del acta de la reunión anterior.

2. Presentación de los nuevos miembros del Comité de Seguridad y Salud y renovación de las comisiones.

3. Informe sobre la constitución del Servicio de Prevención de la ULPGC.

4. Aprobación, si procede, del Manual general de prevención de riesgos laborales presentado por el Servicio de Prevención de la ULPGC.

5. Ruegos y preguntas.

DELIBERACIONES Y ACUERDOS:

Primero. - Se aprueba por unanimidad el acta de la reunión celebrada el cinco de marzo de 1998.

Segundo.- El presidente presenta a los nuevos miembros del comité (José Castellano, José Alberto Herrera, Esther Torres, Soraya Socorro y Fernando Martín) y propone que la renovación de las comisiones se realice al final de la sesión, una vez se apruebe el Manual de prevención.

Se acuerda por unanimidad.

Tercero.- El presidente informa de la creación, en noviembre de 1999, del Servicio de Prevención de la ULPGC, integrado por tres trabajadores propios: José Castellano Ojeda (especialidad de Higiene Industrial), Julio Domínguez Aguilar (especialidad de Ergonomía y Psicosociología Aplicada) y Marcos Pérez Delgado (especialidad de Seguridad en el Trabajo). Asimismo informa que se va a concertar la cuarta especialidad (Medicina en el Trabajo) con un servicio de prevención ajeno.

Cuarto.- Los responsables del Servicio de Prevención exponen el Manual general de prevención de riesgos laborales de la ULPGC; a continuación aclaran que se ha producido una serie de modificaciones en las siguientes páginas: 27, 31, 39, 40, 54 y 59 (el contenido literal de estas modificaciones se acompañará en la siguiente convocatoria como anexo a esta acta).

Los asistentes a la sesión proponen las siguientes modificaciones:

2

Ejemplo de acta de reunión de

órganos colegiados
· En la carátula del manual, donde dice «Actividad: enseñanza», sustituir por: «Actividad: enseñanza superior».

· En la página 10 («Organigrama formal del sistema de prevención») incluir al vicerrector de Investigación y Desarrollo Tecnológico.

· En la página 14 («Organigrama Funcional del Sistema de Prevención»), hacer dos salidas desde la Planificación de la Actividad Preventiva: unidades académicas y unidades administrativas y de gestión.

· En la página 38, segundo párrafo, tercera línea: sustituir «personal” por «miembros».

Se aprueba el manual por unanimidad con las modificaciones anteriores.

Igualmente, el gerente propone al Servicio de Prevención poner en conocimiento de todas las unidades implicadas el Manual de prevención, así como elaborar una página web propia del servicio.

Quinto.- Se acuerda por unanimidad que en la próxima reunión se vuelvan a crear las comisiones del comité, una vez que el Servicio de Prevención presente la planificación de la actividad preventiva.

Sexto.- En el turno de ruegos y preguntas, se realizan las siguientes actuaciones:

· Julio Domínguez pregunta por los escritos de quejas que los trabajadores han dirigido al Comité de Seguridad y Salud, sin concretar ninguno de ellos en especial. La secretaria del comité contesta que todos y cada uno de ellos han sido remitidos a las unidades encargadas de solucionar los problemas (Unidad Técnica, Unidad de Gestión de Patrimonio y Contratación, Servicio de Prevención, etc.).

· Armando Cruz manifiesta su preocupación e interés por el tema de la seguridad de edificios, planteando que en la prevención de riesgos se deben cumplir tres fases: predictiva, preventiva y correctiva.

· Esther Torres pregunta si es competencia del comité decidir sobre

la asignación del plus de peligrosidad, penosidad y toxicidad, a lo que el presidente y el gerente contestan que no.

3

Ejemplo de acta de reunión de

órganos colegiados
Sin más asuntos que tratar, el presidente levanta la sesión a las 10.30 horas.

	Vº. Bº.

EL PRESIDENTE

(firma)

Javier Infiesta Saborit
	LA SECRETARIA

(firma)

Jacqueline Montelongo Sánchez

4

ACUERDO

· Concepto

El acuerdo refleja la determinación de un órgano competente (unipersonal o colegiado) para iniciar un procedimiento y resolver los aspectos relacionados con el mismo antes de su resolución (por ejemplo, el acuerdo de un decano de nombrar la comisión de selección que adjudique una beca convocada por el centro).

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Encabezamiento o título

Expresará de una forma clara y lo más breve posible la decisión contenida en el documento.

2. Cuerpo del escrito

Contendrá la exposición lógica de los elementos de juicio, las circunstancias y los hechos que han llevado a adoptar la decisión final.

Para ello, será necesario desarrollar los siguientes apartados:

2.1.
Antecedentes, indicación del órgano que acuerda y de la norma que le atribuye la competencia.

2.2
Hechos (sin incluir apreciaciones o juicios), por orden cronológico.

2.3.
Fundamentos de derecho (valoración jurídica de los hechos).

2.4.
Competencia para adoptar el acuerdo.

2.5. Acuerdos (en apartados numerados, si procede).

Aunque los acuerdos no se ajusten estrictamente a lo dispuesto en los apartados anteriores, siempre deberán reflejar los contenidos señalados (exposición de antecedentes o circunstancias de hecho, fundamentos jurídicos de la decisión, competencia, decisión).

Es conveniente utilizar párrafos cortos y bien diferenciados.

3. Pie

Se indicará si el acuerdo pone fin o no a la vía administrativa, con expresión, en su caso, de los recursos que proceden contra el mismo, órgano ante el que pueden interponerse y plazo para hacerlo. Se señalará, además, que se puede formular cualquier otro recurso que el interesado considere oportuno.

4. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano que acuerda; la fecha es la del día en que se adopta el acuerdo.

5. Firma y sello

5.1
Antefirma con expresión del cargo al que corresponda emitir el documento.

5.2.
Firma.

5.3. Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

5.4. El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de acuerdo

ACUERDO POR EL QUE SE ACEPTA LA PROPUESTA DE AMPLIACIÓN DE PLAZOS PARA INSTRUIR Y RESOLVER LOS EXPEDIENTES DE SOLICITUDES DE BECAS PROPIAS DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Considerando que el elevado número de solicitudes de becas propias de la Universidad de Las Palmas de Gran Canaria (ULPGC) hace implsible el cumplimiento del plazo máximo establecido para su resolución con los medios personales y materiales disponibles.

Vista la propuesta de ampliación de plazos para instruir y resolver los expedientes formulada por el Vicerrectorado de Alumnos, órgano administrativo competente para resolver en los citados procedimientos.

Dado que, de conformidad con el artículo 42.6 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, de 13 de enero (BOE de 14 de enero), la ampliación de plazos no podrá ser superior a los inicialmente previstos para resolver.

En el ejercicio de las atribuciones conferidas por la legislación vigente, este Rectorado

ACUERDA:

Ampliar los plazos para instruir y resolver los expedientes relativos a solicitudes de becas propias de la ULPGC, por tiempo igual al inicialmente previsto.

Notifíquese este acuerdo a los órganos competentes para instruir y resolver, y a los interesados en los expedientes respectivos, con la indicación de que contra el mismo no cabe recurso alguno, conforme a lo establecido en el artículo 42.6 de la Ley 30/1992.

Las Palmas de Gran Canaria, a 25 de abril de 2000.

EL RECTOR

(firma y sello)

Manuel Lobo Cabrera

CARTA
· Concepto

Documento que utilizan los órganos y unidades de la ULPGC para comunicaciones externas no oficiales, es decir, que no se insertan en un procedimiento administrativo.

· Normativa aplicable

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.
· Estructura

1. Lugar y fecha

El lugar y la fecha, con el mes en letra, figurarán en la esquina superior del documento, justificados a la derecha y sin punto final.

2. Datos del destinatario

A continuación, y después de dejar tres espacios en blanco desde la línea anterior y manteniendo la justificación derecha, se escribirán los datos del destinatario en el orden siguiente: nombre de la entidad u organismo, identificación del cargo y/o la unidad a los que va dirigida la carta y, en su caso, nombre y apellidos de la persona. No se pondrá punto al final de cada una de estas líneas.

3. Fórmula introductoria

Por ejemplo: «Estimado/a Sr./Sra.».

4. Cuerpo

Se adoptarán las directrices expuestas en el apartado 1 del capítulo primero de este manual.

5. Fórmula de despedida

Por ejemplo: «Atentamente», «Saludos», «Sin otro particular, se despide atentamente».

6. Firma y sello

Debajo del nombre y apellidos se señalará el cargo correspondiente, todo ello en minúsculas. El sello se estampará a la izquierda de la firma.

Ejemplo de carta

Las Palmas de Gran Canaria, a 8 de febrero de 2000

La Caja Tours, S.A.

Departamento de facturación

D. José Carlos Pérez

Estimado señor:

Como respuesta a su consulta telefónica y a efectos de facilitarle posteriores consultas, le informo de que las facturas que esta unidad adeuda a su empresa tienen asignadas las siguientes referencias contables:

Nº. de factura

Fecha

Importe

N/Ref.ª contable

12345

12.02.00
40.000 ptas.

1123

12541

13.04.00
25.000 ptas.

2234

Sin otro particular, le saluda atentamente,

(firma y sello)

Francisca Martel Ruiz

Administradora del Edificio de Arquitectura

CERTIFICADO

· Concepto

Es un documento mediante el cual se hace constar la veracidad de un hecho, circunstancia o situación de los que existe constancia documental en los expedientes que se encuentran en la ULPGC, con el fin de que produzca determinados efectos jurídicos.

Por lo tanto, las certificaciones sólo versarán sobre aquellos asuntos concretos acreditados documentalmente en un expediente o sobre aquellos hechos de los que haya constancia documental.

· Normativa aplicable

· Ley 30/92, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículo 37.8.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Características

En general corresponde al responsable de la unidad correspondiente certificar los expedientes que tramita o cuyos antecedentes custodia, siempre que esté autorizado para ello por la normativa vigente.

En la regulación de determinados procedimientos administrativos está establecida, de modo específico, la forma de emisión de certificados, los cuales serán extendidos y conformados, en su caso, por el cargo que corresponda según dicha normativa (por ejemplo, las certificaciones académicas son expedidas por los secretarios de los centros y conformadas por los directores o decanos de los mismos, las certificaciones de inventario de bienes adquiridos con cargo al presupuesto de los edificios son expedidas por los administradores).

· Estructura

1. Título

Expresará de forma clara y precisa el contenido esencial del certificado (por ejemplo, «certificado académico personal», «certificado de inventario»,etc.).

2. Identificación del emisor

Deberán constar los siguientes datos, por este orden: nombre, apellidos y cargo o puesto de la persona que certifica.

La certificación se hará en tercera persona («certifica»), sin anteponer las palabras don o doña.

En los casos de delegación o suplencia, la fórmula del certificado tiene las siguientes peculiaridades: en el encabezamiento constará el nombre, apellidos y cargo del firmante y a pie de página se hará la siguiente aclaración: «Esta certificación se extiende por delegación de (cargo del órgano que confiere la delegación o suplencia y, en su caso, la disposición en que se ampara y el boletín oficial en que se publicó)».

3. Cuerpo del certificado

Se iniciará con una fórmula que indique la constancia documental en la que se basa la certificación (por ejemplo: «archivos de esta unidad»).

A continuación se detallarán los hechos y situaciones cuya constancia se garantiza.

Es conveniente que las diferentes circunstancias que se certifican queden expuestas en párrafos claramente separados.

4. Pie

Se incluirán los siguientes datos, por este orden: fórmula de certificación, efectos, datos del solicitante y lugar y fecha de emisión (en letra).

Si el certificado se solicita con una finalidad concreta, ésta se expresará directamente (por ejemplo: «a los efectos del concurso-oposición...»). Si dicha finalidad no se ha especificado, se empleará una fórmula genérica (por ejemplo: «a los efectos oportunos»).

En definitiva, la redacción del pie del certificado podría ser como la del siguiente ejemplo: «Para que así conste a los efectos oportunos y a solicitud de D. Pedro Pérez Pérez, se emite el presente certificado en Las Palmas de Gran Canaria, a uno de febrero de dos mil».

5. Firma y sello

Como en el apartado de identificación del emisor ya constan los datos relativos a su cargo, nombre y apellidos, éstos no se repetirán y sólo figurarán la firma y el sello; no obstante, aquellos certificados que deban ser conformados contendrán la antefirma y la identificación nominativa del órgano que da el visto bueno.

El certificado deberá ser firmado en todas las páginas por el órgano emisor y, en su caso, en la última página constará la firma del órgano que lo conforma.

El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de certificado

CERTIFICADO DE CARGA LECTIVA

JOSE LUIS EJEMPLO SÁNCHEZ, SECRETARIO DE LA ESCUELA UNIVERSITARIA POLITÉCNICA DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

CERTIFICA:

Que según el plan de estudios vigente de la titulación de Ingeniería Técnica de Obras Públicas, especialidad Construcciones Civiles (Real Decreto de 3 de agosto de 1991, BOE de 12 de octubre), las asignaturas correspondientes al primer curso que a continuación se indican, tienen la siguiente carga lectiva semanal
:

	Álgebra Lineal...5 H/S(
Cálculo Infinitesimal..6 H/S

Física General...6 H/S

Química General...5 H/S

Dibujo Técnico I..4 H/S

Para que así conste a los efectos oportunos y a solicitud de doña Ana Vélez Rodríguez, se emite el presente certificado en Las Palmas de Gran Canaria, a quince de febrero de dos mil.

	V.º B.º

EL DIRECTOR DE LA ESCUELA

UNIVERSITARIA POLITÉCNICA

Pedro Pérez Pérez
	(firma y sello)

CERTIFICADO ACREDITATIVO DE SILENCIO ADMINISTRATIVO

· Concepto

Es un documento que acredita de forma oficial la estimación o desestimación de lo solicitado ante la ausencia de resolución expresa por parte de la administración. Se encuadra en los procedimientos iniciados a solicitud del interesado.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero: artículos 42 y 43.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Características

1) Según la Ley 30/1992, corresponde expedirlo al órgano competente para resolver.

2) Una vez que el interesado solicita la certificación, ésta deberá emitirse en el plazo máximo de quince días.

· Estructura

1. Título

Figurará la frase «Certificado acreditativo de silencio administrativo».

2. Identificación del emisor

Deberán constar los siguientes datos, por este orden: nombre, apellidos y cargo o puesto de la persona que certifica.

La certificación se hará en tercera persona («certifica»), sin anteponer las palabras don o doña.

En los casos de delegación o suplencia, la fórmula del certificado tiene las siguientes peculiaridades: en el encabezamiento constará el nombre, apellidos y cargo del firmante y a pie de página se hará la siguiente aclaración: «Esta certificación se extiende por delegación de (cargo del órgano que confiere la delegación o suplencia y, en su caso, la disposición en que se ampara y el boletín oficial en que se publicó)».

3. Cuerpo del certificado

A continuación se detallarán, en párrafos claramente separados, los hechos y situaciones cuya constancia se garantiza. Deberán incluirse necesariamente los siguientes datos:

· La fecha de iniciación del procedimiento, o sea, la fecha de entrada de la solicitud del interesado en el registro del órgano competente para su tramitación.

· El plazo máximo normativamente establecido para resolver que ha transcurrido sin que haya recaído resolución expresa.

· La fecha en la que el interesado solicitó la certificación del silencio administrativo (a los efectos de verificar si el certificado se expide en el plazo de quince días anteriormente señalado).

· Tipo de efectos del silencio administrativo: estimatorios o desestimatorios.

