

DIARI OFICIAL

DE LA GENERALITAT VALENCIANA

Any XXVII

Dimarts, 4 de maig de 2004 / Martes, 4 de mayo de 2004

Núm. 4.745

SUMARI

I. DISPOSICIONS GENERALS

1. PRESIDÈNCIA I CONSELLERIES DE LA GENERALITAT VALENCIANA

Conselleria d'Economia, Hisenda i Ocupació
RESOLUCIÓ de 14 d'abril de 2004, de la directora general de Tributs, per la qual es fixen les directrius del Pla d'Actuacions Inspectores de l'any 2004. [2004/X4068] 10819

Conselleria de Cultura, Educació i Esport
DECRET 57/2004, de 16 d'abril, del Consell de la Generalitat, pel qual es crea el Premi al Mèrit en l'Educació. [2004/4380] 10823

Conselleria de Sanitat
INSTRUCCIONS del director general de Salut Pública sobre el calendari de vacunacions sistemàtiques infantils. [2004/E4335] 10824

Conselleria de Territori i Habitatge
ACORD de 30 d'abril de 2004, del Consell de la Generalitat, pel qual es declara Paratge Natural Municipal l'enclavament denominat Parpalló-Borrell, al terme municipal de Gandia. [2004/F4393] 10825

SUMARIO

I. DISPOSICIONES GENERALES

1. PRESIDENCIA Y CONSELLERIAS DE LA GENERALITAT VALENCIANA

Conselleria de Economía, Hacienda y Empleo
RESOLUCIÓN de 14 de abril de 2004, de la directora general de Tributos, por la que se fijan las directrices del Plan de Actuaciones Inspectoras del año 2004. [2004/X4068] 10819

Conselleria de Cultura, Educación y Deporte
DECRETO 57/2004, de 16 de abril, del Consell de la Generalitat, por el que se crea el Premio al Mérito en la Educación. [2004/4380] 10823

Conselleria de Sanidad
INSTRUCCIONES del director general de Salud Pública sobre el calendario de vacunaciones sistemáticas de la infancia. [2004/E4335] 10824

Conselleria de Territorio y Vivienda
ACUERDO de 30 de abril de 2004, del Consell de la Generalitat, por el que se declara Paraje Natural Municipal el enclave denominado Parpalló-Borrell, en el término municipal de Gandia. [2004/F4393] 10825

II. AUTORITATS I PERSONAL**a) PLANTILLES ORGÀNIQUES
I RELACIONS DE LLOCS DE TREBALL****1. Generalitat Valenciana**

Conselleria de Justícia i Administracions Públiques
ORDE de 14 d'abril de 2004, de la Conselleria de Justícia i Administracions Públiques, per la qual s'aprova amortitzar el lloc d'oficial major de l'Ajuntament de Burriana. [2004/E3898]

10830

ORDE de 29 d'abril de 2004, de la Conselleria de Justícia i Administracions Públiques, per la qual s'aprova la classificació del lloc d'Intervenció de la Diputació Provincial de València per a la seua provisió pel sistema de lliure designació. [2004/F4353]

10830

**b) OFERTES D'OCUPACIÓ PÚBLICA,
OPOSICIONS I CONCURSOS****1. Administració territorial de la Generalitat Valenciana**

Conselleria de Cultura, Educació i Esport
DECRET 62/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'aprova l'oferta d'ocupació pública de personal docent no universitari dependent de la Conselleria de Cultura, Educació i Esport, de la Generalitat, per a l'any 2004. [2004/4387]

10831

5. Altres administracions

Ajuntament d'Alaquàs
Correcció d'errades de la convocatòria de proves selectives per a la provisió de sis places d'agent de la policia local. [2004/M4298]

10833

Ajuntament de Castalla
Informació pública de l'extracte de la convocatòria per a cobrir en propietat una plaça d'auxiliar administratiu i una plaça d'auxiliar-inspector de Rendes. [2004/F4097]

10834

Ajuntament de Catral
Informació pública de l'extracte de les bases per a la provisió d'una plaça d'agent de la policia local. [2004/F3841]

10835

Ajuntament de Muro de Alcoy
Informació pública de l'aprovació de l'oferta d'ocupació pública per a l'any 2004. [2004/Q3960]

10835

Ajuntament de Requena
Informació pública de l'extracte de les bases que han de regir la convocatòria per a la provisió en propietat d'una plaça de conserge de pavelló poliesportiu. [2004/Q3874]

10836

Ajuntament de Sax
Informació pública de l'extracte de la convocatòria per a la provisió d'una plaça d'agent de la policia local. [2004/F3951]

10837

**c) NOMENAMENTS, CESSAMENTS,
SITUACIONS I INCIDÈNCIES****1. Administració territorial de la Generalitat Valenciana**

Conselleria de Cultura, Educació i Esport
DECRET 61/2004, de 30 d'abril, del Consell de la Generalitat, pel qual cessa Salvador Ordóñez Delgado com a rector de la Universitat d'Alacant. [2004/F4379]

10838

II. AUTORIDADES Y PERSONAL**a) PLANTILLAS ORGÁNICAS
Y RELACIONES DE PUESTOS DE TRABAJO****1. Generalitat Valenciana**

Conselleria de Justícia y Administraciones Públicas
ORDEN de 14 de abril de 2004, de la Conselleria de Justicia y Administraciones Públicas, por la que se aprueba amortizar el puesto de oficial mayor del Ayuntamiento de Burriana. [2004/E3898]

10830

ORDEN de 29 de abril de 2004, de la Conselleria de Justicia y Administraciones Públicas, por la que se aprueba la clasificación del puesto de Intervención de la Diputación Provincial de Valencia para su provisión por el sistema de libre designación. [2004/F4353]

10830

**b) OFERTAS DE EMPLEO PÚBLICO,
OPOSICIONES Y CONCURSOS****1. Administración territorial de la Generalitat Valenciana**

Conselleria de Cultura, Educación y Deporte
DECRETO 62/2004, de 30 de abril, del Consell de la Generalitat, por el que se aprueba la oferta de empleo público de personal docente no universitario dependiente de la Conselleria de Cultura, Educación y Deporte, de la Generalitat, para el año 2004. [2004/4387]

10831

5. Otras administraciones

Ayuntamiento de Alaquàs
Corrección de errores de la convocatoria de pruebas selectivas para la provisión de seis plazas de agente de la policia local. [2004/M4298]

10833

Ayuntamiento de Castalla
Información pública del extracto de la convocatoria para cubrir en propiedad una plaza de auxiliar administrativo y una plaza de auxiliar-inspector de Rentas. [2004/F4097]

10834

Ayuntamiento de Catral
Información pública del extracto de las bases para la provisión de una plaza de agente de la policia local. [2004/F3841]

10835

Ayuntamiento de Muro de Alcoy
Información pública de la aprobación de la oferta de empleo público para el año 2004. [2004/Q3960]

10835

Ayuntamiento de Requena
Información pública del extracto de las bases que han de regir la convocatoria para la provisión en propiedad de una plaza de conserje de pabellón polideportivo. [2004/Q3874]

10836

Ayuntamiento de Sax
Información pública del extracto de la convocatoria para la provisión de una plaza de agente de la policia local. [2004/F3951]

10837

**c) NOMBRAMIENTOS, CESES,
SITUACIONES E INCIDENCIAS****1. Administración territorial de la Generalitat Valenciana**

Conselleria de Cultura, Educación y Deporte
DECRETO 61/2004, de 30 de abril, del Consell de la Generalitat, por el que cesa Salvador Ordóñez Delgado como rector de la Universidad de Alicante. [2004/F4379]

10838

4. Universitats**Universitat Politècnica de València**

RESOLUCIÓ de 1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Glòria Pinazo Alegre, secretària del vicerector de la Universitat Politècnica de València. [2004/E3906]

10838

RESOLUCIÓ d'1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Consuelo Vallés Prima, secretària del vicerector de la Universitat Politècnica de València. [2004/E3907]

10839

RESOLUCIÓ d'1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Maria Amparo Vidal Cuenca, secretària del vicerector de la Universitat Politècnica de València. [2004/E3908]

10839

5. Altres administracions**Ajuntament de Moncofa**

Informació pública del nomenament de diversos funcionaris de carrera. [2004/F3873]

10839

III. CONVENIS I ACTES**e) CONCESSIÓ DE SUBVENCIONS ADMINISTRATIVES****Conselleria d'Economia, Hisenda i Ocupació**

CORRECCIÓ d'errades de l'Ordre de 2 de març de 2004, de la Conselleria d'Economia, Hisenda i Ocupació, de convocatòria per a la concessió de subvencions per al desenvolupament d'accions d'orientació professional per a l'ocupació i l'assistència a l'autoocupació (accions OPEA) a entitats col·laboradores sense ànim de lucre per a l'any 2004. [2004/M4342]

