

22715 *ORDEN de 4 de octubre de 1995 por la que se dispone la publicación, para general conocimiento y cumplimiento del fallo de la sentencia dictada por la Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Madrid en el recurso contencioso-administrativo número 326/1994, promovido por don Emilio Salvador Martínez y doña Rocío López Puerta.*

La Sala de lo Contencioso-Administrativo del Tribunal Superior de Justicia de Madrid ha dictado sentencia, con fecha 22 de marzo de 1995, en el recurso contencioso-administrativo número 326/1994, en el que son partes, de una, como demandantes, don Emilio Salvador Martínez y doña Rocío López Puerta, y de otra, como demandada, la Administración General del Estado, representada y defendida por el Abogado del Estado.

El citado recurso se promovió contra resolución de 27 de enero de 1991, del Ministerio para las Administraciones Públicas, sobre revisión de la cuantía de los trienios perfeccionados en distintos Cuerpos o Escalas.

La parte dispositiva de la expresada sentencia contiene el siguiente pronunciamiento:

«Fallamos: Desestimando el recurso contencioso-administrativo interpuesto por don Emilio Salvador Martínez y doña Rocío López Puerta contra las resoluciones que denegaron sus solicitudes de percibir la totalidad de los trienios en la cuantía correspondiente al grupo de actual pertenencia, debemos declarar y declaramos ajustadas a derecho las citadas resoluciones; sin hacer imposición de costas.»

En su virtud, este Ministerio para las Administraciones Públicas, de conformidad con lo establecido en los artículos 118 de la Constitución, 17.2 de la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, y demás preceptos concordantes de la vigente Ley de la Jurisdicción Contencioso-Administrativa, ha dispuesto la publicación de dicho fallo en el «Boletín Oficial del Estado», para general conocimiento y cumplimiento en sus propios términos de la mencionada sentencia.

Lo que digo a V. I.

Madrid, 4 de octubre de 1995.—P. D. (Orden de 11 de septiembre de 1992, «Boletín Oficial del Estado» del 22), el Subsecretario, Manuel Ortells Ramos.

Ilmo. Sr. Subsecretario.

22716 *ORDEN de 4 de octubre de 1995 por la que se dispone la publicación, para general conocimiento y cumplimiento, del fallo de la sentencia dictada por la Sala de lo Contencioso-Administrativo de Burgos del Tribunal Superior de Justicia de Castilla y León en el recurso contencioso-administrativo número 143/1987, promovido por doña Consuelo Metola Pozo.*

La Sala de lo Contencioso-Administrativo de Burgos del Tribunal Superior de Justicia de Castilla y León ha dictado sentencia, con fecha 29 de septiembre de 1990, en el recurso contencioso-administrativo número 143/1987, en el que son partes, de una, como demandante, doña Consuelo Metola Pozo, y de otra, como demandada, la Administración General del Estado, representada y defendida por el Abogado del Estado.

El citado recurso se promovió contra la resolución del Ministerio para las Administraciones Públicas, de fecha 18 de diciembre de 1986, que desestimaba el recurso de alzada interpuesto contra la resolución de la Mutualidad General de Funcionarios Civiles del Estado, de fecha 11 de diciembre de 1985, sobre reintegro de gastos por asistencia sanitaria.

La parte dispositiva de la expresada sentencia contiene el siguiente pronunciamiento:

«Fallo: Estimar el recurso contencioso-administrativo interpuesto por doña Consuelo Metola Pozo contra resolución de fecha 18 de diciembre de 1986, dictada por la Subsecretaría para las Administraciones Públicas, desestimando recurso de alzada formulado por doña Consuelo Metola Pozo contra la resolución de la Dirección General de la Mutualidad General de Funcionarios Civiles del Estado, de 11 de diciembre de 1985, denegatoria de petición de la recurrente de gastos por motivo de prestación de asistencia sanitaria, y, por ende, declarar que los actos impugnados no son conformes a derecho, y en consecuencia se anulan, debiéndose abonar a la actora, por MUFACE, la cantidad reclamada por ésta, que asciende

a la cifra de 679.171 pesetas, más los intereses legales conforme ha quedado expuesto en el fundamento séptimo de la presente sentencia; todo ello sin apreciarse méritos que determinen un expreso pronunciamiento sobre el pago de las costas.»