4. Pie

Al igual que en las resoluciones expresas, el certificado acreditativo de silencio administrativo deberá señalar si la resolución presunta que se certifica agota o no la vía administrativa, los recursos que proceden contra la misma, el órgano ante el que pueden interponerse y el plazo para hacerlo. Se señalará además, que se puede formular cualquier otro recurso que el interesado considere oportuno.

5. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad que certifica; la fecha es la del día en que se emite el certificado.

6. Firma y sello

Como en el apartado de identificación del emisor ya constan los datos relativos a su cargo, nombre y apellidos, éstos no se repetirán y sólo figurarán la firma y el sello.

El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de certificado acreditativo

de silencio administrativo

CERTIFICADO ACREDITATIVO DE SILENCIO ADMINISTRATIVO

LUIS MAZORRA MANRIQUE DE LARA, VICERRECTOR DE ESTUDIANTES DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA(
CERTIFICA:

Primero.- Que con fecha 19 de octubre de 1999 don Víctor Cabrera Fernández presentó en la administración del Edificio de Ingenierías una solicitud de convalidación de asignaturas impartidas en la titulación de Ingeniería Técnica Industrial.

Segundo.- Que la norma reguladora del procedimiento de convalidaciones no fija el plazo máximo en el que deben notificarse las resoluciones, por lo que debe entenderse que dicho plazo es de tres meses, en aplicación del artículo 42.3 de la Ley 30/1992, de 26 noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, (BOE de 14 de enero).

Tercero.- Que el referido plazo ha transcurrido sin que haya recaído resolución expresa.

Cuarto.- Que el interesado solicitó el día 28 de enero de 2000 la certificación del acto presunto, de acuerdo con lo dispuesto en el artículo 43.5 de la Ley 30/1992.

Quinto.- Que según el artículo 43.2 de la Ley 30/1992, los efectos generados por la falta de resolución expresa son estimatorios de la solicitud de convalidaciones formulada por don Víctor Cabrera Fernández.

Contra la resolución presunta que se certifica en este documento, que agota la vía administrativa, podrá interponerse directamente recurso contencioso - administrativo ante el juzgado correspondiente en el plazo de dos meses a contar desde el día siguiente al de la recepción de la presente, o bien hacer uso de la potestad de interponer recurso de reposición ante el Vicerrector de Estudiantes, según el artículo 116 de la Ley 30/1992, en el plazo de un mes a contar desde el día siguiente al de la notificación de este certificado.

Las Palmas de Gran Canaria, a diez febrero de dos mil.

(firma y sello)

2

CIRCULAR

· Concepto

Es un documento administrativo mediante el cual se establecen unas normas o instrucciones de carácter organizativo o de gestión aplicables en la ULPGC y en materias que son competencia del órgano que las dicta

· Normativa aplicable

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Numeración de la circular

Se situará en la parte superior derecha de cada una de las páginas, en letra cursiva arial tamaño 10, con el siguiente formato:

Al comienzo de cada año se reiniciará la numeración.

2. Título

Se especificará el número de la circular seguido de la denominación del órgano o unidad que la dicta y a continuación se expresará de una forma clara y breve la materia que regula.

3. Cuerpo

Contendrá los siguientes datos, en este orden:

· Indicación de los motivos que justifican la regulación del tema de que trata la circular y la competencia para hacerlo.

· Desarrollo, en apartados separados y numerados, de las normas o instrucciones.

4. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad que elabora la circular; la fecha es la del día en que se emite.

5. Firma y sello

5.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

5.2.
Firma.
5.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

5.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de circular

Circular 9/1999

U.G. de Organización y Recursos Humanos
CIRCULAR 9/1999 DE GERENCIA SOBRE PERMISOS Y HORARIOS CON MOTIVO DE LAS FIESTAS DE NAVIDAD 1999

Ante la cercanía de las fiestas navideñas y con el fin de garantizar la continuidad en la prestación de los servicios, se hace necesario regular los horarios y permisos de Navidad del año 1999 del personal de administración y servicios.

A tales efectos y en virtud de las atribuciones conferidas por el artículo 201 de los Estatutos de la Universidad de Las Palmas de Gran Canaria, aprobados por Decreto 12/1998, de 5 de febrero (BOC de 6 de febrero), se ponen en conocimiento del personal de administración y servicios las siguientes instrucciones:

1.-PERMISOS DEL PERSONAL FUNCIONARIO

El personal funcionario podrá disfrutar de los días de permiso por asuntos particulares correspondientes al año 1999 hasta el 7 de enero de 2000 (inclusive), de forma improrrogable.

Se recuerda que, según dispone la Circular 5/1997 sobre Permisos, licencias, vacaciones y jornadas, el número de horas de dedicación especial que deben realizarse durante este año es de 126 (o parte proporcional si el tiempo trabajado es menor de un año). Por tanto, aquellos funcionarios acogidos a este régimen que no hayan cumplido la totalidad de las horas deberán realizarlas antes del 31 de diciembre.

2.-PERMISOS DEL PERSONAL LABORAL

Se establecerán dos turnos para disfrutar de los siete días naturales consecutivos de permiso por Navidad: del 27 de diciembre al 2 de enero y del 3 al 9 de enero.

En cuanto a los días de permiso por asuntos particulares, en ningún caso se podrán disfrutar durante el periodo vacacional de Navidad, ni acumularlos a la semana de permiso solicitada.

1

Ejemplo de circular

Circular 9/1999

U.G. de Organización y Recursos Humanos
3.- REDUCCIÓN DE HORARIO

Durante los días comprendidos entre el 22 de diciembre de 1999 y el 9 de enero de 2000 regirá el siguiente horario:

a) Personal laboral y funcionario con horario de mañana: reducción de 45 minutos a la salida.

b) Personal laboral y funcionario con horario de tarde: reducción de 45 minutos a la salida.

c) Personal laboral con jornada rotatoria o jornada de mañana y tarde: reducción de 45 minutos, bien al inicio, bien al final de la jornada, según las necesidades del servicio.

d) Técnicos de taller y laboratorio: reducción de 45 minutos diarios según las necesidades del servicio establecidas por el director del departamento.
4.- TRAMITACIÓN

Las solicitudes de los permisos de Navidad se deberán remitir a la Unidad de Gestión de Organización y Recursos Humanos antes del día 1 de diciembre en una única relación por unidad administrativa (según modelo adjunto). No se tramitarán aquéllas que se remitan de forma individual.

Las Palmas de Gran Canaria, a 22 de noviembre de 1999.

EL GERENTE

(P.D. del Rector, Resolución de 17 de

noviembre de 1998, BOC de 25-01-99)

Francisco Quintana Navarro

2

CONTRATO

· Concepto

Documento que recoge un acuerdo entre la ULPGC y otra persona física o jurídica mediante el cual las partes consienten en obligarse a dar alguna cosa o prestar algún servicio.

· Normativa aplicable

· Ley Orgánica 11/1983, de 25 de agosto, de Reforma Universitaria: artículos 11 y 45.1.

· Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto refundido de la Ley de Contratos de las Administraciones Públicas.

· Código Civil, publicado por Real Decreto de 6 de octubre de 1888: artículos 1261, 1271 y 1274.

· Real Decreto 390/1996, de 1 de marzo, de desarrollo parcial de la Ley 13/1995.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Decreto 3410/1975, de 25 de noviembre, por el que se aprueba el Reglamento General de Contratación del Estado, modificado por Decreto 2528/1986 de 28 de noviembre.

· Decreto 12/1998, de 5 de febrero, por el que se aprueban los nuevos Estatutos de la Universidad de Las Palmas de Gran Canaria: artículos 236 y 237.

· Requisitos

A continuación se enumeran los principales requisitos de los contratos:

1. Sujetos

El sujeto contratante será el rector de la ULPGC u órgano en el que delegue. La otra parte puede ser tanto una persona física como jurídica (pública o privada).

2. Objeto

El objeto de los contratos deberá ser lícito y determinado y su necesidad para los fines del servicio público correspondiente se justificará en el expediente de contratación.

3. Precio

Los contratos tendrán siempre un precio cierto, que se expresará en moneda nacional. Los órganos de contratación cuidarán de que el precio sea el adecuado al mercado.

· Estructura

1. Título

Especificará las partes intervinientes y una breve descripción del objeto del contrato.

2. Lugar y fecha

Se señalará la localidad en la que tenga lugar la firma del contrato y, a continuación, la fecha consignada en letra.

3. Identificación de las partes

Se expondrá a continuación la identificación de las partes con su nombre, número del documento nacional de identidad, número o código de identificación fiscal y representación que ostenta.

Seguidamente se incluirá la siguiente fórmula introductoria: «Ambas partes se reconocen competencia y capacidad, respectivamente, para formalizar el presente contrato.»

4. Antecedentes administrativos

Se indicará la resolución mediante la cual se aprueba el objeto del contrato y el concepto presupuestario al que se imputa el gasto.

5. Cuerpo

Descripción de los fines y contenido del contrato, bajo el epígrafe de CLÁUSULAS DEL CONTRATO, que se numerarán correlativamente.

6. Consentimiento

El texto del contrato finalizará con la siguiente fórmula: «Para la debida constancia de todo lo convenido se firma el presente contrato por duplicado, en el lugar y la fecha al principio mencionados.»

7. Firma de las partes

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto, siendo procedente su sellado por todas las partes.

Ejemplo de contrato

CONTRATO DE SUMINISTRO DE MOBILIARIO PARA EL EDIFICIO DEPARTAMENTAL DE CIENCIAS JURÍDICAS, SUSCRITO ENTRE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA Y LA EMPRESA JUANPESA, S.A.

En Las Palmas de Gran Canaria, a 11 de febrero de 2000

REUNIDOS

DE UNA PARTE, D. Manuel Lobo Cabrera, con DNI número 22222222, en calidad de rector, y en nombre y representación de la Universidad de Las Palmas de Gran Canaria.

DE OTRA PARTE, D. Juan Pérez Sánchez, con DNI número 11111111, en nombre y representación de la empresa “JUANPESA, S.A.”

Ambas partes se reconocen competencia y capacidad, respectivamente, para formalizar el presente contrato.

ANTECEDENTES ADMINISTRATIVOS

PRIMERO.- El suministro e instalación que se contrata fue aprobado por resolución de este Rectorado de fecha 1 de julio de 1999, por un presupuesto máximo de licitación de 20.000.000 pesetas [120.202,42 euros; valor de conversión 166,386 ptas./euro].

SEGUNDO.- La contratación del gasto se efectúa con cargo al concepto presupuestario 620.03 de la unidad de gasto 010.

CLÁUSULAS DEL CONTRATO

PRIMERA.- La empresa JUANPESA, S.A. se compromete al suministro e instalación de mobiliario para el Edificio Departamental de Ciencias Jurídicas.

SEGUNDA.- El precio del contrato es de 19.500.000 pesetas [117.197,36 euros; valor de conversión 166,386,- ptas./euro], que serán abonados por la Universidad de Las Palmas de Gran Canaria.

TERCERA.- El plazo de entrega e instalación es de 60 días, contados desde el día siguiente a la firma del presente contrato. El plazo de garantía es

1

Ejemplo de contrato

de doce (12) meses desde la recepción del suministro.

CUARTA.- Para responder del cumplimiento de este contrato, ha sido constituida garantía a favor de esta Universidad de Las Palmas de Gran Canaria, dentro de los 15 días hábiles contados a partir de la notificación de la adjudicación, por un importe de 800.000 pesetas [4.808,09 euros; valor de conversión 166,386, ptas./euro], correspondiente al 4% del importe de licitación, según se acredita mediante la presentación en este acto del correspondiente resguardo.

Para la debida constancia de todo lo convenido se firma este contrato por duplicado, en el lugar y la fecha al principio mencionados.

POR LA UNIVERSIDAD

EL ADJUDICATARIO

 (firma y sello)

 (firma y sello)

2

CONVENIO

· Concepto

Documento en el que se recoge el contenido de un pacto o acuerdo entre dos o más partes sobre asuntos de interés común.

Constituye el instrumento idóneo para regular los frecuentes intercambios de índole docente, científica, cultural, social, etc. que suscribe la ULPGC con otras universidades, instituciones, empresas, asociaciones, etc.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículo 6 (modificado por Ley 4/1999, de 13 de enero).

· Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto refundido de la Ley de Contratos de las Administraciones Públicas.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Decreto 12/1998, de 5 de febrero, por el que se aprueban los nuevos Estatutos de la Universidad de Las Palmas de Gran Canaria: artículos 149 – 159.
· Estructura

1. Título

Especificará las partes intervinientes y una breve descripción del objeto del convenio.

2. Lugar y fecha

Se señalará la localidad en la que tenga lugar la firma del convenio, y a continuación la fecha consignada en letra.

3. Identificación de las partes

Bajo la fórmula «REUNIDOS» se identificarán las partes con sus nombres, números o códigos de identificación fiscal (si procede) y domicilios legales. En caso necesario se cumplimentarán los datos identificativos de la autoridad o representante legal que actúe en su nombre.

Se añadirá una fórmula en la que ambas partes se reconocen mutuamente capacidad suficiente para otorgar este convenio y se mencionará el poder o norma que acredita la representación legal.

4. Cuerpo

Se estructurará en dos bloques:

a) Parte expositiva: irá precedida del epígrafe «MANIFIESTAN» y contendrá la expresión de los cometidos o competencias relacionados con el objeto del convenio que tienen asignados legalmente cada una de las partes, así como la mención de los intereses comunes que justifican o fundamentan la adopción del convenio.

b) Parte dispositiva: comenzará con la fórmula «Por tales motivos, las partes, de común acuerdo, suscriben el presente convenio conforme a las siguientes CLÁUSULAS» y contendrá, al menos, las relativas al objeto del convenio, las obligaciones de cada una de las partes, la duración, las causas de extinción y, en su caso, la comisión de seguimiento y la jurisdicción aplicable.

5. Consentimiento

Para finalizar se empleará la siguiente fórmula: «Y para que así conste, a los efectos oportunos, en prueba de conformidad, las partes firman el presente convenio, por (duplicado, triplicado, etc.), en el lugar y la fecha indicados en el encabezamiento».

6. Firma

Se firmarán y sellarán todas las páginas y se identificarán tanto la persona que firma como su cargo y parte a la que representa. Excepto la última página, las demás se firmarán en los márgenes laterales, preferiblemente en el izquierdo.

Ejemplo de convenio

CONVENIO MARCO DE COLABORACIÓN ENTRE LA ASOCIACIÓN SÍNDROME DE DOWN DE LAS PALMAS, LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA Y LA FUNDACIÓN UNIVERSITARIA DE LAS PALMAS PARA EL DESARROLLO DE PROGRAMAS CONJUNTOS EN EL CAMPO DE LA INSERCIÓN PROFESIONAL DE PERSONAS DISCAPACITADAS CON EL SÍNDROME DE DOWN

En Las Palmas de Gran Canaria, a 13 de enero de 1999.

REUNIDOS

De una parte, D. Francisco Díaz - Casanova Suárez, en calidad de presidente de la Asociación Síndrome de Down de Las Palmas, con CIF G35131515 y domicilio en la calle Eusebio Navarro número 69 de esta ciudad, que actúa en nombre y representación de esta entidad, para lo cual manifiesta estar debidamente facultado.

De otra, D. Manuel Lobo Cabrera, rector de la Universidad de Las Palmas de Gran Canaria (ULPGC), con CIF Q3518001G y domicilio en la calle Juan de Quesada, número 30 de esta ciudad, en uso de la facultad atribuida por los artículos 82, 85 a) y 150 de los Estatutos de la Universidad, aprobados por Decreto 12/1998, de 5 de febrero, de la Consejería de Educación, Cultura y Deportes del Gobierno de Canarias.