10840

Conselleria d'Infraestructures i Transport

CORRECCIÓ d'errades de l'Ordre d'1 d'abril de 2004, del conseller d'Infraestructures i Transport, per la qual es convoquen ajudes per al disseny i implementació d'aplicacions o plataformes de teletreball i comerç electrònic en l'entorn rural de la Comunitat Valenciana, dins del marc del programa d'Accions Innovadores de la Comunitat Valenciana 2002-2004 (PAICV). [2004/X4285]

10840

Conselleria de Cultura, Educació i Esport

RESOLUCIÓ de 7 d'abril de 2004, de la Conselleria de Cultura, Educació i Esport, per la qual s'adjudiquen les ajudes a les associacions de bibliotecaris de la Comunitat Valenciana. [2004/E3923]

10841

Conselleria de Territori i Habitatge

CORRECCIÓ d'errors en la Resolució d'1 de març de 2004, de la directora general de Planificació i Ordenació Territorial, per la qual es concedeixen ajudes per a 2004, per a col·laborar en la gestió dels paratges naturals municipals. [2004/M4351]

10842

Federació Valenciana de Municipis i Províncies

Informació pública de les bases per les quals es convoquen ajudes econòmiques per a les entitats locals per als serveis de suport a l'immigrant. [2004/4147]

10842

Institut Valencià de la Joventut

RESOLUCIÓ de 7 d'abril de 2004, del director general de l'Institut Valencià de la Joventut, per la qual s'estableix la composició nominal de la comissió avaluadora

4. Universidades**Universidad Politécnica de Valencia**

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politécnica de Valencia, por la que se nombra a Gloria Pinazo Alegre, secretaria del vicerrector de la Universidad Politécnica de Valencia. [2004/E3906]

10838

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politécnica de Valencia, por la que se nombra a Consuelo Vallés Prima, secretaria del vicerrector de la Universidad Politécnica de Valencia. [2004/E3907]

10839

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politécnica de Valencia, por la que se nombra a María Amparo Vidal Cuenca, secretaria del vicerrector de la Universidad Politécnica de Valencia. [2004/E3908]

10839

5. Otras administraciones**Ayuntamiento de Moncofa**

Información pública del nombramiento de diversos funcionarios de carrera. [2004/F3873]

10839

III. CONVENIOS Y ACTOS**e) CONCESIÓN DE SUBVENCIONES ADMINISTRATIVAS****Conselleria de Economía, Hacienda y Empleo**

CORRECCIÓ de errores de la Orden de 2 de marzo de 2004, de la Conselleria de Economía, Hacienda y Empleo, de convocatoria para la concesión de subvenciones para el desarrollo de acciones de orientación profesional para el empleo y asistencia al autoempleo (acciones OPEA) a entidades colaboradoras sin ánimo de lucro para el año 2004. [2004/M4342]

10840

Conselleria de Infraestructuras y Transporte

CORRECCIÓ de errores de la Orden de 1 de abril de 2004, del conseller de Infraestructuras y Transporte, por la que se convocan ayudas para el diseño e implementación de aplicaciones o plataformas de teletreball i comerç electrònic en el entorn rural de la Comunitat Valenciana, dentro del marco del programa de Acciones Innovadoras de la Comunidad Valenciana 2002-2004 (PAICV). [2004/X4285]

10840

Conselleria de Cultura, Educación y Deporte

RESOLUCIÓN de 7 de abril de 2004, de la Conselleria de Cultura, Educación y Deporte, por la que se adjudican las ayudas a las asociaciones de bibliotecarios de la Comunidad Valenciana. [2004/E3923]

10841

Conselleria de Territorio y Vivienda

CORRECCIÓ de errores en la Resolución de 1 de marzo de 2004, de la directora general de Planificación y Ordenación Territorial, por la cual se conceden ayudas para 2004, para colaborar en la gestión de los paratges naturals municipals. [2004/M4351]

10842

Federación Valenciana de Municipios y Provincias

Información pública de las bases por las que se convocan ayudas económicas para las entidades locales para los servicios de apoyo al inmigrante. [2004/4147]

10842

Instituto Valenciano de la Juventud

RESOLUCIÓN de 7 de abril de 2004, del director general del Instituto Valenciano de la Juventud, por la que se establece la composición nominal de la comi-

que preveu la base sisena de l'Ordre de 4 de desembre de 2003, de la Conselleria de Benestar Social. [2004/Q4103]

10848

g) ALTRES ASSUMPTES

Conselleria de Presidència

ORDE de 28 d'abril de 2004, del conseller de Presidència, per la qual es regula i convoca la segona edició del Concurs Internacional de Fotografia Cooperació al Desenvolupament: Objectiu Obert – Solidària 2004. [2004/4356]

10849

Conselleria de Justícia i Administracions Públiques

RESOLUCIÓ de 26 de març de 2004, de la directora general de Justícia de la Conselleria de Justícia i Administracions Públiques, per la qual es resol inscriure la modificació dels Estatuts del Col·legi Oficial de Graduats Socials de Castelló i se'n disposa la publicació en el *Diari Oficial de la Generalitat Valenciana*. [2004/X3611]

10853

Conselleria d'Infraestructures i Transport

ORDE de 21 d'abril de 2004, del conseller d'Infraestructures i Transport, sobre delegació de determinades competències. [2004/X4154]

10870

Conselleria de Cultura, Educació i Esport

RESOLUCIÓ de 21 d'abril de 2004, de la Direcció General d'Ensenyament, per la qual es modifica, parcialment, la Resolució de 14 de març del 2000, de la Direcció General d'Ordenació i Innovació Educativa i Política Lingüística, per la qual s'estableix el procediment per a la consignació de qualificacions resultants de les revalidacions entre assignatures de grau mitjà de dansa o música i assignatures optatives d'Educació Secundària Obligatòria o del Batxillerat. [2004/E4272]

10871

Conselleria de Sanitat

ORDE de 22 d'abril de 2004, de la Conselleria de Sanitat, per la qual es convoquen cinc beques d'Informàtica i Telecomunicacions. [2004/M4222]

10872

RESOLUCIÓ de 15 d'abril de 2004, del director general de Farmàcia i Productes Sanitaris, que aprova la llista de persones admeses i excloses al procediment d'adjudicació d'autoritacions d'obertura de noves oficines de farmàcia, convocat per la Resolució de data 5 de febrer de 2004, del director general de Farmàcia i Productes Sanitaris, per la qual s'inicia el procediment d'adjudicació d'autoritacions d'obertura de noves oficines de farmàcia, publicada en el *Diari Oficial de la Generalitat Valenciana* núm. 4.691, de 13.02.2004. [2004/X4176]

10877

Conselleria de Territori i Habitatge

DECRET 63/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest denominada La Nevera, situada al terme municipal d'Atzeneta del Maestrat i que pertany a la Generalitat. [2004/F4394]

10897

DECRET 64/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest denominada Mas del Rei, situada al terme municipal de Xert i que pertany a la Generalitat. [2004/4395]

10898

sió evaluadora prevista en la base sexta de la Orden de 4 de diciembre de 2003, de la Conselleria de Bienestar Social. [2004/Q4103]

10848

g) OTROS ASUNTOS

Conselleria de Presidencia

ORDEN de 28 de abril de 2004, del conseller de Presidencia, por la que se regula y convoca la segunda edición del Concurso Internacional de Fotografía Cooperación al Desarrollo: Objetivo Abierto – Solidaria 2004. [2004/4356]

10849

Conselleria de Justicia y Administraciones Públicas

RESOLUCIÓN de 26 de marzo de 2004, de la directora general de Justicia de la Conselleria de Justicia y Administraciones Públicas, por la que resuelve inscribir la modificación de los Estatutos del Colegio Oficial de Graduados Sociales de Castellón y se dispone su publicación en el *Diari Oficial de la Generalitat Valenciana*. [2004/X3611]

10853

Conselleria de Infraestructuras y Transporte

ORDEN de 21 de abril de 2004, del conseller de Infraestructuras y Transporte, sobre delegación de determinadas competencias. [2004/X4154]

10870

Conselleria de Cultura, Educación y Deporte

RESOLUCIÓN de 21 de abril de 2004, de la Dirección General de Enseñanza, por la que se modifica, parcialmente, la Resolución de 14 de marzo de 2000, de la Dirección General de Ordenación General de Ordenación e Innovación Educativa y Política Lingüística, por la que se establece el procedimiento para la consignación de calificaciones resultantes de las convalidaciones entre asignaturas de grado medio de danza o música y asignaturas optativas de Educación Secundaria Obligatoria o del Bachillerato. [2004/E4272]

10871

Conselleria de Sanidad

ORDEN de 22 de abril de 2004, de la Conselleria de Sanidad, por la que se convocan cinco becas de Informática y Telecomunicaciones. [2004/M4222]

10872

RESOLUCIÓN de 15 de abril de 2004, del director general de Farmacia y Productos Sanitarios, por la que se aprueba la relación de admitidos y excluidos al procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia, convocada por Resolución de fecha 5 de febrero de 2004, del director general de Farmacia y Productos Sanitarios, por la que se inicia el procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia, publicada en el *Diari Oficial de la Generalitat Valenciana* núm. 4.691, de 13.02.2004. [2004/X4176]