En su virtud, este Ministerio para las Administraciones Públicas, de conformidad con lo establecido en los artículos 118 de la Constitución, 17.2 de la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, y demás preceptos concordantes de la vigente Ley de la Jurisdicción Contencioso-Administrativa, ha dispuesto la publicación de dicho fallo en el «Boletín Oficial del Estado», para general conocimiento y cumplimiento en sus propios términos de la mencionada sentencia.

Lo que digo a VV. II.

Madrid, 4 de octubre de 1995.—P. D. (Orden de 11 de septiembre de 1992, «Boletín Oficial del Estado» del 22), el Subsecretario, Manuel Ortells Ramos.

Ilmos. Sres. Subsecretario y Directora general de la Mutualidad General de Funcionarios Civiles del Estado.

22717 *ORDEN de 4 de octubre de 1995 por la que se dispone la publicación, para general conocimiento y cumplimiento, del fallo de la sentencia dictada por la Sala de lo Contencioso-Administrativo de Granada del Tribunal Superior de Justicia de Andalucía en el recurso contencioso-administrativo número 2.509/1989, promovido por don Francisco Jiménez Prados, doña Isabel Camacho Rebollo y don Joaquín Evaristo Díaz Cabrera.*

La Sala de lo Contencioso-Administrativo de Granada del Tribunal Superior de Justicia de Andalucía ha dictado sentencia, con fecha 30 de marzo de 1992, en el recurso contencioso-administrativo número 2.509/1989, en el que son partes, de una, como demandantes don Francisco Jiménez Prados, doña Isabel Camacho Rebollo y don Joaquín Evaristo Díaz Cabrera, y de otra, como demandadas, la Consejería de Gobernación de la Junta de Andalucía, representada y dirigida por el señor Letrado de la misma; la Dirección General de la Función Pública, representada y dirigida por el señor Abogado del Estado, y el Ayuntamiento de Láchar-Cijuela (Granada), con representación letrada.

El citado recurso se promovió contra la aprobación, por parte del citado Ayuntamiento, del baremo específico para la provisión de una plaza en el mismo por concurso de funcionarios de administración local con habilitación de carácter nacional.

La parte dispositiva de la expresada sentencia contiene el siguiente pronunciamiento:

«Fallo: Primero.—Rechaza las causas de inadmisibilidad invocadas por el coadyuvante de la demandada, al amparo de lo dispuesto en el artículo 82.e) y f) de la Ley de la Jurisdicción.

Segundo.—Estima parcialmente el recurso contencioso-administrativo interpuesto por la Procuradora doña Francisca Medina Montalvo, en nombre y representación de doña Isabel Camacho Rebollo, don Francisco Jiménez Prados y don Joaquín Evaristo Díaz Cabrera, contra la resolución desestimatoria presunta del recurso de reposición interpuesto contra el baremo específico aprobado por la Agrupación Láchar-Cijuela, publicado en el anexo de la Orden de 20 de octubre de 1988, de la Consejería de Gobernación de la Junta de Andalucía, y de la resolución de 25 de noviembre del mismo año, de la Dirección General de la Función Pública, por las que se convocó concurso público para la provisión de plazas reservadas a funcionarios con habilitación de carácter nacional, vacantes en las Entidades Locales de la Comunidad Autónoma de Andalucía.

Tercero.—Anula el referido baremo específico impugnado, por no ser el mismo conforme a derecho.

Cuarto.—No hace expreso pronunciamiento en costas.»

En su virtud, este Ministerio para las Administraciones Públicas, en lo que afecta al ámbito de competencias del Departamento, de conformidad con lo establecido en los artículos 118 de la Constitución, 17.2 de la Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial, y demás preceptos concordantes de la vigente Ley de la Jurisdicción Contencioso-Administrativa, ha dispuesto la publicación de dicho fallo en el «Boletín Oficial