Y de otra, D. Lothar Siemens Hernández, presidente de la Fundación Universitaria de Las Palmas, con CIF G35073303 y domicilio en la calle Juan de Quesada, número 30 de esta ciudad, en uso de las facultades que le atribuyen sus Estatutos y el convenio firmado entre ésta y la Universidad precitada, por el que se regula el Servicio Universidad - Empresa.

Los intervinientes, que actúan en razón de sus respectivos cargos, se reconocen mutua y recíprocamente la capacidad legal necesaria para la formalización del presente documento y, en su mérito,

MANIFIESTAN

1. Que la Asociación Síndrome de Down de Las Palmas es una entidad

1

Ejemplo de convenio

que goza de personalidad jurídica propia y plena capacidad de obrar, y su principal objetivo es el de integrar plenamente en la sociedad al colectivo de personas con discapacidad provocada por el síndrome de Down, desarrollando a tal efecto todo tipo de actividades relacionadas con dicho objetivo y suscribiendo convenios de colaboración con distintas instituciones o entidades a fin de lograr una mejor consecución de sus fines.

2. Que la ULPGC, creada por la Ley Territorial 5/1989, de 4 de mayo, de Reorganización Universitaria de Canarias, se rige por sus propios Estatutos y la Ley Orgánica 11/1983, de 25 de agosto, de Reforma Universitaria, y conforme a las citadas disposiciones, goza de personalidad jurídica propia y plena capacidad de obrar dentro de su ámbito de actuación, teniendo encomendado el servicio público de la educación superior --docencia, estudio e investigación--, que realiza mediante el cumplimiento, entre otros, de los fines siguientes:

· Creación, desarrollo, transmisión y crítica de la ciencia, la técnica y la cultura.

· Apoyo científico y técnico al desarrollo cultural, social, tecnológico y económico, tanto nacional como, en particular, de la Comunidad de Canarias.

· Preparación para el ejercicio de actividades profesionales que exijan la aplicación de conocimientos y métodos técnicos y científicos o de creación artística.

Para llevar a efecto estos fines, puede realizar las acciones, establecer los contactos y formalizar los convenios que estime oportunos con entidades, organismos e instituciones, tanto públicas como privadas, nacionales y extranjeras.

3. Que la Fundación Universitaria de Las Palmas es una institución benéfico - docente, sin fin lucrativo alguno, de promoción de la cultura, la educación y la investigación, constituida al amparo del Decreto 2930/1972, de 21 de julio, y reconocida, calificada e inscrita, como de interés público, en el Registro de Fundaciones de la Comunidad Autónoma de Canarias, por resolución de la Consejería de Educación del Gobierno de Canarias de 20 de diciembre de 1983 (BOCAC de 27 de enero de 1984), habiendo adaptado sus Estatutos a la Ley Territorial 1/1990, de 29 de enero, sobre Fundaciones Canarias, por resolución de la Dirección General de Justicia e Interior del Gobierno de Canarias de 8 de junio de 1992.

De acuerdo con sus principios fundacionales, desarrolla una

2

Ejemplo de convenio

labor de apoyo, fomento y estímulo de todas las iniciativas que tiendan a la mejora de la calidad docente e investigadora y a la inserción y proyección social de la ULPGC en su proceso de consolidación, para cuyo fin tiene suscrito con la citada Universidad el convenio de 1 de septiembre de 1998 por el que se regula el funcionamiento, dentro de la Fundación, del denominado "Servicio Universidad - Empresa", y el convenio de 29 de julio de 1998 por el que se regula la “Unidad para la Cooperación Educativa y el Fomento del Empleo”, que sirven de nexo de unión entre el citado centro docente y la sociedad y canalizan la gestión económica de cuantos estudios, trabajos, proyectos de investigación, actividades o cursos se realicen por aquélla, sus departamentos o profesorado para o con la colaboración de instituciones, organismos, corporaciones, asociaciones, empresas y todo tipo de personas físicas o jurídicas, según lo previsto en el artículo 11 de la citada Ley 11/1983, de 25 de agosto, los Estatutos de la propia Universidad y demás normas concordantes y de desarrollo.

4. Que es deseo de las tres partes establecer una estrecha colaboración al objeto de impulsar el cumplimiento de los fines comunes que tienen encomendados, en la certeza de que tal colaboración, al permitir un mejor aprovechamiento de los recursos disponibles y una mayor eficacia en su gestión, permitirá obtener mejores resultados en los programas y acciones que se emprendan, lo cual redundará en beneficio de las tres instituciones y, especialmente, mejorar las condiciones de inserción social del colectivo de personas afectadas por el síndrome de Down.

Por tales motivos, las partes, de común acuerdo, suscriben el presente convenio marco de colaboración conforme a las siguientes:

CLÁUSULAS

Primera.- Del objeto del convenio

El presente convenio tiene por objeto regular el marco de la colaboración entre la Asociación Síndrome de Down de Las Palmas, la ULPGC y la Fundación Universitaria de Las Palmas para el cumplimiento de los objetivos siguientes:

a) Dar a conocer la problemática relacionada con el citado colectivo.

b) Desarrollar conjuntamente o con terceros programas, proyectos, cursos, seminarios, jornadas, etc. que redunden en beneficio del citado colectivo, den a conocer a la sociedad cuáles son sus necesidades, investiguen en el campo de la prevención y tratamiento del citado síndrome, colaboren en la inserción social de dicho colectivo

3

Ejemplo de convenio

especialmente en materia de empleo, etc.

Segunda.- De las áreas prioritarias de actuación

Para el cumplimiento de los objetivos a que se refiere la cláusula anterior, las tres instituciones planificarán y ejecutarán programas de actuación conjunta, especialmente relacionados con las áreas prioritarias siguientes:

a) La ULPGC se compromete, y siempre en la medida de sus posibilidades, a recibir en prácticas a personas afectadas por el síndrome de Down que la citada asociación seleccione. No se entenderá en ningún caso que se establece relación laboral entre esas personas y la ULPGC.

b) La ULPGC se compromete de igual modo a incentivar entre su comunidad investigadora la realización de todos aquellos estudios relacionados con el síndrome de Down, en las vertientes educativa, sanitaria, jurídica, sociológica, de inserción laboral y en todas las que se estimen de interés para el citado colectivo.

c) La Fundación Universitaria de Las Palmas, se compromete a difundir en el ámbito de sus patrocinadores todas las actividades relacionadas con la Asociación Síndrome de Down y a realizar todas aquellas gestiones encaminadas a la inserción laboral de las personas afectadas por dicho síndrome.

Tercera.- Del desarrollo de los programas y acciones

Los programas y acciones previstos se desarrollarán posteriormente, en sus aspectos concretos, mediante acuerdos singularizados referidos a cada una de las áreas prioritarias de actuación, que se incorporarán progresivamente, a medida que se vayan formalizando, y constituirán parte inseparable del presente convenio, como anexos del mismo.

Para posibilitar la ejecución de los acuerdos singularizados en las distintas áreas, las partes firmantes podrán recabar ayudas, subvenciones y colaboraciones de otras entidades, públicas y privadas.

Cuarta.- De la gestión del Servicio Universidad - Empresa

La Fundación Universitaria de Las Palmas, a través del Servicio Universidad - Empresa, gestionará los fondos económicos específicos que se asignen para la ejecución de los acuerdos singularizados que en el futuro se formalicen entre la ULPGC y la Asociación Síndrome de Down al amparo del presente convenio marco.

4

Ejemplo de convenio

La Fundación Universitaria de Las Palmas asumirá exclusivamente las responsabilidades derivadas de la gestión de dichos fondos, que se efectuará según lo previsto en el convenio que regula el funcionamiento del Servicio Universidad - Empresa y los Estatutos de la Universidad, y al amparo de lo dispuesto en el artículo 11 de la precitada Ley Orgánica 11/1983, de 25 de agosto, y concordantes normas de desarrollo.

Quinta.- De la Comisión de Seguimiento

Para la puesta en marcha, control y seguimiento de las actividades previstas en el presente convenio, se crea una Comisión de Seguimiento, integrada por un representante de cada una de las partes intervinientes, que tendrá a su cargo las funciones siguientes:

a) Planificar, fomentar, supervisar y evaluar los programas y acciones que se emprendan al amparo del presente convenio.

b) Establecer las normas internas de funcionamiento de la Comisión de Seguimiento, en concordancia con los estatutos de las entidades firmantes.

c) Crear las subcomisiones que fueran pertinentes para el desarrollo de los diferentes programas de actuación.

d) Elevar a los órganos de gobierno de las instituciones firmantes las propuestas, informes, acuerdos o decisiones que exijan la sanción o ratificación de los mismos.

e) Cualesquiera otras conducentes al logro de los objetivos propuestos.

Sexta.- De la duración del convenio

La duración de este convenio se considera indefinida, por lo que estará vigente mientras cualquiera de las partes suscribientes no proceda a su denuncia formal, que habrá de ser notificada fehacientemente a las otras con una antelación mínima de un mes a la fecha prevista de finalización del mismo.
Séptima.- De la colaboración entre los firmantes

Las partes suscribientes del presente documento colaborarán en todo momento, de acuerdo con los principios de buena fe y eficacia, para asegurar la correcta ejecución de lo pactado y para fomentar e impulsar el desarrollo de todo tipo de actividades relacionadas con el colectivo de personas afectadas por el síndrome de Down y su difusión entre la sociedad canaria.

5

Ejemplo de convenio

Y para que así conste, a los efectos oportunos, en prueba de conformidad, las partes firman el presente documento, por triplicado ejemplar, en el lugar y la fecha indicados en el encabezamiento.

	POR LA ASOCIACIÓN SÍNDROME DE DOWN DE LAS PALMAS

(firma y sello)

Francisco Díaz – Casanova Suárez
	POR LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

(firma y sello)

Manuel Lobo Cabrera

POR LA FUNDACIÓN UNIVERSITARIA

DE LAS PALMAS

(firma y sello)

Lothar Siemens Hernández

6

CONVOCATORIA DE REUNIÓN DE ÓRGANOS COLEGIADOS

· Concepto

Documento mediante el cual se convoca a los miembros de un órgano colegiado a una reunión del mismo, en un lugar y una hora determinados.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 25.3.b y 26.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Normas propias de funcionamiento de cada órgano colegiado.

· Características

Hay que tener en cuenta que, según dispone el artículo 25.3 b) de la Ley 30/92, corresponde al secretario del órgano colegiado efectuar la convocatoria de las reuniones del órgano por orden de su presidente.

· Estructura

1. Título

Se expresará de la siguiente forma: «Convocatoria de reunión de (denominación del órgano colegiado)».

2. Cuerpo

Contendrá necesariamente la siguiente información:

· Fórmula de la convocatoria, con especificación del carácter de la reunión (ordinaria o extraordinaria)

· Fecha, hora y lugar (con la dirección completa) de la reunión

· Orden del día: se relacionarán en este apartado, numerados de forma correlativa, los puntos que se tratarán en la reunión. Como primer punto es conveniente que figure la aprobación del acta de la reunión anterior, salvo que se haya aprobado en la misma.

Por tanto, la redacción del cuerpo de la convocatoria será la siguiente: «Por orden del presidente, se le convoca a la reunión ordinaria (o extraordinaria) de (denominación del órgano) que tendrá lugar el próximo día ….. a las …. horas en ………, con el siguiente orden del día: ».

Si se adjunta documentación a la convocatoria se hará constar expresamente esta circunstancia.

3. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano que convoca; la fecha es la del día en que se emite la convocatoria.

4. Firma y sello

4.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

4.2.
Firma.

4.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

4.4.
El sello que corresponda se estampará a la izquierda de la firma.

5. Pie: destinatario

Se utilizará la fórmula genérica: «SRES. MIEMBROS DE (denominación del órgano colegiado)», o bien, el nombre y apellidos de cada uno de los miembros; si tiene tratamiento debido al cargo, éste se expresará también con el nombre. Asimismo, se especificará el cargo del miembro cuando sea relevante en la composición del órgano colegiado.

Ejemplo de convocatoria de reunión

de órgano colegiado
CONVOCATORIA DE REUNIÓN DE LA COMISIÓN DE DOCTORADO DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

Por orden del presidente, se le convoca a la reunión ordinaria de la Comisión de Doctorado que tendrá lugar el próximo día 25 de marzo de 2000, a las 9.00 horas, en la sala de juntas de la Sede Institucional, sita en la C/Juan de Quesada, n° 30 de esta ciudad, con el siguiente orden del día:

1. Lectura y aprobación, si procede, del acta de la reunión anterior, cuya copia se adjunta.
2. Análisis y aprobación, si procede, de las propuestas de los programas de doctorado del bienio 2000/2002, que pueden ser consultadas en la página web de la Universidad de Las Palmas de Gran Canaria (http://www.ulpgc.es/servicios/ui/doctoradopostgrado).
3. Análisis y resolución, si procede, de las solicitudes de convalidación de los programas de doctorado.
4. Asuntos de trámite.
5. Ruegos y preguntas.
Las Palmas de Gran Canaria, a 15 de febrero de 2000.

EL SECRETARIO DE LA COMISIÓN

DE DOCTORADO

(firma)

Juan Hernández González

SRES/AS. MIEMBROS DE LA COMISIÓN DE DOCTORADO DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
DECLARACIÓN JURADA

· Concepto

Documento en el que una persona, por propia voluntad o por exigencia de la administración, manifiesta bajo su responsabilidad, hechos o circunstancias que en ese momento no puede o no es necesario acreditar de otra forma.

La falsedad en este documento puede acarrear para el declarante responsabilidades administrativas o penales.

· Normativa aplicable

No hay normativa específica que regule este tipo de documento; se aplicará, en su caso, la que corresponda según el procedimiento administrativo al que se vincule.

· Estructura

1. Datos del declarante

· Nombre y apellidos, precedidos de la palabra YO.

· DNI, NIF o CIF, según proceda.

· Tipo de relación con la ULPGC: puesto de trabajo, alumno, administrado, contratista, etc.

· Domicilio, teléfono y fax, cuando estos datos sean exigibles.

2. Encabezamiento

Figurará la fórmula siguiente: «DECLARO BAJO JURAMENTO».

3. Cuerpo

Se procurará disponer el texto de la declaración de forma clara y concisa, en párrafos breves y sin utilizar apartados cuya extensión o complejidad dificulte innecesariamente la interpretación de su contenido.

Se indicarán también los efectos concretos para los cuales se hace la declaración y se señalará, en su caso, la normativa correspondiente.

4. Lugar, fecha y firma

Por lugar se entiende el municipio donde se realiza la declaración; la fecha se especificará en letra.

Ejemplo de declaración jurada

Yo, Pedro García García, con DNI 42888999, profesor titular de escuela universitaria adscrito al Departamento de Física de la Universidad de Las Palmas de Gran Canaria,

DECLARO BAJO JURAMENTO:

No estar incurso en ninguna de las causas de abstención recogidas en el artículo 28.2 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Esta declaración se realiza a los efectos de formar parte del tribunal de las pruebas de aptitud para el acceso a la Universidad en la convocatoria de junio de 2000.

Las Palmas de Gran Canaria, a veinte de mayo de dos mil.

(firma)

DILIGENCIA
· Concepto

Documento en el que se hace constar la realización efectiva de un trámite administrativo o mediante el cual se verifica un acto o resolución. Por ejemplo, diligencias académicas o administrativas para modificar actas de calificación.