10877

Conselleria de Territorio y Vivienda

DECRETO 63/2004, de 30 de abril, del Consell de la Generalitat, por el que se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte denominado La Nevera, situado en el término municipal de Atzeneta del Maestrat y perteneciente a la Generalitat. [2004/F4394]

10897

DECRETO 64/2004, de 30 de abril, del Consell de la Generalitat, por el que se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte denominado Mas del Rey, situado en el término municipal de Chert y perteneciente a la Generalitat. [2004/4395]

10898

IV. ADMINISTRACIÓ DE JUSTÍCIA

a) EDICTES I CÈDULES DE NOTIFICACIÓ
D'INTERLOCUTÒRIES, PROVISIONS I SENTÈNCIES

Jutjat de Primera Instància número 2 d'Elx Juí de desnonament número 116/2003. Cèdula de notificació. [2004/F3840]	10899
Jutjat de Primera Instància número 3 de València Juí ordinari número 0595/2002. Cèdula de notificació. [2004/F3836]	10900
Jutjat de Primera Instància número 7 de València Actuacions de verbal número 1.213/2003-D. Cèdula de notificació. [2004/F3837]	10901

V. ALTRES ANUNCIS

a) ORDENAMENT DEL TERRITORI I URBANISME

1. Tràmits de procediments dels plans

Ajuntament d'Albalat de la Ribera Informació pública del programa d'actuació integrada de la unitat d'execució l'Alteret, delimitada a través de la modificació puntual de juliol de 2003 de les normes subsidiàries del planejament del municipi d'Albalat de la Ribera. [2004/Q3896]	10902
Ajuntament de Barx Informació pública del programa d'actuació aïllada per a la urbanització del solar situat en sòl urbà, avinguda de Luis Pericot, número 34. [2004/F3839]	10902
Ajuntament de Sant Mateu Informació pública de l'expedient de modificació puntual de les normes subsidiàries de Sant Mateu. [2004/Q4373]	10903
Ajuntament de la Vila Joiosa Informació pública de l'estudi de detall de l'illa M19bc-3, sector PP-1, Cales i Atalaies. [2004/F4281]	10904
Hermanos Ventura, SL Informació pública de l'alternativa tècnica de programa d'actuació integrada de la unitat d'execució UE-3 del PGOU de Soneja. [2004/M4240]	10904
<i>2. Altres assumptes</i>	
Ajuntament de Gilet Informació pública de la memòria i el compte detallat i justificat corresponent a les obres d'urbanització del programa d'actuació integrada del sector número 7 (Pla d'Aguiló). [2004/F3872]	10905
Ajuntament de Sagunt Informació pública de l'aprovació del projecte d'urbanització de la unitat d'actuació número 4, Nord del Palància. Expedient 9/2001. [2004/Q3756]	10906
Ajuntament de Torrevieja Informació pública del programa per al desenvolupament de l'actuació integrada del sector 26 Lo Ferrís. [2004/M4238]	10908

IV. ADMINISTRACIÓN DE JUSTICIA

a) EDICTOS Y CÉDULAS DE NOTIFICACIÓN
DE AUTOS, PROVIDENCIAS Y SENTENCIAS

Juzgado de Primera Instancia número 2 de Elche Juicio de desahucio número 116/2003. Cédula de notificación. [2004/F3840]	10899
Juzgado de Primera Instancia número 3 de Valencia Juicio ordinario número 0595/2002. Cédula de notificación. [2004/F3836]	10900
Juzgado de Primera Instancia número 7 de Valencia Autos de verbal número 1.213/2003-D. Cédula de notificación. [2004/F3837]	10901

V. OTROS ANUNCIOS

a) ORDENACIÓN DEL TERRITORIO Y URBANISMO

1. Trámites procedimentales de los planes

Ayuntamiento de Albalat de la Ribera Información pública del programa de actuación integrada de la unidad de ejecución L'Alteret, delimitada a través de la modificación puntual de julio de 2003 de las normas subsidiarias del planeamiento del municipio de Albalat de la Ribera. [2004/Q3896]	10902
Ayuntamiento de Barx Información pública del programa de actuación aislada para la urbanización del solar sito en suelo urbano, avenida de Luis Pericot, número 34. [2004/F3839]	10902
Ayuntamiento de Sant Mateu Información pública del expediente de modificación puntual de las normas subsidiarias de Sant Mateu. [2004/Q4373]	10903
Ayuntamiento de Villajoyosa Información pública del estudio de detalle de la manzana M19bc-3, sector PP-1, Cales i Atalaies. [2004/F4281]	10904
Hermanos Ventura, SL Información pública de la alternativa técnica de programa de actuación integrada de la unidad de ejecución UE-3 del PGOU de Soneja. [2004/M4240]	10904
<i>2. Otros asuntos</i>	
Ayuntamiento de Gilet Información pública de la memoria y la cuenta detallada y justificada correspondiente a las obras de urbanización del programa de actuación integrada del sector número 7 (Pla d'Aguiló). [2004/F3872]	10905
Ayuntamiento de Sagunto Información pública de la aprobación del proyecto de urbanización de la unidad de actuación número 4, Norte del Palancia. Expediente 9/2001. [2004/Q3756]	10906
Ayuntamiento de Torrevieja Información pública del programa para el desarrollo de la actuación integrada del sector 26 Lo Ferrís. [2004/M4238]	10908

Ajuntament de Xàbia

Informació pública del projecte de col·lector de sistema general de connexió a la depuradora del pla parcial Pi Ver. [2004/Q3607]

10909

b) LICITACIÓ DE CONTRACTES ADMINISTRATIUS**5. Altres administracions****Ajuntament d'Albal**

Concurs número 1/2004. Concessió de la gestió i explotació dels servicis públics d'abastiment d'aigua potable i clavegueram. [2004/F3884]

10910

g) ALTRES ASSUMPTES**1. Persones jurídicopúbliques****Conselleria de Sanitat**

Notificació a José Antonio Cano. Expedient número 51/616/2003. [2004/E4203]

10911

Conselleria de Territori i Habitatge

Notificació a Mircea Petrule. Expedient número 303/2003 SAN. [2004/Q4352]

10912

Conselleria de Benestar Social

Notificació a Carlos Gonzalo Muñoz Lozada, i altres. Diversos expedients. [2004/E4306]

10913

2. Persones privades**Caixa Rural de Vinaròs, Societat****Cooperativa de Crèdit Valenciana**

Informació pública de la convocatòria d'Assemblea General ordinària. [2004/E4391]

10915

Ayuntamiento de Jávea

Información pública del proyecto de colector de sistema general de conexión a la depuradora del plan parcial Pi Ver. [2004/Q3607]

10909

b) LICITACIÓN DE CONTRATOS ADMINISTRATIVOS**5. Otras administraciones****Ayuntamiento de Albal**

Concurso número 1/2004. Concesión de la gestión y explotación de los servicios públicos de abastecimiento de agua potable y alcantarillado. [2004/F3884]

10910

g) OTROS ASUNTOS**1. Personas jurídico-públicas****Conselleria de Sanidad**

Notificación a José Antonio Cano. Expediente número 51/616/2003. [2004/E4203]

10911

Conselleria de Territorio y Vivienda

Notificación a Mircea Petrule. Expediente número 303/2003 SAN. [2004/Q4352]

10912

Conselleria de Bienestar Social

Notificación a Carlos Gonzalo Muñoz Lozada, y otros. Diversos expedientes. [2004/E4306]

10913

2. Personas privadas**Caixa Rural de Vinaròs, Sociedad****Cooperativa de Crédito Valenciana**

Información pública de la convocatoria de Asamblea General ordinaria. [2004/E4391]

10915

Exemplar solt (per fascicle): 0,40 €
 Subscripció anual en paper: 142,33 €
 Subscripció anual en microfítxes: 241,36 €
 Subscripció anual en CD Rom: 31,45 €

Ejemplar suelto (cada fasciculo): 0,40 €
 Suscripción anual en papel: 142,33 €
 Suscripción anual en microfichas: 241,36 €
 Suscripción anual en CD Rom: 31,45 €

ISSN: 0212-8195
 Dipòsit legal: V. 1556-1978

www.pre.gva.es/dogv

Edició i administració / Edición y administración: Àrea de Publicacions Batlia, 1, 46003 València

Subscripcions / Subcripciones 96 386 34 11 · Anuncis / Anuncios 96 386 34 41 · Producció / Producción 96 386 34 18

Venda d'exemplars solts / Venta de ejemplares sueltos: Llibreria Llig València 96 386 61 70 — Llibreria Llig Castelló de la Plana 964 35 82 70

Impressió / Impresión: ITEGRAF, SA - Pol. Ind. El Oliveral, Riba-roja de Túria (València)

I. DISPOSICIONS GENERALS

1. PRESIDÈNCIA I CONSELLERIES DE LA GENERALITAT VALENCIANA

Conselleria d'Economia, Hisenda i Ocupació

RESOLUCIÓ de 14 d'abril de 2004, de la directora general de Tributs, per la qual es fixen les directrius del Pla d'Actuacions Inspectores de l'any 2004.
[2004/X4068]

En el marc de la Llei Orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes, de la Llei 21/2001, de 27 de desembre, per la qual es regulen les mesures fiscals i administratives del nou sistema de finançament de les Comunitats Autònomes de règim comú i Ciutats amb Estatut d'Autonomia i de la Llei 24/2002, d'1 de juliol, del règim de cessió de tributs de l'Estat a la Comunitat Valenciana i de fixació de l'abast i condicions de la dita cessió, el control del compliment de les obligacions tributàries constitueix una de les tasques que desenrotlla la Generalitat Valenciana, a través de la Conselleria d'Economia, Hisenda i Ocupació, amb l'objectiu de garantir que la contribució dels ciutadans al sosteniment de les càrregues públiques s'efectue d'acord amb els principis constitucionals de generalitat i equitat.