· Estructura

1. Encabezamiento

Solamente llevarán encabezamiento aquellas diligencias que tengan un modelo normalizado debido a la frecuencia de su uso; por ejemplo, diligencias académicas o administrativas de modificación en las actas de examen.

En el encabezamiento deben figurar los siguientes datos:

· Título del documento: especificará el asunto a que se refiere la diligencia.

· Datos identificativos que procedan según el asunto de que se trate; por ejemplo, titulación, asignatura, código, curso, alumno, etc.
2. Cuerpo

En el caso de que la diligencia lleve título, el cuerpo del documento comenzará con la fórmula: «SE HACE CONSTAR QUE»; en caso contrario, comenzará con la fórmula: «DILIGENCIA para hacer constar que …». A continuación se detallará, de forma concisa, el trámite o acto administrativo en cuestión.

3. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano que emite la diligencia; la fecha es la del día en que se elabora.

4. Firma y sello

4.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

4.2.
Firma.

4.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

4.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Ejemplo de diligencia

administrativa

DILIGENCIA para hacer constar que el alumno don Juan Antonio Castel Umpiérrez, con DNI 43786652, tiene actualmente superadas más del 85% de las asignaturas que conforman el plan de estudios de la Diplomatura en Informática (plan de 1987), faltándole únicamente la asignatura «Informática de la gestión empresarial» y el proyecto de fin de carrera para terminar sus estudios.

Las Palmas de Gran Canaria, a 12 de febrero de 2000.

EL ADMINISTRADOR DEL EDIFICIO

DE INFORMÁTICA Y MATEMÁTICAS

(firma y sello)

Orlando José Socorro Lorenzo

Ejemplo de diligencia

académica

DILIGENCIA ACADÉMICA DE MODIFICACIÓN EN ACTA DE EXAMEN

CENTRO: __

TITULACIÓN: ___

ASIGNATURA: __

CÓDIGO ASIGNATURA: ____________ CURSO DE LA CARRERA:________

GRUPO: __________ CURSO ACADÉMICO: .________________________

CONVOCATORIA: __________________________

PROFESOR QUE LA FORMULA: ___________________________________

D.N.I. DEL PROFESOR: ____________________

ALUMNO AL QUE AFECTA: _______________________________________

D.N.I. DEL ALUMNO: ______________________

SE HACE CONSTAR QUE: el alumno indicado, que aparece en el acta con la calificación de ___________________________________, debe aparecer con la calificación de _____________________________.

Las Palmas de Gran Canaria, a _____ de ______________ de _____.

	V.º B.º

EL SECRETARIO

(firma)

	EL PROFESOR

(firma)

INFORME
· Concepto

Documento emitido por una autoridad, órgano o experto, a iniciativa propia o a solicitud de otra autoridad u órgano, que contiene información consistente en datos y opiniones relativos a un asunto sometido a su consideración.

La finalidad de los informes es presentar de forma esquemática y resumida todos los elementos disponibles sobre la cuestión planteada.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 82 y 83.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Encabezamiento o título

Especificará el autor, autores o unidad de origen ,si se emite a iniciativa propia o por encargo de alguna autoridad u órgano de la ULPGC, así como el asunto del informe.

2. Cuerpo

· Introducción: establecerá brevemente el motivo, el alcance y los objetivos del informe.

· Núcleo del informe: se describirá el estado de la cuestión de forma clara, objetiva y en capítulos numerados en función de su extensión. Siempre que sea conveniente para facilitar la comprensión, se incluirán cuadros o gráficos.

3. Conclusiones

Si los informes surgen por propia voluntad irán acompañados por las propuestas que se consideren adecuadas. Igualmente, se incluirán propuestas o conclusiones cuando así lo haya requerido el órgano o autoridad solicitante o cuando lo considere de interés quien emite el informe.

Cuando el objeto del informe sea concretar la postura favorable o desfavorable del órgano emisor respecto al asunto en cuestión se usará la siguiente fórmula: «INFORMA: Favorablemente (o desfavorablemente)».

4. Lugar y fecha
Por lugar se entiende el municipio donde está ubicado el órgano que emite el informe; la fecha es la del día en que se elabora.

5. Firma y sello

5.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

5.2.
Firma.

5.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

5.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo 1 de informe

INFORME EMITIDO POR LA DIRECTORA DE LA BIBLIOTECA GENERAL, A SOLICITUD DE LA GERENCIA, SOBRE LOS REQUERIMIENTOS TÉCNICOS NECESARIOS PARA LA CREACIÓN DEL ARCHIVO DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

El informe tiene por objeto exponer los requisitos técnicos que se necesitan para la puesta en marcha del archivo siguiendo las “Recomendaciones para archivos universitarios” aprobadas en las III Jornadas de Archiveros de Universidades, Barcelona, octubre de 1996.

La creación del archivo de la Universidad de Las Palmas de Gran Canaria (ULPGC) contribuirá a la eficacia y eficiencia de su gestión administrativa y constituirá una valiosa aportación a la docencia, el estudio y la investigación. Asegurará que la Universidad actúa dentro del marco legal que obliga a las administraciones públicas a tener ordenados y a hacer accesibles sus documentos.

1. - DEFINICIÓN DE ARCHIVO UNIVERSITARIO

Se entiende por archivo universitario el conjunto de documentos de cualquier fecha, formato o soporte material, producidos o reunidos en el desarrollo de las funciones y actividades de los diferentes miembros y órganos universitarios, organizados y conservados para la información y gestión administrativa, para la investigación y para la cultura. Se considera como un servicio universitario único y funcional que integra todo el ciclo de la evolución documental, desde la creación de los documentos o de su recepción en las unidades y servicios, hasta su conservación o eliminación definitiva, siempre de acuerdo con los criterios técnicos y legales establecidos.

La misión de un archivo universitario es planificar, implantar y evaluar un sistema de gestión de la documentación administrativa y de archivo, así como conservar, preservar, organizar, describir y hacer accesibles todos los fondos documentales, administrativos e históricos de la universidad.

2. - FONDOS

El archivo debe organizar y custodiar los fondos de la propia ULPGC, que son la consecuencia directa de sus actividades administrativas, docentes e investigadoras. Todos los fondos de los órganos colegiados y unipersonales de

1

Ejemplo 1 de informe

ámbito general y particular, y de los servicios administrativos, sin excepción, forman parte del fondo institucional. Por consiguiente, éste estará constituido tanto por las series documentales comunes a toda la administración pública (por ejemplo, expedientes de contratación, expedientes de personal, expedientes contables, jurídicos, de obras, de compra de bienes muebles, etc.) como por las series documentales específicas de la administración universitaria, pertenecientes a los grupos derivados de las funciones propias de la universidad (estudio, docencia e investigación).

El fondo documental del archivo de la ULPGC estará integrado por documentos en cualquier soporte o formato (vídeos, fotografías, carteles, cintas magnetofónicas, discos magnéticos, ópticos, etc.). El patrimonio documental de la Universidad lo constituirá el conjunto de documentos producidos o recibidos por:

a) Los órganos de gobierno y de representación universitarios, tanto de los servicios administrativos centrales como de las facultades, escuelas, departamentos o institutos, o cualquier órgano creado para facilitar las funciones que tiene la Universidad.

b) Las personas físicas al servicio de la Universidad en el ejercicio de sus funciones docentes, investigadoras y administrativas.

c) Las personas físicas o jurídicas que hagan cesión o donación expresa de sus documentos.

3. - ORGANIZACIÓN DE LOS DOCUMENTOS

La organización adecuada de los documentos requiere:

a) El control y seguimiento informatizado de toda la documentación universitaria, a fin de facilitar la recuperación de la información.

b) La elaboración de un sistema de clasificación de la documentación que se plasmará en una estructura jerárquica y lógica:

· Un cuadro de clasificación, realizado a partir de las funciones y actividades de la Universidad.

· Una guía que proporcione información sobre los fondos y servicios del archivo.

· Un inventario que permita conocer toda la documentación del archivo, su organización y su localización.

· Un catálogo, únicamente recomendable para pequeños grupos

2

Ejemplo 1 de informe

de documentos con un interés muy especial.

3.1. Transferencias y valoración

a) Transferencias

Se establecerá un calendario anual de transferencias que se acomode tanto a las necesidades de las oficinas productoras, como a las del archivo receptor. Se considera imprescindible que las oficinas remitan al archivo su documentación ordenada y acompañada de la correspondiente relación de entrega.

b) Valoración y eliminación de documentos

Se conservarán los documentos con utilidad legal, administrativa e informativa, de acuerdo con las decisiones emanadas de la Comisión de Valoración, que estará formada por especialistas en las distintas áreas de actividad y conocimiento implicadas en el proceso y utilidad de los documentos (archiveros, administrativistas, juristas, historiadores, etc.). Su función es la de evaluar y establecer principios o pautas que permitan conservar o eliminar las series documentales propuestas y aprobar el calendario de conservación y eliminación.

3.2. Instalación de la documentación

La documentación se agrupará en cajas o legajos si su soporte es el papel, o en otros contenedores apropiados, si se trata de otro tipo de material.

4.- SERVICIOS Y ACCESO

4.1. Préstamo

Tanto a los organismos productores como a los investigadores.

4.2. Acceso

El acceso a la documentación se atendrá, además de a las regulaciones específicas que puedan establecerse reglamentariamente, a la legislación estatal y autonómica que en su caso les afecte.

5.- RECURSOS

5.1. Recursos humanos

La plantilla de un archivo universitario se establecerá de la siguiente forma: 1 responsable del archivo (director), 2 o 3 técnicos de archivo

3

Ejemplo 1 de informe

(ayudantes de Archivos, Bibliotecas y Museos), 2 administrativos y 3 miembros del personal laboral de bibliotecas. Esta propuesta se ajusta a las recomendaciones establecidas para las universidades que cuentan entre 10.000 y 30.000 alumnos.

5.2. Recursos económicos

Deberá contar con una plantilla presupuestaria específica para poder desarrollar sus funciones (capítulos 6 y 2) y para cubrir los costes de conservación y mantenimiento.

5.3. Recursos materiales

Se requieren:

· Recursos informáticos básicos (ordenadores, programas, impresoras, etc.) y otros materiales necesarios. Hardware, software y conexiones.

· Adquisición de un programa integral para la gestión de los documentos y del archivo en general. Se aconseja adquirir un programa comercializado que gestione todas las funciones del archivo.

· Otros materiales: una fotocopiadora, una máquina destructora de documentos, fax, un lector-reproductor de microformas, un equipo para el tratamiento óptico de la documentación. Cajas y carpetas de cartón neutro adecuados a cada soporte, lámpara de rayos ultravioletas, un armario ignífugo, etc.

· Ha de tenerse en cuenta que ciertos documentos de diferentes formatos (fotografías, vídeos, planos etc.) o los documentos en soportes no convencionales (disquetes, microformas, etc.) requieren un equipamiento especial para su conservación.

6. -INSTALACIONES

6.1. Edificio

Debe cumplir con los requisitos siguientes:

· Facilidad de acceso para recibir las transferencias. Se calcula que el espacio destinado a depósito será un 60% del total del archivo. Si se necesitan espacios mayores de 250m., equivalentes a unos 1.500m. lineales, se compartimentarán los depósitos.

4

Ejemplo 1 de informe

· La temperatura del depósito no debe ser inferior a 15ºC, ni superior a 21ºC.

· La humedad relativa se situará entre 45 y 65%.

· Ha de evitarse la incidencia de la luz solar en la documentación. Es imprescindible una ventilación natural controlada, que haga circular el aire y evite la entrada de polvo, mediante filtros.

· En lo referente a la iluminación incandescente, será suficiente con 100 lux en el nivel del pavimento.

· En cuanto a la prevención, detección y extinción del fuego, los materiales empleados tienen que ser incombustibles. Se instalará un sistema de detección automática de humos así como pulsadores de alarma. También habrá extintores portátiles de polvo trivalentes.

Es imprescindible distinguir, como mínimo, tres áreas o zonas de trabajo: área de depósitos documentales, área de servicios técnicos y área pública y de consulta:

a) Área de depósitos documentales: es recomendable hacer un estudio exhaustivo que tenga en cuenta todos los requisitos sobre el crecimiento documental de los fondos, las características arquitectónicas del lugar escogido, las condiciones ambientales, los aspectos funcionales, etc. La falta de espacio suficiente para el almacenamiento de la documentación que ingresa periódicamente en el archivo, es uno de los problemas más graves para su organización (se estima un crecimiento anual de 100 a 300 metros lineales para universidades como la nuestra).

b) Área de servicios técnicos: ha de estar situada fuera del depósito de la documentación. Esta zona de trabajo (despachos, salas de procesos técnicos, etc.) se debe diseñar en función del personal y las actividades que se realizan.

c) Área pública y de consulta: debe estar abierta al público para la consulta de los fondos, sea cual sea la naturaleza o las dimensiones del archivo universitario. En esta sala se tienen que instalar todos los equipos necesarios (monitores de vídeos, lector de microformas, ordenadores, etc.) y el mobiliario adecuado para la consulta de documentos.

6.2. Mobiliario

Las estanterías serán metálicas, incombustibles, sólidas y con

5

Ejemplo 1 de informe

capacidad para desplazarse en altura cada 25 mm., con los laterales cerrados y las divisiones interiores abiertas. La altura será de 1.90m. El ancho de cada módulo será de 1 m. y el fondo de las baldas de 40 cm. Los bloques de estanterías tendrán una separación de 1.20 m., y entre cuerpos de 0.80 m. Si las estanterías son móviles se ahorrará el espacio de los pasillos. El mayor volumen de la documentación será papel, pero hay que prever la existencia de otro tipo de material como películas o material magnético, que requerirán almacenaje especial. Los envases y cajas que se utilicen serán de cartón no ácido y resistentes, sólidos y de dimensiones normalizadas.

Las Palmas de Gran Canaria, a 19 de febrero de 1999.

LA DIRECTORA DE LA BIBLIOTECA GENERAL

(firma y sello)

Elena Suárez Manrique de Lara

6

Ejemplo 2 de informe

INFORME EMITIDO POR EL DECANO DE LA FACULTAD DE INFORMÁTICA, SOBRE LA SOLICITUD DE ACCESO A LOS ESTUDIOS DE INGENIERÍA EN INFORMÁTICA

Con fecha de 4 de septiembre de 2000, D. Carlos Fernández San Millán, con DNI número 36122436, ha presentado una instancia en la que solicita plaza para matricularse en los estudios de Ingeniería en Informática que se imparten en la Facultad de Informática de la Universidad de Las Palmas de Gran Canaria (ULPGC).

Se da la circunstancia de que el interesado acredita suficientemente que tiene estudios universitarios parciales de Informática cursados en la Universidad de San Francisco (California, Estados Unidos) y que no ha superado los límites de permanencia establecidos en dicha universidad.

Por otra parte, a partir de un primer análisis superficial de los programas de las asignaturas que tiene aprobadas en aquella universidad, se desprende que es probable que el número de créditos que le pueden ser convalidados supere el mínimo estipulado en el artículo 21 del Real Decreto 69/2000, de 21 de enero, por el que se regulan los procedimientos de selección para el ingreso en los centros universitarios de los estudiantes que reúnan los requisitos legales necesarios para el acceso a la universidad (BOE de 22 de enero).

Por todo lo expuesto este Decanato, en uso de la competencia otorgada por el artículo 6 del Reglamento de procedimiento para los traslados de estudiantes que deseen continuar los mismos estudios (aprobado en la Junta de Gobierno de la ULPGC de 8 de julio de 1999),

INFORMA:

Favorablemente lo solicitado por el interesado.

Las Palmas de Gran Canaria, a 25 de septiembre de 2000.

EL DECANO DE LA FACULTAD

DE INFORMÁTICA

Martín Manuel González Rodríguez

MEMORIA EXPLICATIVA

· Concepto

Documento en el que se exponen hechos, datos o circunstancias referentes a determinado asunto y que habitualmente se adjunta, como complemento aclaratorio, a otros documentos (como, por ejemplo, facturas justificativas de gastos, documentos presupuestarios, etc.).

· Normativa aplicable

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Encabezamiento o título

Comenzará con la expresión: «MEMORIA EXPLICATIVA» seguida de un breve resumen del objeto de la memoria (por ejemplo: «LIQUIDACIÓN DE ANTICIPO DE CAJA DE LA ESCUELA UNIVERSITARIA DE INFORMÁTICA»).

2. Cuerpo

En él se detallarán, de forma ordenada y concisa, los hechos, datos y circunstancias relacionados con el asunto que se pretende fundamentar.

Cuando se trate de una memoria explicativa que acompaña a un documento de gasto, obligatoriamente deberá contener la justificación de la necesidad de realizar el gasto de que se trate, así como hacer referencia a la unidad de gasto (UGA), al importe y al concepto, subconcepto o partida presupuestaria implicada.

3. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano que emite la memoria explicativa; la fecha es la del día en que se elabora.

4. Firma y sello

4.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

4.2.
Firma.

4.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

4.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de memoria explicativa

MEMORIA EXPLICATIVA DE CONTRACCIÓN DEL GASTO CON CARGO AL CAPÍTULO VI DE LA ESCUELA UNIVERSITARIA DE INFORMÁTICA

Para atender las peticiones del profesorado de la Escuela Universitaria de Informática relativas a la necesidad de contar con otro aparato de videoproyección como material de apoyo a la docencia, se pretende adquirir un vídeoproyector marca PHILIPS, modelo Hopper SV10, cuyas características técnicas satisfacen los requerimientos necesarios.

El presupuesto presentado por la empresa Asistencias y Tratamientos Informáticos, S.L. (CIF B35115146), se considera ventajoso. Su importe asciende a la cantidad total de 577.885 ptas.

A los efectos citados ha sido emitido el documento AD de contracción del gasto que se adjunta por el importe mencionado, con cargo al subconcepto 620.04 del presupuesto de la Escuela Universitaria de Informática (UGA 120).

Las Palmas de Gran Canaria, a 28 de septiembre de 1999.

EL DIRECTOR DE LA ESCUELA

UNIVERSITARIA DE INFORMÁTICA

(firma y sello)

Gabino Padrón Morales

NOTA INTERIOR

· Concepto

Es un documento que hace referencia a cuestiones de funcionamiento o a asuntos que no se insertan en un procedimiento administrativo y que se utiliza para la comunicación interna en la propia Universidad.

· Normativa aplicable

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Cuerpo del documento

Su contenido se expondrá de forma ordenada y coherente. Se iniciará con la exposición de las circunstancias o los hechos correspondientes y al final del texto se incluirán la petición, conclusión o el motivo principal de la nota.

2. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano que emite la nota interior; la fecha es la del día que se elabora.

3. Firma y sello

3.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

3.2.
Firma.

3.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

3.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

4. Pie de documento: destinatario

Cargo u órgano a quien va dirigida la nota interior.

Ejemplo de nota interior

Con el fin de homogeneizar la elaboración de los escritos y documentos que generan las distintas unidades, se va a elaborar un Manual de Normalización de Documentos Administrativos de la Universidad de Las Palmas de Gran Canaria. A tales efectos se ha creado una comisión integrada por representantes de varias unidades de gestión y de administraciones de edificio.

Le ruego, por ello, que dé las máximas facilidades a las personas encargadas de realizar este trabajo cuando visiten las dependencias de esa unidad, el próximo día 17 de febrero a las 10.00 horas, para recopilar modelos de documentos generados por la misma.

Las Palmas de Gran Canaria, a 11 de febrero de 2000.

EL GERENTE

(firma y sello)

Francisco Quintana Navarro

SRA. DIRECTORA DE LA UNIDAD DE GESTIÓN DE PATRIMONIO Y CONTRATACIÓN

NOTIFICACIÓN
· Concepto

Documento mediante el cual se comunica al interesado una resolución o acuerdo.

Los requisitos concretos de las notificaciones están recogidos en el apartado 2.2 b) del capítulo primero de este manual.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 58, 59, 60 y 61 (requisitos y modo); artículos 109, 114 al 116, 118, 119. Modificada por la Ley 4/1999, de 13 de enero.
· Ley de Reforma Universitaria: artículo 22.
· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.
· Estructura

1. Encabezamiento o título

Constará el término: «NOTIFICACIÓN:».

2. Fórmula introductoria

El documento se inicia con una fórmula en la que se especifican la fecha y la autoridad u órgano que dictó la resolución o adoptó el acuerdo:

«Con fecha………. el/la (órgano, autoridad o cargo) ha dictado la siguiente RESOLUCIÓN: (o ha adoptado el siguiente ACUERDO:)».

3. Cuerpo de la notificación

Contiene el texto íntegro de la resolución o acuerdo que se notifica escrito en letra arial 12, cursiva, entre comillas y con un sangrado de 1 cm.

4. Fórmula de cierre

A continuación se indicará: «Lo que le notifico en cumplimiento del artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, de 13 de enero (BOE de 14 de enero).»

5. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad administrativa que emite la notificación; la fecha es la del día que se elabora.

6. Firma y sello

6.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

6.2.
Firma.

6.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

6.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

7. Pie: destinatario

En las notificaciones dirigidas a particulares se especificarán el nombre y los apellidos; en aquéllas dirigidas a otras instituciones (públicas o privadas) se detallarán el cargo u órgano, así como la denominación de la unidad y del organismo.

En aquellos casos en que se vaya a utilizar un sobre con ventanilla para el envío de la notificación, se añadirán los datos postales del destinatario.

Ejemplo de notificación

NOTIFICACIÓN

Con fecha 10 de enero de 2000 el Director de la Escuela Universitaria de Informática ha dictado la siguiente resolución:
«RESOLUCIÓN DE 10 DE ENERO DE 2000 DEL DIRECTOR DE LA ESCUELA UNIVERSITARIA DE INFORMÁTICA POR LA QUE SE RECONOCEN EQUIVALENCIAS DE CRÉDITOS DE LIBRE CONFIGURACIÓN
Vista la instancia presentada por don Víctor M. Martín Fernández mediante la que solicita el reconocimiento de equivalencias por créditos de libre configuración del plan de estudios de la titulación de Ingeniería Técnica en Informática de Sistemas, impartida en la Escuela Universitaria de Informática, y considerando la propuesta emitida por la Comisión de Convalidaciones del Centro, esta Dirección, en uso de las competencias atribuidas por el artículo 30 del Reglamento de Libre Configuración, Optativas y Asignación de Asignaturas a Áreas de Conocimiento de esta Universidad (aprobado en Junta de Gobierno de 12 de junio de 1997)

RESUELVE:

Acceder a su petición, por lo que quedan reconocidas las equivalencias que a continuación se relacionan:

- Doce (12) créditos de libre configuración, por haber superado las siguientes actividades: “Participación, sin ánimo de lucro, en el campo de trabajo histórico - etnográfico Museo del Campo”, de 40 horas de duración, realizado durante el curso académico 1998/1999, con una valoración de 4 créditos; “Actividades deportivas”, realizadas en la UCD Teror, con una duración total de 240 horas y con una valoración de 4 créditos; “Actividades musicales”, grado elemental de Música (especialidad piano) y Armonía, realizadas en el Conservatorio Superior de Música de Las Palmas de Gran Canaria, con una valoración de 4 créditos.

Para que esta resolución de reconocimiento de equivalencias por créditos de libre configuración surta efectos, el interesado deberá formalizar su matrícula en el período oficial establecido y abonar los créditos de libre configuración reconocidos en el plazo de siete días naturales contados desde el día de emisión del abonaré.

1

Ejemplo de notificación

Contra la presente resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada ante el Rector de esta Universidad, en el plazo de un mes contado a partir del día siguiente al de la notificación de la misma, sin perjuicio de cualquier otro recurso que el interesado considere procedente».

Lo que le notifico en cumplimiento del artículo 58 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, de 13 de enero (BOE de 14 de enero).

Las Palmas de Gran Canaria, a 17 de enero de 2000.

EL ADMINISTRADOR DEL EDIFICIO

DE INFORMÁTICA Y MATEMÁTICAS

(firma y sello)

Orlando José Socorro Lorenzo

D. VÍCTOR M. MARTÍN FERNÁNDEZ

2

OFICIO
· Concepto

Documento mediante el cual un órgano o unidad de la ULPGC comunica con carácter oficial hechos o actos que están integrados en un procedimiento administrativo.

Los oficios, según su destinatario, pueden ser de dos clases:

· Oficios internos: cuando van dirigidos a otro órgano o autoridad de la propia ULPGC.

· Oficios externos: cuando los destinatarios son órganos de otra administración pública, otras instituciones o entidades y particulares.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículo 19.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Cuerpo del oficio

Se estructurará de forma ordenada y coherente. Se iniciará con la exposición de las circunstancias o los hechos correspondientes y se incluirá al final del texto el contenido esencial que se pretende comunicar.

2. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad que elabora el oficio; la fecha es la del día en que se emite.

3. Firma y sello

3.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

3.2.
Firma.

3.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

3.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

4. Pie de documento: destinatario

En el caso de oficios internos se especificará el cargo y la unidad de destino.

En los oficios externos dirigidos a particulares se especificarán el nombre y los apellidos; en los dirigidos a otras instituciones (públicas o privadas) se detallarán el cargo u órgano, así como la denominación de la unidad y del organismo.

En aquellos casos en que se vaya a utilizar sobre con ventanilla para el envío del oficio, se añadirán los datos postales del destinatario.

Ejemplo de oficio

Le adjunto las facturas y documentos contables ADOP, que se detallan a continuación, de la UGA 02304 «Cursos de Extensión Universitaria», para su tramitación por esa unidad de gestión.

Concepto
Ref. contable
N. factura
Proveedor
Importe

220000

2113

111

Imprenta El Pino 2.000 ptas. 220000

2233

783

Papelería Ros
 1.800 ptas.

Las Palmas de Gran Canaria, a 14 de febrero de 2000.

LA DIRECTORA DE LA UNIDAD DE

GESTIÓN DE ALUMNOS

P.S., LA SUBDIRECTORA DE EXTENSIÓN

UNIVERSITARIA

(firma y sello)

Pilar Ayala Galán

SRA. DIRECTORA DE LA UNIDAD DE GESTIÓN FINANCIERA

PORTADA DE FAX

· Concepto

Es el impreso que ha de preceder o acompañar a cualquier comunicación que se realice por telefax.

Su utilización permite la identificación del emisor y del receptor, así como la comprobación de la fecha y del número de páginas de que consta el envío.

· Normativa aplicable
· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Título

Figurará la palabra FAX, en letra Arial Black, tamaño 48.

2. Remitente

Tras la preposición «De:» se detallarán la persona y la denominación de la unidad administrativa que envía la comunicación y, en caso de que resulte procedente, los números de fax, teléfono y correo electrónico.

3. Destinatario

Tras la preposición «Para» se especificarán los datos identificativos del destinatario de la comunicación: nombre y apellidos si es un particular y, si es un ente administrativo, la denominación de la unidad administrativa, cargo y organismo.

4. Números de fax y teléfono del destinatario

5. Asunto

Se incluirá una breve descripción del contenido de la comunicación.

6. Fecha

7. Número de páginas

Se empleará la siguiente fórmula: «Número de páginas, incluida ésta: _______».

8. Carácter del envío

Se detallará si el envío es urgente o no, así como, en su caso, la necesidad de confirmación de la recepción del mismo.

9. Cuerpo

Está encabezado por la palabra «Texto».
Se utilizará para incluir cualquier aclaración o dato adicional que se considere oportuno. No será preceptivo firmar la portada del fax cuando el contenido del texto sea de carácter meramente informativo.

Cuando la extensión de la comunicación lo permita se utilizará este espacio para redactar el contenido de la misma. En este caso, para su confección se atenderá a las normas establecidas en este manual para cada tipo de documento (título, cuerpo, firma y sello, etc.).

10. Pie

Se incluirá la siguiente fórmula: «Por favor, en caso de problemas en la recepción avise al siguiente teléfono: ____________».
· Otros elementos que deben tenerse en cuenta

Aquellas unidades que lo precisen podrán utilizar un modelo bilingüe.

Ejemplo de portada de fax

Fax
	De:
	Lola Morales Sosa
	Unidad:
	Unidad de Tercer Ciclo

	Para:
	D. Alfonso Yufera
	Organismo:
	Consulado de Brasil

	Fax:
	928569420
	Teléfono:
	928569421

	Asunto:
	Remisión de relación de alumnos
	
	

	Fecha:
	24-02-2000
	Nº. páginas.

(incluida ésta)
	 2

 MACROBUTTON UncheckIt (\MACROBUTTON CheckIt (Urgente
 MACROBUTTON UncheckIt (\MACROBUTTON CheckIt (

 \MACROBUTTON CheckIt (Confirmar recepción \MACROBUTTON CheckIt (

· Texto:

Le adjunto el listado de los alumnos de nacionalidad brasileña matriculados en los programas de doctorado de esta Universidad, en el curso 1999/00 y solicitado por Ud.

LA GESTORA DE TERCER CICLO Y

POSTGRADO

(firma y sello)

Lola Morales Sosa

Por favor, en caso de problemas en la recepción avise al siguiente teléfono: 928452740.

REQUERIMIENTO DE SUBSANACIÓN DE DEFECTOS EN LA SOLICITUD

· Concepto
Las solicitudes que presentan los ciudadanos ante la Administración Pública han de reunir una serie de requisitos. Cuando estas solicitudes no cumplan alguno de dichos requisitos, la Administración ha de requerir al interesado para que subsane las faltas o aporte la documentación preceptiva.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 70 y 71; modificada por la Ley 4/1999, de 13 de enero.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Título

Se iniciará con la fórmula: «REQUERIMIENTO DE SUBSANACIÓN DE DEFECTOS EN LA SOLICITUD» y a continuación se detallará brevemente el asunto de la solicitud.

2. Cuerpo

Contendrá los siguientes datos:

· Denominación del órgano o unidad administrativa que realiza el requerimiento.

· Fecha de la solicitud.

· Lugar de presentación de la solicitud.

· Objeto concreto de la solicitud.

· Fórmula de requerimiento con especificación de la norma aplicable («.......le requiere, de acuerdo con lo previsto en el artículo 71.1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, de 13 de enero (BOE de 14 de enero), para que en el plazo de....»(.

· Plazo de subsanación de la solicitud.

· Especificación, según el caso, de los defectos que se deban subsanar o de los documentos que se deban aportar.

· Indicación de los efectos de la no subsanación. Se utilizará la siguiente fórmula: «De no producirse la subsanación en el plazo mencionado, se entenderá que ha desistido de su petición y se procederá a su archivo sin más trámite, previa resolución en tal sentido».

· Fórmula de notificación: «Lo que se le notifica en cumplimiento del artículo 58 de la mencionada Ley 30/1992».

3. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad que realiza el requerimiento; la fecha es la del día en que se emite.