L'article 18 del Reial Decret 939/1986, pel qual s'aprova el Reglament General de la Inspecció dels Tributs, estableix que l'exercici de les funcions pròpies de la Inspecció dels Tributs s'adequarà als corresponents Plans d'Actuacions Inspectores, sense perjudici de la iniciativa dels actuaris, d'acord amb els criteris d'eficàcia i oportunitat.

El Pla General d'Inspecció té com a objectiu general una planificació coordinada de les tasques a exercir pels distints òrgans que porten a terme funcions de control del compliment de les obligacions tributàries, dirigint els esforços de les Unitats d'Inspecció a detectar frau fiscal i regularitzar-lo eficaçment.

L'article 17 del Decret 112/2003, d'11 de juliol, del Consell de la Generalitat Valenciana, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria d'Economia, Hisenda i Ocupació atribuïx, sota la direcció i coordinació del titular de la Secretaria Autònoma d'Economia i Pressupostos i, adscrita a esta, a la Direcció General de Tributs, la condició de centre directiu al qual corresponen totes aquelles funcions que la Generalitat Valenciana té atribuïdes en matèria de tributs, exercint, entre altres, les relatives a la inspecció dels tributs propis i els cedits.

L'article 9 de l'Ordre de 7 de setembre de 2000, de la Conselleria d'Economia, Hisenda i Ocupació, per la qual es desplega el Reglament General de la Inspecció dels Tributs en l'àmbit de la Inspecció Tributària de la Generalitat Valenciana, estableix que la Direcció General de Tributs de la Conselleria d'Economia, Hisenda i Ocupació aprovarà, anualment, un Pla d'Inspecció on es recullen els criteris sectorials, territorials i quantitius per a la selecció dels subjectes passius respecte dels quals se seguiran les actuacions inspectores.

Finalment, per a conciliar el caràcter reservat dels Plans d'Inspecció, necessari per a garantir l'eficàcia de l'actuació administrativa, amb l'equilibri de les relacions de l'administració amb l'administrat, d'acord amb l'esperit que informa la Llei 1/1998, de 26 de febrer, de Drets i Garanties dels Contribuents, es publiquen les directrius generals que informen el Pla d'Actuacions Inspectores.

Com a conseqüència d'això, i, fent ús de les funcions que tinc atribuïdes, he resolt aprovar el Pla d'Actuacions Inspectores corresponent a l'any 2004, d'acord a les directrius següents:

Directrius generals del Pla d'Actuacions Inspectores per a l'any 2004

I. DISPOSICIONES GENERALES

1. PRESIDENCIA Y CONSELLERIAS DE LA GENERALITAT VALENCIANA

Conselleria de Economía, Hacienda y Empleo

RESOLUCIÓN de 14 de abril de 2004, de la directora general de Tributos, por la que se fijan las directrices del Plan de Actuaciones Inspectoras del año 2004.
[2004/X4068]

En el marco de la Ley Orgánica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autónomas, de la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía y de la Ley 24/2002, de 1 de julio, del Régimen de Cesión de Tributos del Estado a la Comunidad Valenciana y de fijación del alcance y condiciones de dicha cesión, el control del cumplimiento de las obligaciones tributarias constituye una de las tareas que desarrolla la Generalitat Valenciana, a través de la Conselleria de Economía, Hacienda y Empleo, con el objetivo de garantizar que la contribución de los ciudadanos al sostenimiento de las cargas públicas se efectúe con arreglo a los principios constitucionales de generalidad y equidad.

El artículo 18 del Real Decreto 939/1986, por el que se aprueba el Reglamento General de la Inspección de los Tributos, establece que el ejercicio de las funciones propias de la inspección de los tributos se adecuará a los correspondientes planes de actuaciones inspectoras, sin perjuicio de la iniciativa de los actuarios, de acuerdo con los criterios de eficacia y oportunidad.

El Plan General de Inspección tiene como objetivo general una planificación coordinada de las tareas a desempeñar por los distintos órganos que llevan a cabo funciones de control del cumplimiento de las obligaciones tributarias, dirigiendo los esfuerzos de las unidades de inspección a detectar fraude fiscal y regularizarlo eficazmente.

El artículo 17 del Decreto 112/2003, de 11 de julio, del Consejo de la Generalitat Valenciana, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Economía, Hacienda y Empleo atribuye, bajo la dirección y coordinación del titular de la Secretaría Autónoma de Economía y Presupuestos y, adscrita a la misma, a la Dirección General de Tributos, la condición de centro directivo al que corresponden todas aquellas funciones que la Generalitat Valenciana tiene atribuidas en materia de tributos, ejerciendo, entre otras, las relativas a la inspección de los tributos propios y los cedidos.

El artículo 9 de la Orden de 7 de septiembre de 2000, de la Conselleria de Economía, Hacienda y Empleo, por la que se desarrolla el Reglamento General de la Inspección de los Tributos en el ámbito de la inspección tributaria de la Generalitat Valenciana, establece que la Dirección General de Tributos de la Conselleria de Economía, Hacienda y Empleo aprobará, anualmente, un Plan de Inspección en el que se recojan los criterios sectoriales, territoriales y cuantitativos para la selección de los sujetos pasivos respecto de los cuales se seguirán las actuaciones inspectoras.

Finalmente, para conciliar el carácter reservado de los planes de inspección, necesario para garantizar la eficacia de la actuación administrativa, con el equilibrio de las relaciones de la administración con el administrado, de acuerdo con el espíritu que informa la Ley 1/1998, de 26 de febrero, de Derechos y Garantías de los Contribuyentes, se publican las directrices generales que informan el Plan de Actuaciones Inspectoras.

Como consecuencia de lo anterior, y, en uso de las funciones que tengo atribuidas, he resuelto aprobar el Plan de Actuaciones Inspectoras correspondiente al año 2004, de acuerdo a las siguientes directrices:

Directrices generales del Plan de Actuaciones Inspectoras para el año 2004

Les àrees de risc fiscal d'atenció prioritària i els criteris bàsics de desenvolupament del Pla d'Actuacions Inspectores de l'any 2004, confeccionat de conformitat amb el que disposa el Reial Decret 939/1986, de 25 d'abril, pel qual s'aprova el Reglament General de la Inspecció dels Tributs, poden classificar-se en els àmbits següents:

I. Tributs cedits per l'Estat, respecte dels quals la Generalitat Valenciana ha assumit les competències inspectores.

II. Tributs cedits per l'Estat, respecte dels quals este conserva algun tipus de competència: Impost sobre el Patrimoni.

III. Tributs propis.

I. Tributs cedits per l'Estat respecte dels quals la Generalitat Valenciana ha assumit les competències inspectores.

La Generalitat Valenciana, per mitjà de Llei 24/2002, d'1 de juliol, de règim de cessió de tributs de l'Estat a la Comunitat Valenciana i de fixació de l'abast i condicions de la dita cessió, de conformitat amb la Llei Orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes (en la redacció actual, després de la seua reforma per Llei Orgànica 5/2001, de 13 de desembre), desplegada per la Llei 21/2001, de 27 de desembre, per la qual es regulen les mesures fiscals i administratives del nou sistema de finançament de les Comunitats Autònomes de règim comú i Ciutats amb Estatut d'Autonomia, ha assumit les competències en matèria d'inspecció dels tributs següents:

A) Impost sobre Successions i Donacions

B) Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats.

C) Tributs sobre el Joc.

A) Impost sobre Successions i Donacions

A.a) En l'àmbit de les adquisicions mortis causa, el Pla d'Actuacions Inspectores estendrà el seu control a les àrees següents:

1) Herències no declarades: S'efectuaran comprovacions dirigides a la verificació del patrimoni de persones respecte de les quals no conste la presentació de declaracions per este impost, a fi d'evitar-ne l'elusió per mitjà de la prescripció.