4. Firma y sello

4.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

4.2.
Firma.

4.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

4.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

5. Pie: destinatario

En los requerimientos dirigidos a particulares se especificarán el nombre y los apellidos; en aquéllos dirigidos a otras instituciones (públicas o privadas) se detallarán el cargo u órgano, así como la denominación de la unidad y del organismo.

En aquellos casos en que se vaya a utilizar sobre con ventanilla para el envío de la notificación, se añadirán los datos postales del destinatario.

Ejemplo de requerimiento de subsanación

de defectos en la solicitud
REQUERIMIENTO DE SUBSANACIÓN DE DEFECTOS EN LA SOLICITUD DE CONVALIDACIÓN DE DIVERSAS ASIGNATURAS DE LA TITULACIÓN DE INGENIERÍA TÉCNICA DE OBRAS PÚBLICAS, ESPECIALIDAD DE CONSTRUCCIONES CIVILES

Esta Administración de Edificio, en relación con la solicitud presentada por usted con fecha 14 de octubre de 1999 en esta unidad, relativa a convalidación de diversas asignaturas de la titulación de Ingeniería Técnica de Obras Públicas, especialidad de Construcciones Civiles, le requiere, de acuerdo con lo previsto en el artículo 71. 1 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre), modificada por la Ley 4/1999, de 13 de enero (BOE de 14 de enero), para que en el plazo de diez días hábiles contados a partir del día siguiente al de la recepción de este requerimiento, proceda a subsanar defectos existentes en su solicitud, debiendo para ello:

1) Firmar la solicitud.

2) Aportar el programa, debidamente sellado, correspondiente al curso académico 1996/1997 de la asignatura de Cálculo, que se imparte en el primer curso de la diplomatura en Informática.

De no producirse la subsanación en el plazo mencionado, se entenderá que ha desistido de su petición y se procederá a su archivo sin más trámite, previa resolución en tal sentido.

Lo que se le notifica en cumplimiento del artículo 58 de la mencionada Ley 30/1992.

Las Palmas de Gran Canaria , a 16 de octubre de 1999.

LA ADMINISTRADORA DEL

EDIFICIO DE INGENIERÍAS

(firma y sello)

Elena Domínguez Ortega

D. BERNARDO ALBA BLANCO

RESOLUCIÓN
· Concepto

Documento que refleja la determinación tomada por el órgano competente sobre todas las cuestiones planteadas por los interesados y aquellas otras derivadas del procedimiento, al cual le pone fin.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículos 89 y 42 (obligación de resolver), 54 (motivación de resoluciones), 58, 59, 60 y 61 (notificación y publicación de resoluciones). Modificada por Ley 4/1999, de 13 de enero.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Características

La Administración está obligada a dictar resolución expresa en todos los procedimientos y a notificarla cualquiera que sea su forma de iniciación. En los casos de prescripción, renuncia al derecho, caducidad del procedimiento o desistimiento de la solicitud, así como de la desaparición sobrevenida del objeto del procedimiento, la resolución consistirá en la declaración de la circunstancia que concurra en cada caso, con indicación de los hechos producidos y las normas aplicables.

Deben motivarse las resoluciones que se enumeran en el artículo 54 de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común. Los informes o dictámenes aceptados se utilizarán como motivación cuando se incluyan en el texto de la resolución.

· Estructura

1. Encabezamiento o título

Expresará de forma clara y lo más breve posible la fecha, el órgano que dicta la resolución y el asunto de la misma.

2. Cuerpo del escrito

Contiene la exposición lógica de los elementos de juicio y circunstancias que han llevado a adoptar la decisión final. El orden que debe seguirse para esta exposición es el siguiente:

2.1.
Antecedentes.

2.2.
Enumeración cronológica y objetiva de los hechos.

2.3.
Fundamentos de derecho (valoración jurídica de los hechos).

2.4.
Indicación del órgano que resuelve y de la norma que le atribuye la competencia.

2.5.
Decisión (en apartados numerados, en su caso).

Aunque las resoluciones no se ajusten estrictamente a lo dispuesto en los apartados anteriores, siempre deberán reflejar los contenidos señalados (exposición de antecedentes o circunstancias de hecho, fundamentos jurídicos de la decisión, competencia y decisión).

3. Pie

Se indicará si la resolución pone fin o no a la vía administrativa, expresando los recursos que proceden contra la misma, órgano ante el que pueden interponerse y plazo para hacerlo. Se señalará además, que se puede formular cualquier otro recurso que el interesado considere oportuno.

4. Lugar y fecha

Por lugar se entiende el municipio donde está ubicado el órgano o unidad que resuelve; la fecha es la del día en que se emite la resolución.

5. Firma y sello

5.1.
Antefirma con expresión del cargo al que corresponda emitir el documento.

5.2.
Firma.

5.3.
Nombre y apellidos del firmante (sin la abreviatura «Fdo.:» delante).

5.4.
El sello de la unidad correspondiente se estampará a la izquierda de la firma.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

Ejemplo de resolución

RESOLUCIÓN DE 10 DE ENERO DE 2000 DEL DIRECTOR DE LA ESCUELA UNIVERSITARIA DE INFORMÁTICA POR LA QUE SE RECONOCEN EQUIVALENCIAS DE CRÉDITOS DE LIBRE CONFIGURACIÓN
Vista la instancia presentada por don Víctor M. Martín Fernández mediante la que solicita el reconocimiento de equivalencias por créditos de libre configuración del plan de estudios de la titulación de Ingeniería Técnica en Informática de Sistemas, impartida en la Escuela Universitaria de Informática, y considerando la propuesta emitida por la Comisión de Convalidaciones del Centro, esta Dirección, en uso de las competencias atribuidas por el artículo 30 del Reglamento de Libre Configuración, Optativas y Asignación de Asignaturas a Áreas de Conocimiento de esta Universidad (aprobado en Junta de Gobierno de 12 de junio de 1997)

RESUELVE:

Acceder a su petición, por lo que quedan reconocidas las equivalencias que a continuación se relacionan:

- Doce (12) créditos de libre configuración, por haber superado las siguientes actividades: “Participación, sin ánimo de lucro, en el campo de trabajo histórico - etnográfico Museo del Campo”, de 40 horas de duración, realizado durante el curso académico 1998/1999, con una valoración de 4 créditos; “Actividades deportivas”, realizadas en la UCD Teror, con una duración total de 240 horas y con una valoración de 4 créditos; “Actividades musicales”, grado elemental de Música (especialidad piano) y Armonía, realizadas en el Conservatorio Superior de Música de Las Palmas de Gran Canaria, con una valoración de 4 créditos.

Para que esta resolución de reconocimiento de equivalencias por créditos de libre configuración surta efectos, el interesado deberá formalizar su matrícula en el período oficial establecido y abonar los créditos de libre configuración reconocidos en el plazo de siete días naturales contados desde el día de emisión del abonaré.
Contra la presente resolución, que no agota la vía administrativa, podrá interponerse recurso de alzada ante el Rector de esta Universidad, en el plazo

1

Ejemplo de resolución

de un mes contado a partir del día siguiente al de la notificación de la misma, sin perjuicio de cualquier otro recurso que el interesado considere procedente.

Las Palmas de Gran Canaria, a 10 de enero de 2000.

EL DIRECTOR DE LA ESCUELA

UNIVERSITARIA DE INFORMÁTICA

(firma y sello)

Gabino Padrón Morales

2

SOLICITUD (modelo normalizado)

· Concepto

Documento mediante el cual una persona física o jurídica formula una petición a la Administración Pública.

Los modelos normalizados de solicitud son los referidos a procedimientos que implican la resolución numerosa de una serie de peticiones similares.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículo 70.4.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado: específicamente, los artículos 7.2 y 8.

· Estructura

1. Título
Expresará de forma clara y resumida el objeto de la solicitud.

2. Datos del solicitante y, en su caso, del representante

· Nombre y apellidos.

· DNI.

· Domicilio y teléfono.

· Medios preferentes a efectos de notificación (correo, fax o correo electrónico); opcionalmente se podrá señalar más de un medio de notificación.

3. Exposición de motivos

Se inicia con la palabra «EXPONE:» y a continuación figurarán impresos los hechos y las razones en que se fundamenta la solicitud. Cuando proceda, se establecerán los apartados necesarios para que el ciudadano señale los datos relativos a la solicitud que sean requeridos por la correspondiente normativa o resulten imprescindibles para la tramitación del procedimiento.

4. Petición

Se inicia con la palabra «SOLICITA:» y, a continuación, figurará impresa la petición en que se concreta la solicitud. Si el modelo puede utilizarse para diversas solicitudes alternativas o acumulables, éstas figurarán claramente expresadas con las correspondientes casillas para que el ciudadano realice su opción.

5. Relación de documentos

Se inicia con la fórmula: «A cuyos efectos aporta la siguiente documentación» y, a continuación, figurará impresa la relación de los documentos preceptivos que el ciudadano debe acompañar al modelo de acuerdo con la normativa correspondiente, así como apartados para que aquél exprese los documentos que, sin ser requeridos normativamente, desea voluntariamente aportar en apoyo de la solicitud.

6. Fecha y firma

· Lugar y fecha, separados por una coma.

· Firma del solicitante.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

7. Destinatario

Centro, órgano o dependencia al que se dirige la instancia. Generalmente se expresa en mayúsculas.

· Otros elementos que han de tenerse en cuenta

Todo modelo normalizado de solicitud irá acompañado de unas instrucciones en las que se informará de los requisitos y efectos básicos del procedimiento. Se incluirán además las informaciones necesarias para la correcta cumplimentación del modelo.

Según el espacio libre disponible, dichas instrucciones podrán ir en el anverso o en el reverso del documento; en este último caso, en la esquina inferior derecha del anverso constará la siguiente anotación a pie de página: «Ver información al dorso».

Con carácter general, las instrucciones contendrán la siguiente información:

a) En el apartado «Medios de notificación» el texto será el siguiente: «Opcionalmente podrá elegir más de un medio para la notificación».

b) Referente al apartado «Exposición de motivos» se informará al interesado de que, en hoja aparte, puede hacer mención a otros hechos y razones.

c) En el apartado «Relación de documentos» el texto será el siguiente: «La documentación que se especifica en este apartado tiene carácter preceptivo».
d) Respecto a la firma, se informará al interesado que si la solicitud consta de más de una página deberán firmarse todas.

Ejemplo de modelo normalizado

de solicitud

(ANVERSO)
SOLICITUD DE DEVOLUCIÓN DE TASAS

D. __ con DNI número ___________________ y domicilio en_____________________________ __,localidad _________________ ______________________________________, C.P. _________________ , teléfono _________________________, que prefiere como medio de notificación

(1)(2)
:

 FORMCHECKBOX
Correo electrónico __

 FORMCHECKBOX
Fax ___

 FORMCHECKBOX
Correo ___

E X P O N E :(3)

Que habiendo abonado en fecha _____________________ el importe de ____________ptas. correspondiente a la tasa de matrícula en la titulación de _____________________________________ en el curso _______/_______, y considerándose con derecho a devolución por el motivo que se señala a continuación:

	 FORMCHECKBOX
 Ser becario del Ministerio de Educación y Cultura

 FORMCHECKBOX
 Convalidación de asignaturas

 FORMCHECKBOX
 Familia numerosa de ____ categoría

	 FORMCHECKBOX
 Ayuda del Gobierno de Canarias curso ____/____

 FORMCHECKBOX
 Otros motivos:

S O L I C I T A :

Que le sea devuelto el importe de ____________________ ptas.,

A cuyos efectos aporta la siguiente documentación (4):

	 FORMCHECKBOX
 Copia del documento que acredite el motivo de la devolución y el original para su cotejo

 FORMCHECKBOX
 Copia del DNI
	 FORMCHECKBOX
 Copia del justificante de pago

 FORMCHECKBOX
 Otros:

__

DATOS BANCARIOS:

 Entidad Sucursal DC Nº cuenta

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Las Palmas de Gran Canaria, a ____ de ______________ de ______.

(Firma)

MAGFCO. Y EXCMO. SR. RECTOR DE LA UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA

VER INFORMACIÓN AL DORSO

Ejemplo de modelo normalizado

de solicitud

(REVERSO)
INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DEL IMPRESO

	POR FAVOR, ESCRIBA EN LETRAS MAYÚSCULAS

1.- Opcionalmente podrá elegir más de un medio para la notificación.

2.- Marque con una x el recuadro correspondiente al medio de notificación que prefiera y señale a continuación los datos que nos permitan comunicarnos con Ud.

3- Si desea realizar una exposición más extensa, puede añadir a este impreso las hojas que considere pertinentes; en este caso, su firma debe figurar en todas ellas.

4.- La documentación que se especifica en este apartado tiene carácter preceptivo.

REQUISITOS Y EFECTOS BÁSICOS DEL PROCEDIMIENTO

	a) En el caso de que alguno de los documentos señalados en el punto 4 no se presente con la solicitud, se le requerirá para que, en el plazo de diez días hábiles, lo aporte; de no hacerlo así, se entenderá que ha desistido de su petición y se procederá a su archivo sin más trámites, previa resolución en tal sentido.

b) La Universidad ha de notificarle la resolución que haya adoptado en el plazo máximo de tres meses a partir de la fecha de presentación de su solicitud. Si transcurrido dicho período no le ha sido notificada la resolución, se entenderá que su petición ha sido estimada, en cuyo caso la Universidad efectuará un ingreso en su cuenta corriente por el importe que corresponda devolverle.

SOLICITUD (modelo genérico)

· Concepto

Documento mediante el cual una persona física o jurídica formula una petición a la Administración Pública.

· Normativa aplicable

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común: artículo 70.4.

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado.

· Estructura

1. Datos del solicitante y, en su caso, del representante

· Nombre y apellidos.

· DNI.

· Domicilio y teléfono.

· Medios preferentes a efectos de notificación (correo, fax o correo electrónico); opcionalmente se podrá señalar más de un medio de notificación.

2. Exposición de motivos

Se inicia con la palabra «EXPONE: …». En el espacio inferior se expresarán de forma concisa y, si es necesario, en párrafos separados (y eventualmente numerados), las circunstancias y causas que motiven la solicitud.

3. Petición

Se inicia con la palabra «SOLICITA: …» y, al igual que en la exposición de los motivos, se expresa la petición de forma resumida y esquemática.

4. Relación de documentos

Se inicia con la fórmula «A cuyos efectos aporta la siguiente documentación (en su caso)» y, a continuación, se dejará espacio suficiente para que el solicitante relacione los documentos que presenta junto a la solicitud.

5. Fecha y firma

· Lugar y fecha, separados por una coma.

· Firma del solicitante.

Se firmarán y sellarán todas las páginas en el margen lateral izquierdo, excepto la última, en la que las firmas figurarán al final del texto.

6. Destinatario

Centro, órgano o dependencia al que se dirige la instancia. Generalmente se expresa en mayúsculas.

· Otros elementos que han de tenerse en cuenta

Toda solicitud irá acompañada de las siguientes instrucciones de cumplimentación:

a) En el apartado «Medios de notificación» el texto será el siguiente: «Opcionalmente podrá elegir más de un medio para la notificación».

b) Respecto a la firma, se informará al interesado que si la solicitud consta de más de una página deberán firmarse todas.

Según el espacio libre disponible, dichas instrucciones podrán ir en el anverso o en el reverso del documento; en este último caso, en la esquina inferior derecha del anverso constará la siguiente anotación a pie de página: «Ver instrucciones al dorso».

Ejemplo de modelo genérico

de solicitud

(ANVERSO)
SOLICITUD

D./Dña. __, con DNI número ___________________ y domicilio en_____________________________ __,localidad___, C.P. _________________, teléfono _________________________, que prefiere como medio de notificación

(1)(2)
:

 FORMCHECKBOX
Correo electrónico: __

 FORMCHECKBOX
Fax:__

 FORMCHECKBOX
Correo: ___

E X P O N E :(3)

S O L I C I T A : (3)

A cuyos efectos aporta la siguiente documentación (en su caso):

	__
	__

Las Palmas de Gran Canaria, a ____ de ______________ de ______.

(firma)

ILMO. SR. DIRECTOR DE LA ESCUELA TÉCNICA SUPERIOR. DE INGENIEROS INDUSTRIALES

VER INFORMACIÓN AL DORSO

Ejemplo de modelo genérico

de solicitud

(REVERSO)
INSTRUCCIONES PARA LA CUMPLIMENTACIÓN DEL IMPRESO

	POR FAVOR, ESCRIBA EN LETRAS MAYÚSCULAS

1.- Opcionalmente podrá elegir más de un medio para la notificación.

2.- Marque con una x el recuadro correspondiente al medio de notificación que prefiera y señale a continuación los datos que nos permitan comunicarnos con Ud.

3- Si desea realizar una exposición más extensa, puede añadir a este impreso las hojas que considere pertinentes; en este caso, su firma debe figurar en todas ellas.

APÉNDICE 1:

ABREVIATURAS, SIGLAS, EXPRESIONES Y FÓRMULAS DE TRATAMIENTO

1.- ABREVIATURAS, SIGLAS Y ACRÓNIMOS

1.1. Concepto y uso

Las siglas, los acrónimos y las abreviaturas tienen el objetivo de ahorrar espacio y tiempo a la hora de mencionar ciertas realidades.

Las siglas y los acrónimos son muy semejantes en su constitución. Las primeras se forman a partir de la letra inicial de cada una de las palabras de las que proceden. Por ejemplo, ULPGC, UNED, EGB. Los acrónimos toman no sólo la primera letra de cada vocablo sino que pueden usar también otras: RENFE (Red Nacional de Ferrocarriles Españoles). El hecho de que contengan letras intermedias facilita su pronunciación como palabras independientes.

En cuanto a su forma gráfica, las siglas van siempre en mayúscula, mientras que los acrónimos pueden usar también minúsculas o alternar los dos tipos de letras: Mercosur, talgo, Muface, Fitur. Tanto las siglas como los acrónimos se escriben sin puntos, salvo que aparezcan en un título escrito todo con mayúscula.

En aquellos casos en que hace falta utilizar el plural de las siglas es el artículo el encargado de señalarlo: los DNI, los NIF, los PIC. La normativa académica no admite la adición de s al final del nombre; por eso no debemos escribir *los PICs.

El hecho de que las siglas se escriban con mayúsculas no significa que al separarse cada una de las palabras que las integran tengan que usar también la mayúscula. Así, escribiremos DNI, pero documento nacional de identidad.

Al utilizar las siglas y los acrónimos, se aconseja que cuando aparezcan en un documento por primera vez se exprese su significado. Ha de tenerse en cuenta que puede haber receptores que no conozcan su valor:

La Universidad de Las Palmas de Gran Canaria (ULPGC) ha convocado cinco plazas de profesor asociado.

Por esta razón no conviene usar estas abreviaciones en los títulos de los documentos. Si esto fuera imprescindible tendría que expresarse en el cuerpo del texto el nombre completo de la realidad a la que se refiere.

Las abreviaturas son acortamientos gráficos de palabras corrientes (Sr., dcha., Sras., avda.) para conseguir una mayor rapidez. Como puede verse, las abreviaturas no seleccionan únicamente las letras iniciales (por ejemplo, en dcha. aparecen la primera y las tres últimas de la palabra). Rasgos propios de estos signos son que terminan siempre con un punto, admiten el plural y deben llevar tilde si en ellas aparece la vocal que la tiene en la palabra originaria (núm., lám., apóc.).

Para formar el plural de las abreviaturas se añade s o es: Sres., fols., avdas. Cuando la abreviatura conste de una sola letra, la reduplicación de ésta sirve para indicar la pluralidad, como ocurre en pp. (plural de p., página), ss. (de s, siguiente).

Una excepción de las reglas anteriores es la que afecta a la palabra peseta: el plural de pta. es, según la RAE, pts.

1.2. Abreviaturas más usuales

admón.
administración

a .m.
ante meridiem (antes del mediodía)

apdo.
apartado

art.
artículo

aum.
aumentada

aut.
autor

avda.
avenida

Ayto.
ayuntamiento

bibl.
biblioteca

bl.y n.
blanco y negro

B.O.
boletín oficial

cap.
capitulo

c/c, cta. cte.
cuenta corriente

CC.AA.
comunidades autónomas

Cía., C.ª
compañía

C.P.
código postal

D., D.ª
don, doña

dcha.
derecha

depto., dpto.
departamento

dir.
dirección

Dir., Dir.ª
director, directora

doc.
documento

D.P.
distrito postal

Dr., Dra.
doctor, doctora.

dupdo.
duplicado

et al.
et alii (y otros)

etc.
etcétera

Excmo., Excma.
Excelentísimo, Excelentísima

expte.
expediente

Fdo.
firmado

fig.
figura

fol.
folio

fra.
factura

gral.
general

h. hoja

ibíd., ib.
ibídem, en el mismo lugar

íd.
ídem

il.
ilustración

Ilmo., Ilma.
Ilustrísimo, Ilustrísima

imp.
imprenta, impresor

izq., izqda.
izquierda

lám.
lámina

Lic., Licdo., Ldo.
licenciado

negdo.
negociado

N/Ref.ª
nuestra referencia

ntro., ntra.
nuestro, nuestra

núm., n.º
número

ob. cit., op. cit.
obra citada

O.M.
Orden Ministerial

p., pág
página

P.A.
por autorización

P.D.
por delegación

Pdte., Pdta.
presidente, presidenta

p.ej.
por ejemplo

p.m.
post meridiem (después del mediodía)

P.O.
por orden

Prof., Prof.ª
profesor, profesora

pta., pts.
peseta, pesetas

R.D.
Real Decreto

reg.
registro

R.O.
Real Orden

Rte.
remitente

Rvdo.
reverendo

S., Sto., Sta.
San, Santo, Santa

S.A.
sociedad anónima

sec.
sección

secret.ª
secretaría

serv.
servicio

sig.
siguiente

S.L.
sociedad limitada

S.M., SS.MM.
Su Majestad, Sus Majestades

s/n
sin número (en una calle)

s/o
su orden

Sr., Sra.
señor, señora

Sres., Sras.
señores, señoras

S/Ref.ª
su referencia

S.T.C.
sentencia del Tribunal Constitucional

S.T.S.
sentencia del Tribunal Supremo

tel., tfno.
teléfono

Ud., V., Vd.
usted

Uds., Vds.
ustedes

V.E.
Vuestra Excelencia, Vuecencia

v.g., v.gr.
verbigracia (por ejemplo)

V.I.
Vuestra Ilustrísima

vid.
vide (véase)

V.ºB.º
visto bueno

1.3. Siglas y acrónimos de uso más frecuente
Adena
Asociación para la Defensa de la Naturaleza

Aenor
Asociación Española para la Normalización y Racionalización

AGE
Administración General del Estado

AI
Amnistía Internacional

APA
asociación de padres de alumnos

ASEPEYO
Asistencia Sanitaria Económica para Empleados y Obreros

ATS
ayudante técnico sanitario

Aviaco
Aviación y Comercio, S.A.

BN
Biblioteca Nacional

BOC
Boletín Oficial de Canarias

BOE
Boletín Oficial del Estado

BUP
Bachillerato Unificado Polivalente

CD
compact disc (disco compacto)

CD-ROM

compact disc-real only memory (disco compacto sólo de lectura)

CE
 Comunidad Europea

CGPJ
Consejo General del Poder Judicial

CICYT
Comisión Interministerial de Ciencia y Tecnología

CIEMAT
Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas

CIF
código de identificación fiscal

CIS
Centro de Investigaciones Sociológicas

COE
Comité Olímpico Español

COI
Comité Olímpico Internacional

COU
Curso de Orientación Universitaria

CPU
central processing unit (unidad central de proceso)

CSD
Consejo Superior de Deportes

CSIC
Consejo Superior de Investigaciones Científicas

CTNE
Compañía Telefónica Nacional de España

DGT
Dirección General de Tráfico

DL
depósito legal

DNI
documento nacional de identidad

EGB
Educación General Básica

ESO
Educación Secundaria Obligatoria

ETS
escuela técnica superior

EU
escuela universitaria

Feder
Fondo Europeo de Desarrollo Regional

Fitur
Feria Internacional de Turismo

FP
Formación Profesional

I+D
Investigación y Desarrollo

Ibad
instituto de bachillerato a distancia

ICE
instituto de ciencias de la educación

Icona
Instituto Nacional para la Conservación de la Naturaleza

IEAL
Instituto de Estudios de la Administración Local

IES
instituto de enseñanza secundaria

IGIC
impuesto general indirecto canario

IGSAP
Inspección General de Servicios de la Administración Pública

INAP
Instituto Nacional de Administración Pública

INCE
Instituto Nacional de Ciencias de la Educación

INE
Instituto Nacional de Estadística

Inem
Instituto Nacional de Empleo

INI
Instituto Nacional de Industria

INLE
Instituto Nacional del Libro Español

Insalud
Instituto Nacional de la Salud

Inserso
Instituto Nacional de Servicios Sociales

INSHT
Instituto Nacional de Seguridad e Higiene en el Trabajo

INSS
Instituto Nacional de la Seguridad Social

INTA
Instituto Nacional de Técnicas Aeroespaciales

IPC
índice de precios al consumo

IRPF
impuesto sobre la renta de las personas físicas

IRYDA
Instituto para la Reforma y el Desarrollo Agrario

ISBN
international standard book number (número internacional normalizado de libros)

ISSN
international standard serial number (número internacional normalizado para publicaciones seriadas)

ITV
inspección técnica de vehículos

IVA
impuesto sobre el valor añadido

LOGSE
Ley de Ordenación General del Sistema Educativo

LRU
Ley de Reforma Universitaria

MAP
Ministerio para las Administraciones Públicas

MEC
Ministerio de Educación y Cultura

Muface
Mutualidad General de Funcionarios Civiles del Estado

NIF
número de identificación fiscal

NIPO
número de identificación de publicación oficial

NRP
número de registro de personal

OCU
Organización de Consumidores y Usuarios

OMS
Organización Mundial de la Salud

ONG
organización no gubernamental

PAS
personal de administración y servicio

PIB
producto interior bruto

PIC
puntos de información cultural

PNB
producto nacional bruto

PND
personal no docente

PVP
precio de venta al público

PYME
pequeña y mediana empresa

RAE
Real Academia Española

RCP
Registro Central de Personal

Reina
Recursos Informáticos de la Administración General del Estado

SIMO
Salón Internacional de Material de Oficina

Sonimag
Sonido e Imagen

UNESCO
United Nations Educational, Scientific and Cultural Organization (Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura)

UNICEF
United Nations International Children´s Emergency Fund (Fondo Internacional de las Naciones Unidas para la Ayuda a la Infancia)

WWW
world wide web (red informática mundial)

1.4. Siglas de universidades españolas

UAB
Universidad Autónoma de Barcelona

UAH
Universidad de Alcalá de Henares

UAL
Universidad de Alicante

UALM
Universidad de Almería

UAN
Universidad Antonio de Nebrija.

UBA
Universidad de Barcelona

UBU
Universidad de Burgos

UC-M
Universidad de Castilla-La Mancha

UCAR
Universidad Carlos III

UCEES
Universidad Europea de Madrid-CEES

UCEU
Universidad San Pablo-CEU

UCM
Universidad Complutense de Madrid

UCN
Universidad de Cantabria

UCO
Universidad de Córdoba

UDE
Universidad de Deusto

UDL
Universidad de Lleida

UEX
Universidad de Extremadura

UGI
Universidad de Girona

UGR
Universidad de Granada

UHU
Universidad de Huelva

UIB
Universidad de las Islas Baleares

UJA
Universidad de Jaén

UJCS
Universidad Jaime I

ULCO
Universidad de la Coruña

ULE
Universidad de León

ULL
Universidad de La Laguna

UMA
Universidad de Málaga

UMU
Universidad de Murcia

UNAV
Universidad de Navarra

UNED
Universidad Nacional de Educación a Distancia

UOC
Universitat Oberta de Catalunya

UOV
Universidad de Oviedo

UPC
Universidad Politécnica de Catalunya

UPCO
Universidad Pontificia de Comillas

UPF
Universidad Pompeu Fabra

UPGC (ULPGC)
Universidad de Las Palmas de Gran Canaria

UPM
Universidad Politécnica de Madrid

UPNA
Universidad Pública de Navarra

UPSA
Universidad Pontificia de Salamanca

UPV
Universidad del País Vasco

UPVA
Universidad Politécnica de Valencia

URI
Universidad de La Rioja

URLL
Universidad Ramón Llull

URV
Universidad Rovira i Virgili

USA
Universidad de Salamanca

USE
Universidad de Sevilla

USTC
Universidad de Santiago de Compostela

UVA
Universidad de Valladolid

UVEG
Universidad de Valencia

UVI
Universidad de Vigo

UZA
Universidad de Zaragoza

1.5. Siglas de los centros de la ULPGC

CSCS
Centro Superior de Ciencias de la Salud

CSFP
Centro Superior de Formación del Profesorado

ETSA
Escuela Técnica Superior de Arquitectura

ETSII
Escuela Técnica Superior de Ingenieros Industriales

ETSIT
Escuela Técnica Superior de Ingenieros de Telecomunicación

EUI
Escuela Universitaria de Informática

EUITT
Escuela Universitaria de Ingeniería Técnica de Telecomunicación

EUP
Escuela Universitaria Politécnica

FCAFD
Facultad de Ciencias de la Actividad Física y el Deporte

FCEE
Facultad de Ciencias Económicas y Empresariales

FCJ
Facultad de Ciencias Jurídicas

FCM
Facultad de Ciencias del Mar

FF
Facultad de Filología

FGH
Facultad de Geografía e Historia

FI
Facultad de Informática

FTI
Facultad de Traducción e Interpretación

FV
Facultad de Veterinaria

2.- TRATAMIENTOS HONORÍFICOS

El uso de fórmulas honoríficas de tratamiento, a pesar de su arraigo tradicional (su origen se remonta a los siglos XV y XVI), actualmente tiende a desaparecer de los documentos administrativos, como ha sido recogido en la normativa vigente.

Por consiguiente la utilización de tratamientos honoríficos no es un requisito exigible en un documento administrativo; hoy su uso se restringe casi exclusivamente a los casos de máxima representación pública y a los documentos de carácter protocolario.

Así pues, no se utilizarán tratamientos ni fórmulas de salutación en el texto de los documentos.

Ejemplos:

· «Para su conocimiento, remito a V.I. copia de...»; se utilizará: «Para su conocimiento, le remito una copia de...».

· «Se ha enviado al Ilmo. Sr. Consejero de Educación, Cultura y Deportes del Gobierno de Canarias un amplio informe sobre...»; se utilizará: «Se ha enviado al consejero de Educación, Cultura y Deportes del Gobierno de Canarias un amplio informe sobre...».

2.1.
Universidades

Magnífico y Excelentísimo Señor

(Magfco. y Excmo. Sr.)