En este àmbit, es farà ús del caràcter censal de l'Impost sobre el Patrimoni; en particular, es verificarà el compliment de les obligacions tributàries derivades de la mort d'aquells declarants de l'Impost sobre el Patrimoni que, per esta raó, es presumix són titulars d'un patrimoni l'elusió de tributació del qual per l'Impost sobre Successions i Donacions, en cas de transmissió successòria, implicaria un major perjudici per a la Hisenda Pública.

2) Herències declarades incorrectament: La mateixa relació entre els Impostos sobre el Patrimoni i sobre Successions i Donacions ha de ser aprofitada per a controlar la possible omisió de béns del causant en l'herència.

3) Control de la indeguda aplicació de les reduccions en la base imposable en el supòsit de transmissió d'una empresa individual, negoci professional o participacions socials, amb excepció de les relatives a les empreses agràries.

El control del compliment dels requisits exigits per a l'aplicació d'estos beneficis fiscals constituïx el millor mitjà per a assegurar que les dites mesures complisquen els objectius d'equitat tributària que tenen encomanats; la seua verificació ha de recaure bàsicament en la concurrència dels recollits en l'article 4 de la Llei 19/1991, de 6 de juny, de l'Impost sobre el Patrimoni i en l'article 10 de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits. Quan s'haja produït un abús en l'aplicació del benefici hauran d'iniciar-se, si són procedents, actuacions de regularització de la situació tributària del causant respecte del concepte Impost sobre el Patrimoni.

El control de les reduccions aplicables a empreses agràries continuarà circumscrit als servicis de gestió tributària.

Las áreas de riesgo fiscal de atención prioritaria y los criterios básicos de desarrollo del Plan de Actuaciones Inspectoras del año 2004, confeccionado de conformidad con lo dispuesto en el Real Decreto 939/1986, de 25 de abril, por el que se aprueba el Reglamento General de la Inspección de los Tributos, pueden clasificarse en los siguientes ámbitos:

I. Tributos cedidos por el Estado, respecto de los cuales la Generalitat Valenciana ha asumido las competencias inspectoras.

II. Tributos cedidos por el Estado, respecto de los cuales éste conserva algún tipo de competencia: impuesto sobre el patrimonio.

III. Tributos propios.

I. Tributos cedidos por el estado respecto de los cuales la Generalitat Valenciana ha asumido las competencias inspectoras.

La Generalitat Valenciana, mediante Ley 24/2002, de 1 de julio, de régimen de cesión de tributos del Estado a la Comunidad Valenciana y de fijación del alcance y condiciones de dicha cesión, de conformidad con la Ley Orgánica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autónomas (en su redacción actual, tras su reforma por Ley Orgánica 5/2001, de 13 de diciembre), desarrollada por la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía, ha asumido las competencias en materia de inspección de los siguientes tributos:

A) Impuesto sobre sucesiones y donaciones.

B) Impuesto sobre transmisiones patrimoniales y actos jurídicos documentados.

C) Tributos sobre el juego.

A) Impuesto sobre sucesiones y donaciones

A.a) En el ámbito de las adquisiciones mortis causa, el Plan de Actuaciones Inspectoras extenderá su control a las siguientes áreas:

1) Herencias no declaradas: se efectuarán comprobaciones dirigidas a la verificación del patrimonio de personas respecto de las cuales no conste la presentación de declaraciones por este impuesto, con el fin de evitar la elusión del mismo mediante el instituto de la prescripción.

En este ámbito, se hará uso del carácter censal del impuesto sobre el patrimonio; en particular, se verificará el cumplimiento de las obligaciones tributarias derivadas del fallecimiento de aquellos declarantes del impuesto sobre el patrimonio que, por esta razón, se presume son titulares de un patrimonio cuya elusión de tributación por el impuesto sobre sucesiones y donaciones, en caso de transmisión sucesoria, implicaría un mayor perjuicio para la hacienda pública.

2) Herencias declaradas incorrectamente: la misma relación entre los impuestos sobre el patrimonio y sobre sucesiones y donaciones debe ser aprovechada para controlar la posible omisión de bienes del causante en la herencia.

3) Control de la indebida aplicación de las reducciones en la base imponible en el supuesto de transmisión de una empresa individual, negocio profesional o participaciones sociales, con excepción de las relativas a las empresas agrarias.

El control del cumplimiento de los requisitos exigidos para la aplicación de estos beneficios fiscales constituye el mejor medio para asegurar que dichas medidas cumplan los objetivos de equidad tributaria que tienen encomendados, debiendo recaer su verificación básicamente en la concurrència de los recogidos en el artículo 4 de la Ley 19/1991, de 6 de junio, del impuesto sobre el patrimonio y en el artículo 10 de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la que se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos. En cuanto se haya producido un abuso en la aplicación del beneficio deberán iniciarse, si proceden, actuaciones de regularización de la situación tributaria del causante respecto del concepto impuesto sobre el patrimonio.

El control de las reducciones aplicables a empresas agrarias seguirá circumscrito a los servicios de gestión tributaria.

A.b) En l'àmbit de les donacions i la resta d'adquisicions lucratives inter vivos, constitueixen àrees de risc:

1) Donacions no declarades: Es tractarà de localitzar les donacions instrumentades per mitjà de document públic, especialment de béns immobles, que no hagen sigut declarades pels donataris.

2) Compravendes simulades: S'efectuarà una selecció de tots aquells subjectes que, guardant una relació de parentiu fins al quart grau inclusivament amb el transmetent, intervinguen en la realització d'una compravenda. Una vegada seleccionats els contribuents objecte de control, s'exigirà l'aportació dels mitjans de prova que acrediten la concurrència dels requisits previstos en l'article 1.445 del Codi Civil, a fi de demostrar tant l'adequada capacitat econòmica en l'adquirent com la satisfacció, per part d'este, d'un preu. Finalment, es procedirà, si és el cas, al control d'aquelles adquisicions realitzades pels ascendents, en representació dels descendents, en este cas basant-se en els expedients enviats des dels òrgans de Gestió Tributària.

3) Reduccions de la base imposable indegudament aplicades. Es verificarà el compliment dels requisits establits per a les reduccions aplicables a les adquisicions inter vivos en els articles 20 de la Llei 29/1987, de 18 de desembre, de l'Impost sobre Successions i Donacions i l'article 10.Bis de la Llei 13/1997, de 23 de desembre, de la Generalitat Valenciana, per la qual es regula el tram autonòmic de l'Impost sobre la Renda de les Persones Físiques i restants tributs cedits, i, si és el cas, es realitzaran les regularitzacions oportunes.

B) Impost sobre Transmissions Patrimonials Oneroses i Actes Jurídics Documentats:

L'objectiu fonamental que es persegueix amb el control del grau de compliment d'este impost és l'eradicació d'aquelles pràctiques elusives de gravamen més habituals, especialment del concepte Transmissions Patrimonials Oneroses (en avant, TPO). Els baixos tipus impositius dels conceptes tributaris Actes Jurídics Documentats i Operacions Societàries aconsellen la realització d'actuacions massives, l'atribució natural de les quals correspon als òrgans de gestió.

Sobre la base d'això, les actuacions de comprovació se centraran en els tipus d'operacions següents:

B.a) Transmissions subjectes a TPO no declarades, en particular en operacions immobiliàries.

B.b) Supòsits de doble imposició IVA/TPO: Es tractarà, fonamentalment, de controlar aquelles pràctiques encaminades a la consecució, amb fins elusius, de l'estalvi fiscal que suposa declarar una transmissió, principalment de terrenys, per l'Impost sobre el Valor Afegit quan l'operació està subjecta a l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, concepte Transmissions Patrimonials Oneroses.

B.c) Concessions administratives i actes equiparats.

B.d) Transmissions de valors mobiliaris arreglades en l'article 108 de la Llei 24/1988, de 28 de juliol, del Mercat de Valors.

L'article 45 B. 9 del Reial Decret Legislatiu 1/1993, de 24 de setembre, pel qual s'aprova el text refós de la Llei de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats, de conformitat amb l'article mencionat en el paràgraf anterior, declara exemptes de tributació en l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats les transmissions de valors, admesos o no a negociació en un mercat secundari oficial.

No obstant això, constitueix una pràctica fraudulenta encobrir la transmissió d'immobles per mitjà de l'aparent transmissió de valors mobiliaris, emparant-se en l'exempció anteriorment mencionada. Per este motiu, l'apartat segon de l'article 108 de la Llei del Mercat de Valors declara que queden exceptuades de l'aplicació de l'exempció les transmissions realitzades en els mercats primari o secundari de valors que representen parts alíquotes del capital social o patrimoni de societats, fons, associacions i altres entitats l'actiu de les quals estiga constituït almenys en el seu 50 per 100 per immobles situats en territori nacional, sempre que, com a resultat de la dita transmissió o adquisició, l'adquirent obtinga la titularitat total d'este patrimoni o, almenys, una posició tal que li permeta

A.b) En el ámbito de las donaciones y demás adquisiciones lucrativas inter vivos, constituyen áreas de riesgo:

1) Donaciones no declaradas: se tratará de localizar las donaciones instrumentadas mediante documento público, especialmente de bienes inmuebles, que no hayan sido declaradas por los donatarios.