· Rector

Ejemplo: Excmo. Sr. Rector Magnífico de la Universidad de.. .o

Magfco. y Excmo. Sr. D. .., Rector de la Universidad de...

Excelentísimo Señor/Excelentísima Señora

(Excmo. Sr./Excma. Sra.)

· Vicerrectores

· Presidente del Consejo Social

Ilustrísimo Señor/Ilustrísima Señora

(Ilmo. Sr./Ilma. Sra.)

· Secretario general

· Gerente

· Directores de escuelas técnicas superiores y de escuelas universitarias.

· Subdirectores de escuelas técnicas superiores y de escuelas universitarias.

· Decanos de facultades.

· Vicedecanos.

· Directores de institutos universitarios.

· Directores de departamentos

2.2.
Comunidad Autónoma

Excelentísimo Señor/Excelentísima Señora

Excmo. Sr./Excma. Sra.

· Presidente del Gobierno

· Vicepresidentes

· Consejeros

· Presidente de la Audiencia de Cuentas

· Presidente del Consejo Consultivo

2.3.
Poder ejecutivo. Órganos de gobierno y administraciones públicas.

Excelentísimo Señor/Excelentísima Señora

Excmo. Sr./Excma. Sra.

· Presidente del Gobierno.

· Vicepresidente del Gobierno.

· Ministros del Gobierno.

· Secretarios de Estado.

· Subsecretario de Asuntos Exteriores.

· Delegados del Gobierno en las comunidades autónomas.

· Gobernadores civiles.

· Presidentes de las comunidades autónomas, a excepción de las de Cataluña, Baleares y Valencia, que tienen el de “Molt Honorable Sr.”

· Presidente y consejeros de Estado.

· Alcaldes de Madrid y Barcelona.

· Embajadores de España (de grado)

· Embajadores de España (de cargo)

Ilustrísimo Señor/Ilustrísima Señora

(Ilmo. Sr./Ilma. Sra.)

· Consejeros de gobierno de las comunidades autónomas (a excepción de Galicia y País Vasco, que usan “Excmo. Sr.”, y Cataluña, donde se emplea “Honorable Sr. “)

· Presidentes de las diputaciones provinciales, mancomunidades y cabildos insulares (sin perjuicio del tratamiento específico que les pueda corresponder por norma o costumbre histórica)

· Subsecretarios, directores generales y secretarios generales técnicos

· Delegados de Hacienda

· Delegados insulares de gobierno

· Alcaldes de capitales de provincia y municipios de más de 100.000 habitantes. En los restantes municipios el tratamiento es de “Señoría” (a excepción de Cataluña, donde todos los alcaldes tienen el tratamiento de “Ilmo. Sr.”)

3.- EXPRESIONES LATINAS USADAS FRECUENTEMENTE EN ESPAÑOL

Como ya hemos dicho en el apartado correspondiente, en la grafía de las expresiones ya incorporadas a nuestra lengua procedentes del latín se debe tener en cuenta lo que señala la RAE en la última edición de la Ortografía: se acentuarán gráficamente de acuerdo con las reglas generales del español.
accésit
recompensa inferior al premio

alma máter

la universidad

a posteriori
posteriormente

a priori
previamente

currículum vitae
historial

déficit
carencia, cantidad que falta

ex cáthedra
en tono magistral

ex profeso
intencionadamente, únicamente

hábeas corpus
derecho del detenido a ser oído

in albis
en blanco

in artículo mortis
en la hora de la muerte

in fraganti
en el mismo momento

inter nos
entre nosotros

ipso facto
en el acto

mare mágnum
confusión

memorándum
informe, recopilación

modus vivendi
modo de vivir

motu proprio
por propia voluntad

quid pro quo
una cosa por otra

sine die
sin fecha determinada

sine qua non
condición sin la cual no…

statu quo
situación determinada

sub júdice
pendiente de resolución

sui géneris
muy especial, muy singular

superávit
exceso

ultimátum
última posibilidad, último plazo

verbi gratia (o verbigracia)
por ejemplo

APÉNDICE 2:

NORMATIVA DE REFERENCIA

· Ley Orgánica 11/1983, de 25 de agosto, de Reforma Universitaria (BOE de 1 de septiembre).

· Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 27 de noviembre).

· Ley 4/1999, de 13 de enero, por la que se modifica la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (BOE de 14 de enero).

· Real Decreto Legislativo 2/2000, de 16 de junio, por el que se aprueba el texto refundido de la Ley de Contratos de las Administraciones Públicas (BOE de 21 de junio).

· Código Civil, publicado por Real Decreto de 6 de octubre de 1888 (Gaceta de Madrid de 8 de octubre).

· Real Decreto 185/1985, de 23 de enero, por el que se regula el tercer ciclo de los estudios universitarios, la obtención y expedición del título de doctor y otros estudios de postgrado (BOE de 16 de febrero).

· Real Decreto 263/1996, de 16 de febrero, por el que se regula la utilización de técnicas electrónicas, informáticas y telemáticas por la Administración General del Estado (BOE de 29 de febrero).

· Real Decreto 390/1996, de 1 de marzo, de desarrollo parcial de la Ley 13/1995 de Contratos del Estado (BOE de 21 de marzo).

· Real Decreto 778/1998, de 30 de abril, por el que se regula el tercer ciclo de los estudios universitarios, la obtención y expedición del título de doctor y otros estudios de postgrado (BOE de 1 de mayo).

· Real Decreto 1465/1999, de 17 de septiembre, por el que se establecen criterios de imagen institucional y se regula la producción documental y el material impreso de la Administración General del Estado (BOE de 25 de septiembre).(
· Decreto 3410/1975, de 25 de noviembre, por el que se aprueba el Reglamento General de Contratación del Estado, modificado por Decreto 2528/1986 de 28 de noviembre (BOE de 27-29 de diciembre).

· Decreto 12/1998, de 5 de febrero, por el que se aprueban los nuevos Estatutos de la Universidad de Las Palmas de Gran Canaria (BOC de 6 de febrero).

· Reglamento de la planificación docente, exámenes, evaluación, calificación y actas de la Universidad de Las Palmas de Gran Canaria.

· Reglamento de los estudios de doctorado de la Universidad de Las Palmas de Gran Canaria (BOC de 6 de septiembre).

· Resolución de 17 de noviembre de 1998 de la ULPGC sobre delegación de competencias en diversos órganos unipersonales de esta Universidad (BOC de 25 de enero de 1999).

BIBLIOGRAFÍA

BIBLIOGRAFíA GENERAL

ABC: Libro de estilo, Barcelona: Ariel, 1993.

AGENCIA EFE: Manual de español urgente, 12ª ed., Madrid: Cátedra, 1998.

-- Vademécum de español urgente, Madrid: Fundación EFE, 1992.

ALARCOS LLORACH, E.: Gramática de la lengua española, Madrid: Espasa-Calpe, 1994.

ALVAR EZQUERRA, M. y A. Mª MEDINA GUERRA: Manual de ortografía de la lengua española, Barcelona: Biblograf, 1995.

-- et al.: Manual de redacción y estilo, Madrid: Istmo, 1999.

Anuario estadístico de las bibliotecas universitarias y científicas españolas, Barcelona: Universitat Autònoma de Barcelona, 1997 (documento de trabajo).

ARROYO JIMÉNEZ, C. y FRANCISCO J. GARRIDO DÍAZ: Libro de estilo universitario, Madrid: Acento, 1997.

BENITO LOBO, J.A.: La puntuación. Usos y funciones, Madrid: Edinumen, 1992

BLÁNQUEZ, A., A.M. CHICO y E. ROBLES: Prontuario administrativo de la Universidad de Jaén, Jaén: Universidad de Jaén, 1994.

CALVO RAMOS, L.: Introducción al estudio del lenguaje admi​nistrativo, Madrid: Gredos, 1980.

CARNICER, R.: Desidia y otras lacras en el lenguaje de hoy, Barcelona: Planeta, 1983.

CASADO, M.: El castellano actual: usos y normas, Pamplona: EUNSA, 1993.

EL PAÍS: Libro de estilo, 15ª ed., Madrid: Ed. El País, 1999.

ETXEBARRIA AROSTEGUI, M.: "El lenguaje jurídico-administrativo: propuestas para su modernización y normalización", Revista Española de Lingüística, 27,2, págs. 341-380.

GARRIDO MEDINA, J.: Idioma e información. La lengua española de la comunicación, Madrid: Síntesis, 1994.

-- : Estilo y texto en la lengua, Madrid: Gredos, 1997.

GóMEZ TORREGO, L.: El buen uso de las palabras, Madrid: Arco/Libros, 1992

-- Gramática didáctica del español, Madrid: SM, 1998.

-- Manual de español correcto, 9ª ed., Madrid: Arco/Li​bros, 1999.

-- Ortografía de uso del español actual, Madrid: SM, 2000.

GRIJELMO, A.: Defensa apasionada del idioma español, Madrid: Taurus, 1998.

LÁZARO CARRETER, F.: El dardo en la palabra, Barcelona: Galaxia Gutenberg/Círculo de Lectores, 1997.

LóPEZ MORALES, H., J. A.SAMPER y C. E. HERNáNDEZ: Producción y compren​sión de textos, Madrid: La Muralla, 1991.

LORENZO, E.: El español de hoy, lengua en ebullición, 4ª ed., Madrid: Gredos, 1994.

Manual para la composición de textos, Santander: Universidad de Cantabria, 1995.

MARTíNEZ DE SOUSA, J.: Dudas y errores de lenguaje, 4ª ed., Madrid: Paraninfo, 1987.

-- Manual de estilo de la lengua española, Gijón: Trea, 2000.

MENDIETA, S.: Manual de estilo de TVE, Barcelona: Labor, 1993.

MINISTERIO PARA LAS ADMINISTRACIONES PúBLICAS: Manual de estilo del lenguaje administrativo, Madrid: MAP, 1990.

-- Manual de documentos administrativos, Madrid: Tecnos, 1994.

-- Manual de imagen institucional: administración general del Estado, Madrid: MAP, 1999.

Modelos de documentos administrativos. Noviembre 1999

http://www. igsap.map.es/sgpro/documen/sgprg.htm

MONTOLÍO, E., C. FIGUERAS, M. GARACHANA y M. SANTIAGO: Manual de escritura académica, 3 vols., Barcelona: Ariel, 1999-2000.

MORENO DE ALBA, J.: Minucias del lenguaje, México: Fondo de Cultura Económica, 1992.

-- Nuevas minucias del lenguaje, México: Fondo de Cultura Eco​nómica, 1996.

NÚÑEZ LADÈVEZE, L.: Teoría y práctica de la construcción del texto, Madrid: Ariel 1993.

REAL ACADEMIA ESPAÑOLA: Esbozo de una nueva gramática de la lengua española, Madrid: Espasa-Calpe, 1973.

-- Ortografía de la lengua española, Madrid: Espasa-Calpe, 1999.

REYES, G.: Cómo escribir bien en español, 2ª ed., Madrid: Arco/Libros, 1999.

ROMERA CASTILLO, J. et. al.: Manual de estilo. Madrid: UNED, 1994.

SERAFINI, T.: Cómo redactar un tema. Didáctica de la escritura, 2ª ed., Barcelona: Paidós, 1995.

DICCIONARIOS

CASARES, J. Diccionario ideológico de la lengua española, Barcelona: Gustavo Gili, 1959.

CORRIPIO, F.: Gran diccionario de sinónimos, voces afines e incorrecciones, Barcelona: Bruguera, 1990.

Diccionario avanzado de sinónimos y antónimos de la lengua española Vox, Barcelo​na: Biblograf, 1997.

Diccionario general de la lengua española ilustrado Vox, Barcelona: Biblo​​graf, 1997.

Diccionario ideológico de la lengua española, Barcelona: Biblograf, 1995.

Diccionario de sinónimos y antónimos, Barcelona: Océano, 1998.

Diccionario de uso del español actual (Clave), Madrid: SM, 1996.

GILI GAYA, S.: Diccionario de sinónimos, Barcelona: Biblo​graf, 1972.

MARSÁ, F.: Diccionario normativo y guía práctica de la lengua española. Barcelona: Ariel, 1986.

MARTÍNEZ DE SOUSA, J.: Diccionario internacional de siglas y acrónimos, Madrid: Pirámide, 1984.

-- Diccionario de ortografía de la lengua española, Madrid: Paraninfo, 1996.

-- Diccionario de redacción y estilo, 2ª ed., Madrid: Pirámide, 1997.

-- Diccionario de usos y dudas del español actual, 2ª ed., Barcelona: Biblograf, 1998.

MARTÍNEZ MARÍN, J. et. al.: Diccionario de términos jurídicos, Granada: Comares, 1994.

MOLINER, M.: Diccionario de uso del español, 2 vols., 2ª ed., Madrid: Gredos, 1998. (Edición abreviada, 2000)

NÁÑEZ FERNÁNDEZ, EMILIO: Diccionario de construcciones sintácticas del español. Preposiciones, Madrid: Univer​sidad Autónoma de Madrid, 1995

REAL ACADEMIA ESPAÑOLA: Diccionario de la lengua española, Madrid: Espasa-Calpe, 1992.

RICO, F.: Gran diccionario de la lengua española, Barcelona: Larousse, 1996.

SECO, M.: Diccionario de dudas y dificultades de la lengua española, 10ª ed., Madrid: Espasa-Calpe, 1998.

--, O. Andrés y G. Ramos: Diccionario del español actual, 2 vols., Madrid: Aguilar, 1999.

TÍTULO DEL DOCUMENTO (negrita, mayúscula, tamaño 14)

1.- TÍTULO DEL APARTADO (negrita, mayúscula, tamaño 12)

1.1. Título del subapartado (negrita, minúscula, tamaño 12)

a) Título de otras subdivisiones (negrita, cursiva, minúscula, tamaño 12)

Título de otras subdivisiones (cursiva, minúscula, tamaño 12)

EL GERENTE

(P.D. del Rector, Resolución de 17 de noviembre de 1998, BOC de 25-01-99)

Francisco Quintana Navarro

LA ADMINISTRADORA DEL EDIFICIO DE INGENIERÍAS

D.F., LA GESTORA

Yolanda Salguero Capilla

EL DIRECTOR DE LA U.G. DE

ORGANIZACIÓN Y RR.HH.

P.S., LA SUBDIRECTORA DE INSPECCIÓN DE SERVICIOS

Jacqueline Montelongo Sánchez

Circular (nº cardinal/año)

Denominación de la unidad administrariva que la elabora

�Municipio: conjunto de habitantes de un mismo término jurisdiccional, regido por un ayuntamiento.

�Según el plan de estudios de la titulación de Ingeniería Técnica en Obras Públicas impartido en esta Escuela, la carga lectiva de cada asignatura se especifica por horas. Se debe tener en cuenta que diez horas constituyen un crédito y un curso académico se compone de treinta semanas.

(H/S: horas por semana.

(Se emite el presente certificado en uso de las competencias atribuidas por la Resolución de 17 de noviembre de 1998 de la Universidad de Las Palmas de Gran Canaria sobre delegación de competencias en diversos órganos unipersonales de esta Universidad (BOC de 25 de enero de 1999).

1

(Se adjunta en la página 153

�PAGE \# "'Página: '#'�'" ��

�PAGE \# "'Página: '#'�'" �

�PAGE \# "'Página: '#'�'" �

�PAGE \# "'Página: '#'�'" ��

�PAGE \# "'Página: '#'�'" �

�PAGE \# "'Página: '#'�'" �

6
Manual de documentos administrativos
Manual de documentos administrativos
7