2) Compraventas simuladas: se efectuará una selección de todos aquellos sujetos que, guardando una relación de parentesco hasta el cuarto grado inclusive con el transmitente, intervengan en la realización de una compraventa. Una vez seleccionados los contribuyentes objeto de control, se exigirá la aportación de los medios de prueba que acrediten la concurrencia de los requisitos previstos en el artículo 1.445 del Código Civil, a fin de demostrar tanto la adecuada capacidad económica en el adquirente como la satisfacción, por parte del mismo, de un precio. Por último, se procederá, en su caso, al control de aquellas adquisiciones realizadas por los ascendientes, en representación de los descendientes, en base, en este caso, a los expedientes enviados desde los órganos de gestión tributaria.

3) Reducciones de la base imponible indebidamente aplicadas. Se verificará el cumplimiento de los requisitos establecidos para las reducciones aplicables a las adquisiciones inter vivos en los artículos 20 de la Ley 29/1987, de 18 de diciembre, del impuesto sobre sucesiones y donaciones y el artículo 10. Bis de la Ley 13/1997, de 23 de diciembre, de la Generalitat Valenciana, por la que se regula el tramo autonómico del impuesto sobre la renta de las personas físicas y restantes tributos cedidos, procediéndose, en su caso, a realizar las regularizaciones oportunas.

B) Impuesto sobre transmisiones patrimoniales onerosas y actos jurídicos documentados:

El objetivo fundamental que se persigue con el control del grado de cumplimiento de este impuesto es la erradicación de aquellas prácticas elusivas de gravamen más habituales, especialmente del concepto transmisiones patrimoniales onerosas (en adelante, TPO). Los bajos tipos impositivos de los conceptos tributarios actos jurídicos documentados y operaciones societarias aconsejan la realización de actuaciones masivas, cuya atribución natural corresponde a los órganos de gestión.

Sobre la base de lo anterior, las actuaciones de comprobación se centrarán en los siguientes tipos de operaciones:

B.a) Transmisiones sujetas a TPO no declaradas, en particular en operaciones inmobiliarias.

B.b) Supuestos de doble imposición IVA/TPO: se tratará, fundamentalmente, de controlar aquellas prácticas encaminadas a la consecució, con fines elusivos, del ahorro fiscal que supone declarar una transmisión, principalmente de terrenos, por el impuesto sobre el valor añadido cuando la operación está sujeta al impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, concepto transmisiones patrimoniales onerosas.

B.c) Concesiones administrativas y actos equiparados.

B.d) Transmisiones de valores mobiliarios recogidas en el artículo 108 de la Ley 24/1988, de 28 de julio, del mercado de valores.

El artículo 45 B. 9 del Real Decreto Legislativo 1/1993, de 24 de septiembre, por el que se aprueba el texto refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, de conformidad con el artículo citado en el párrafo anterior, declara exentas de tributación en el impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados las transmisiones de valores, admitidos o no a negociación en un mercado secundario oficial.

Constituye, sin embargo, una práctica fraudulenta el encubrir la transmisión de inmuebles mediante la aparente transmisión de valores mobiliarios, amparándose en la exención anteriormente citada. Por tal motivo, el apartado segundo del artículo 108 de la Ley del Mercado de Valores declara que quedan exceptuadas de la aplicación de la exención las transmisiones realizadas en los mercados primario o secundario de valores que representen partes alícuotas del capital social o patrimonio de sociedades, fondos, asociaciones y otras entidades cuyo activo esté constituido al menos en su 50 por 100 por inmuebles situados en territorio nacional, siempre que, como resultado de dicha transmisión o adquisición, el adquirente obtenga la titularidad total de este patrimonio o, al menos, una posi-

exercir el control sobre estes entitats. Tampoc estan exemptes les transmissions d'accions o participacions socials rebudes per les aportacions de béns immobles realitzades amb ocasió de la constitució de societats o l'ampliació del seu capital social sempre que entre la data d'aportació i la de transmissió no haja transcorregut un termini d'un any.

Els òrgans d'inspecció, amb la verificació prèvia de la concurrència, si és el cas, de les anteriors circumstàncies, subjectaran les dites operacions al que preveu l'article 17 del Reial Decret 828/1995, de 29 de maig, pel qual s'aprova el Reglament de l'Impost sobre Transmissions Patrimonials i Actes Jurídics Documentats.

C) Tributs sobre el Joc.

Les actuacions giraran entorn de la comprovació de bases imposables. Respecte al desenvolupament d'actuacions en este àmbit, és aconsellable mantindre una línia de continuïtat, basada en l'actuació, ja pautaada, dels òrgans de gestió.

II. Tributs cedits per l'Estat, respecte dels quals este conserva algun tipus de competència

A més del seu paper com a redistribuidor de la riquesa, l'Impost sobre el Patrimoni exercix una important funció censal, amb evidents repercussions en la gestió d'altres impostos de caràcter personal, com l'Impost sobre la Renda del les Persones Físiques i l'Impost sobre Successions i Donacions.

La comprovació de l'Impost sobre el Patrimoni, de manera semblant a la de l'Impost sobre Successions i Donacions, ha de girar entorn de les àrees de risc següents:

a) Regularització de la situació tributària dels subjectes que, estant obligats a presentar declaració, eludisquen tal obligació.

b) Determinació de l'omissió de béns en les declaracions presentades per mitjà de la comprovació de les dades existents, entre altres, en les bases de dades de la Generalitat Valenciana i de l'Agència Estatal de l'administració Tributària.

c) Comprovació de la procedència de l'aplicació de les exempcions per actius empresarials i professionals i participacions socials de l'article 4 de la Llei 19/1991, de 6 de juny, de l'Impost sobre el Patrimoni

Les actuacions de la Inspecció de Tributs de la Generalitat Valenciana respecte d'este tribut s'articularan, quan siga necessari, en col·laboració amb l'Agència Estatal de l'administració Tributària, quant a l'especificació dels programes a desenvolupar i a la seua execució, en els termes que preveu la normativa reguladora de la cessió de tributs de l'Estat.

III. Tributs propis

En l'exercici de les competències normatives que preveu la Llei Orgànica 8/1980, de 22 de setembre, de Finançament de les Comunitats Autònomes, la Generalitat Valenciana ha establert determinats tributs propis.

S'inclouen en este apartat:

- A) El Cànon de Sanejament.
- B) El Recàrrec sobre el Joc del Bingo

A) Cànon de Sanejament:

Es recull la realització de dos programes d'actuació:

A.a) Programa d'inspecció d'entitats subministradores:

El programa d'inspecció d'entitats subministradores, a banda de perseguir el possible frau fiscal comés per estes, pretén completar les actuacions de comprovació sobre la gestió tributària que queden fora de l'abast del control que realitza la Unitat de Gestió de Subministraments de Xarxa.

Són objecte d'este programa les àrees d'actuació següent:

- Entitats subministradores d'aigua l'activitat de les quals no haja sigut declarada a l'administració.
- Entitats subministradores respecte de les quals la Unitat de Gestió detecte omissions o errors en les seues facturacions o liquidacions.
- Entitats subministradores la facturació anual de les quals supere els sis milions d'euros.

ció tal que le permita ejercer el control sobre tales entidades. Tampoco están exentas las transmisiones de acciones o participaciones sociales recibidas por las aportaciones de bienes inmuebles realizadas con ocasión de la constitución de sociedades o la ampliación de su capital social siempre que entre la fecha de aportación y la de transmisión no hubiera transcurrido un plazo de un año.

Los órganos de inspección, previa la verificación de la concurrència, en su caso, de las anteriores circunstancias, sujetarán dichas operaciones a lo previsto en el artículo 17 del Real Decreto 828/1995, de 29 de mayo, por el que se aprueba el Reglamento del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados.

C) Tributos sobre el Juego.

Las actuaciones girarán en torno a la comprobación de bases imposables. Respecto al desarrollo de actuaciones en este ámbito, es aconsejable mantener una línea continuista, basada en la actuación, ya pautaada, de los órganos de gestión.

II. Tributos cedidos por el Estado, respecto de los cuales éste conserva algún tipo de competencia

Además de su papel como redistribuidor de la riqueza, el Impuesto sobre el Patrimonio ejerce una importante función censal, con evidentes repercusiones en la gestión de otros impuestos de carácter personal, como el Impuesto sobre la Renta del las Personas Físicas y el Impuesto sobre Sucesiones y Donaciones.

La comprobación del Impuesto sobre el Patrimonio, de manera similar a la del Impuesto sobre Sucesiones y Donaciones, ha de girar en torno a las siguientes áreas de riesgo:

a) Regularización de la situación tributaria de los sujetos que, estando obligados a presentar declaración, eludan tal obligación.

b) Determinación de la omisión de bienes en las declaraciones presentadas mediante la comprobación de los datos existentes, entre otras, en las bases de datos de la Generalitat Valenciana y de la Agencia Estatal de la administración Tributaria.

c) Comprobación de la procedencia de la aplicación de las exenciones por activos empresariales y profesionales y participaciones sociales del artículo 4 de la Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio

Las actuaciones de la Inspección de Tributos de la Generalitat Valenciana respecto de este tributo se articularán, cuando sea necesario, en colaboración con la Agencia Estatal de la administración Tributaria, en cuanto a la especificación de los programas a desarrollar y a su ejecución, en los términos que prevé la normativa reguladora de la cesión de tributos del Estado.

III. Tributos propios

En el ejercicio de las competencias normativas que prevé la Ley Orgànica 8/1980, de 22 de septiembre, de Financiación de las Comunidades Autònomas, la Generalitat Valenciana ha establecido determinados tributos propios.

Se incluyen en este apartado:

- A) El Canon de Saneamiento.
- B) El Recargo sobre el Juego del Bingo

A) Canon de Saneamiento:

Se contempla la realización de dos programas de actuación:

A.a) Programa de inspección de entidades suministradoras:

El programa de inspección de entidades suministradoras, aparte de perseguir el posible fraude fiscal cometido por las mismas, pretende completar las actuaciones comprobadoras sobre la gestión tributaria que quedan fuera del alcance del control que realiza la Unidad de Gestión de Suministros de Red.

Son objeto de este programa las siguientes áreas de actuación:

- Entidades suministradoras de agua cuya actividad no haya sido declarada a la administración.
- Entidades suministradoras respecto de las que la Unidad de Gestión detecte omisiones u errores en sus facturaciones o liquidaciones.
- Entidades suministradoras cuya facturación anual supere los seis millones de euros.

– Entitats subministradores a les quals s'haja notificat coeficients correctors.

A.b) Programa d'inspecció de subministraments propis.

El programa d'inspecció de subministraments propis tindrà per objecte l'autoconsum no declarat, verificar la bondat del consum declarat i comprovar la correcta instal·lació i funcionament dels comptadors d'aigua instal·lats.

A.c) Programa d'inspecció d'usos industrials.

Són objectius del programa d'inspecció d'usos industrials, aflorar establiments ocults, comprovar les Declaracions de Producció d'Aigües Residuals (DPAR) incongruents – aquelles la comprovació de les quals queda fora de l'abast de la Unitat de Gestió d'Usos Industrials –, mantindre un control permanent sobre els sectors productius potencialment contaminants, comprovar la veracitat de les DPAR de modificació i assegurar les raons que determinen les devolucions de Cànon de Sanejament per aprovació de coeficients correctors, les autoritzacions de connexió a xarxes de col·lectors generals i les propostes de resolució de coeficients correctors per davall del límit inferior.

B) Recàrrec sobre el Joc del Bingo

Les actuacions se subjectaran als mateixos criteris manifestats en l'apartat de les Taxes sobre el Joc.

València, 14 d'abril de 2004.– La directora general de Tributs: Araceli Muñoz Malo.

Conselleria de Cultura, Educació i Esport

DECRET 57/2004, de 16 d'abril, del Consell de la Generalitat, pel qual es crea el Premi al Mèrit en l'Educació. [2004/4380]

L'extraordinària labor que exercixen els nostres docents en les aules ha de ser ressaltada davant la societat valenciana propiciant el seu màxim reconeixement i prestigi. Per això, l'administració educativa ha d'incentivar la il·lusió i l'esforç d'aquelles persones a les mans de les quals està la formació i el futur dels joves valencians.

A ells els correspon la transmissió dels valors que afavorisquen la responsabilitat social i garantisquen el ple desenvolupament de la personalitat, en el respecte als principis democràtics i als drets i llibertats fonamentals, que conduïsquen a una societat més justa i solidària.

La mateixa Llei Orgànica 10/2002, de 23 de desembre, de Qualitat de l'Educació, en l'article 62.1.d), estableix que les Administracions educatives afavoriran la realització d'actuacions destinades a premiar l'excel·lència i l'especial esforç del professorat en el seu exercici professional.

Esta ingent tasca no seria possible sense la dedicació diària del personal no docent que presta els seus servicis en centres educatius i possibilita la funció a desenvolupar pel professorat, per la qual cosa el seu treball també mereix una important valoració social.

Per esta raó és imprescindible el reconeixement social de la labor de les persones que s'hagen distingit en l'àmbit educatiu, mitjançant la creació d'unes distincions a tal fi.

D'esta manera, la Conselleria de Cultura, Educació i Esport podrà concedir esta distinció als professionals de l'educació els mèrits dels quals els facen creditors al dit reconeixement.

Per tot això, a proposta del conseller de Cultura, Educació i Esport i després de la deliberació del Consell de la Generalitat, en la reunió del dia 16 d'abril de 2004,

DECRETE

Article 1. Creació del premi

Es crea el Premi al Mèrit en l'Educació per a reconèixer la labor dels professionals que, prestant servicis en els centres docents no universitaris de la Comunitat Valenciana, s'hagen distingit pels mèrits contrets en la seua tasca educativa.

– Entidades suministradoras a las que se haya notificado coeficientes correctores.

A.b) Programa de inspección de suministros propios.

El programa de inspección de suministros propios tendrá por objeto el autoconsumo no declarado, verificar la bondad del consumo declarado y comprobar la correcta instalación y funcionamiento de los contadores de agua instalados.

A.c) Programa de inspección de usos industriales.

Son objetivos del programa de inspección de usos industriales, aflorar establecimientos ocultos, comprobar las Declaraciones de Producción de Aguas Residuales (DPAR) incongruentes – aquellas cuya comprobación queda fuera del alcance de la Unidad de Gestión de Usos Industriales –, mantener un control permanente sobre los sectores productivos potencialmente contaminantes, comprobar la veracidad de las DPAR de modificación y asegurar las razones que determinan las devoluciones de Canon de Saneamiento por aprobación de coeficientes correctores, las autorizaciones de conexión a redes de colectores generales y las propuestas de resolución de coeficientes correctores por debajo del límite inferior.

B) Recargo sobre el Juego del Bingo

Las actuaciones se sujetarán a los mismos criterios manifestados en el apartado de las Tasas sobre el Juego.

Valencia, 14 de abril de 2004.– La directora General de Tributos: Araceli Muñoz Malo.

Conselleria de Cultura, Educación y Deporte

DECRETO 57/2004, de 16 de abril, del Consell de la Generalitat, por el que se crea el Premio al Mérito en la Educación. [2004/4380]

La extraordinaria labor que ejercen nuestros docentes en las aulas debe ser resaltada ante la sociedad valenciana propiciando su máximo reconocimiento y prestigio. Por ello, la administración educativa debe incentivar la ilusión y el esfuerzo de aquellas personas en cuyas manos está la formación y el futuro de los jóvenes valencianos.

A ellos les corresponde la transmisión de los valores que favorezcan la responsabilidad social y garanticen el pleno desarrollo de la personalidad, en el respeto a los principios democráticos y a los derechos y libertades fundamentales, que conduzcan a una sociedad más justa y solidaria.

La propia Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación, en el artículo 62.1.d), establece que las Administraciones educativas favorecerán la realización de actuaciones destinadas a premiar la excelencia y el especial esfuerzo del profesorado en su ejercicio profesional.

Esta ingente tarea no sería posible sin la dedicación diaria del personal no docente que presta sus servicios en centros educativos y posibilita la función a desarrollar por el profesorado, por lo que su trabajo también merece una importante valoración social.

Por esta razón es imprescindible el reconocimiento social de la labor de las personas que se hayan distinguido en el ámbito educativo, mediante la creación de unas distinciones a tal fin.

De esta manera, la Conselleria de Cultura, Educación y Deporte podrá concedir esta distinción a aquellos profesionales de la educación cuyos méritos les hagan acreedores a dicho reconocimiento.

Por todo ello, a propuesta del conseller de Cultura, Educación y Deporte y previa deliberación del Consell de la Generalitat, en la reunión del día 16 de abril de 2004,

DECRETO

Artículo 1. Creación del Premio

Se crea el Premio al Mérito en la Educación para reconocer la labor de los profesionales que, prestando servicios en los centros docentes no universitarios de la Comunidad Valenciana, se hayan distinguido por los méritos contraídos en su tarea educativa.

Article 2. Categories

El Premi al Mèrit en l'Educació comprén les categories següents:

a) Insignia de Plata, com a reconeixement social en el moment de la seua jubilació en la docència, després d'una dilatada labor i esforç exemplar en l'àmbit educatiu.

b) Insignia d'Or i Placa, per a reconèixer i premiar públicament aquelles persones que s'han significat per la seua destacada actuació en la pràctica de la seua labor en l'àmbit educatiu.

Article 3. Resolució de concessió

La concessió de les distincions es realitzarà mitjançant resolució del conseller competent en matèria d'educació.

Article 4. Tramitació

La incoació del procediment de concessió podrà realitzar-se per acord del conseller competent en matèria d'educació, a iniciativa pròpia o a proposta motivada dels directors territorials de la conselleria competent en matèria d'educació, o a instància, mitjançant escrit motivat, de qualsevol persona o entitat del sector educatiu.

Article 5. Comissió d'Assessorament

Per a la concessió de les anteriors distincions, el conseller competent en matèria d'educació designarà una Comissió d'Assessorament.

DISPOSICIONS FINALS

Primera

Es faculta el conseller de Cultura, Educació i Esport perquè adopte les mesures necessàries per a l'execució del present decret.

Segona

El present decret entrarà en vigor el mateix dia de la seua publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 16 d'abril de 2004

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educació i Esport,
ESTEBAN GONZÁLEZ PONS

Conselleria de Sanitat

INSTRUCCIONS del director general de Salut Pública sobre el calendari de vacunacions sistemàtiques infantils. [2004/E4335]

La disposició final primera de l'Orde de la Conselleria de Sanitat de 6 de desembre de 2003, que aprova la substitució de la vacuna contra la poliomièlitis en el calendari de vacunacions sistemàtiques infantils a la Comunitat Valenciana, faculta la Direcció General de Salut Pública per a dictar totes les instruccions que siguen necessàries per a l'aplicació correcta del calendari de vacunacions sistemàtiques infantils a la Comunitat Valenciana.

L'annex de l'orde de la Conselleria de Sanitat esmentada estableix que la vacunació contra el meningococ C es farà mitjançant l'administració de tres dosis de vacunes als 2, 4 i 6 mesos.

D'altra banda, en l'actualitat es disposa d'una vacuna contra el meningococ C (Neis-vac®) en la fitxa tècnica de la qual, aprovada per l'EMEA i per l'Agència Espanyola de Medicaments i Productes Sanitaris, s'indica que són suficients dues dosis per a aconseguir una immunitat completa en la pràctica totalitat dels xiquets menors d'un any, amb els consegüents avantatges per a l'aplicació i l'acceptació del calendari de vacunacions.

Artículo 2. Categorías

El Premio al Mérito en la Educación comprende las siguientes categorías:

a) Insignia de Plata, como reconocimiento social en el momento de su jubilación en la docencia, tras una dilatada labor y esfuerzo ejemplar en el ámbito educativo.

b) Insignia de Oro y Placa, para reconocer y premiar públicamente a aquellas personas que se han significado por su destacada actuación en la práctica de su labor en el ámbito educativo.

Artículo 3. Resolución de concesión

La concesión de las distinciones se realizará mediante resolución del conseller competente en materia de educación.

Artículo 4. Tramitación

La incoación del procedimiento de concesión podrá realizarse por acuerdo del conseller competente en materia de educación, por propia iniciativa o a propuesta motivada de los directores Territoriales de la Conselleria competente en materia de educación, o a instancia, mediante escrito motivado, de cualquier persona o entidad del sector educativo.

Artículo 5. Comisión de Asesoramiento

Para la concesión de las anteriores distinciones, el conseller competente en materia de educación designarà una Comisión de Asesoramiento.

DISPOSICIONES FINALES

Primera

Se faculta al conseller de Cultura, Educación y Deporte para adoptar las medidas necesarias para la ejecución del presente Decreto.

Segunda

El presente decreto entrará en vigor el mismo día de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia, 16 de abril de 2004

El presidente de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educación y Deporte,
ESTEBAN GONZÁLEZ PONS

Conselleria de Sanidad

INSTRUCCIONES del director general de Salud Pública sobre el calendario de vacunaciones sistemáticas de la infancia. [2004/E4335]

La disposición final primera de la Orden de la Conselleria de Sanidad de 4 de diciembre de 2003, por la que se aprueba la sustitución de la vacuna frente a la poliomièlitis en el calendario de vacunaciones sistemáticas infantiles en la Comunidad Valenciana faculta a la Dirección General de Salud Pública a dictar cuantas instrucciones sean necesarias para la correcta aplicación del calendario de vacunaciones sistemáticas de la infancia en la Comunidad Valenciana.

En el anexo de la mencionada Orden de la Conselleria de Sanidad se establece que la vacunación frente al meningococo C se realizará mediante la administración de tres dosis de vacuna a los 2, 4 y 6 meses.

Por otro lado, en la actualidad se dispone de una vacuna frente al meningococo C (Neis-vac®) en cuya ficha técnica, aprobada por la EMEA y por la Agencia Española de Medicamentos y Productos Sanitarios, se indica que son suficientes dos dosis para conseguir una inmunidad completa en la práctica totalidad de los niños menores de 1 año, con las consiguientes ventajas para la aplicación y aceptación del calendario de vacunaciones.

Per això es dicten les instruccions següents:

1. La vacunació contra la infecció per meningococ C es farà mitjançant l'administració del nombre de dosis de vacuna conjugada que siguen necessàries segons la fitxa tècnica de la vacuna utilitzada. En el cas de vacunes que requerisquen tres dosis, s'administraran als 2, 4 i 6 mesos d'edat preferentment; ara bé, en el cas de les vacunes que només requerisquen dues dosis, s'hauran d'administrar als 2 i als 4 mesos.

2. La Direcció General de Salut Pública emetrà la informació corresponent en cada cas per tal que els professionals sanitaris coneguen les pautes de vacunació de les vacunes facilitades dins dels programes de vacunacions que la conselleria mateix promou i per als quals facilita les vacunes de manera gratuïta en els diversos llocs de vacunacions.

València, 26 d'abril de 2004.- El director general de Salut Pública: Manuel Escolano Puig.

Conselleria de Territori i Habitatge

ACORD de 30 d'abril de 2004, del Consell de la Generalitat, pel qual es declara Paratge Natural Municipal l'enclavament denominat Parpalló-Borrell, al terme municipal de Gandia. [2004/F4393]

El Consell de la Generalitat, en la reunió del dia 30 d'abril de 2004, va adoptar l'acord següent:

El Paratge Natural Municipal Parpalló-Borrell es localitza al terme municipal de Gandia, a la província de València.

La vegetació que predomina és el matoll mediterrani, corresponent a les etapes de substitució dels boscos originals de carrasca i surera. El matoll està format per coscoll, llentiscle o margalló, estepes i diverses espècies aromàtiques i el seu estrat arbori actual el forma principalment el pi blanc i el pinastre. Aquest enclavament destaca per la presència de fauna de notable interès, com és el gat salvatge, l'àguila reial, el duc i gasteròpodes endèmics del massís de Montdúber i dels seus barrancs pròxims. També cal ressaltar el valuós patrimoni arqueològic de la Cova del Parpalló i de la Cova del Garrofer.

Per tot això, i a iniciativa de l'Ajuntament de Gandia, la Generalitat, en exercici de les seues competències autonòmiques en la matèria, considera necessària la declaració d'un règim especial de protecció i conservació dels valors naturals de l'espai de referència.

La Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana, estableix la figura de protecció denominada Paratge Natural Municipal, que es regula posteriorment pel Decret 109/1998, de 29 de juliol, del Consell de la Generalitat, que s'adapta a les característiques d'aquest enclavament i permet la via jurídica idònia per a la consecució dels objectius previstos.

Per això, en vista de la bellesa i rellevància d'aquest, de l'interès de l'Ajuntament de Gandia, i després de complir els tràmits previstos en el Decret 109/1998, a proposta del conseller de Territori i Habitatge, el Consell de la Generalitat

ACORDA

Primer. Objecte

1. Es declara Paratge Natural Municipal la zona denominada Parpalló-Borrell, s'estableix per a aquest un règim jurídic de protecció, d'acord amb les normes bàsiques que conté la Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana.

2. Per raó de l'interès botànic, ecològic, geomorfològic i paisajístic del Paratge Natural Municipal, el dit règim jurídic està orientat a protegir la integritat dels ecosistemes naturals, i no s'admet ús o activitat que pose en perill la conservació dels valors que motiven la seua declaració.

De acuerdo con ello se dictan las siguientes instrucciones:

1. La vacunación frente a la infección por meningococo C se realizará mediante la administración del número de dosis de vacuna conjugada que sean necesarios de acuerdo con lo establecido en la ficha técnica de la vacuna utilizada. En el caso de vacunas que precisen de tres dosis estas se administrarán a los 2, 4 y 6 meses de edad de forma preferente, mientras que en el caso de las vacunas que sólo precisen dos dosis deberán administrarse a los 2 y a los 4 meses.

2. La Dirección General de Salud Pública emitirá la información correspondiente en cada caso para que los profesionales sanitarios conozcan las pautas de vacunación a seguir con las vacunas facilitadas dentro de los programas de vacunaciones que la propia conselleria promueve y para los cuales facilita las vacunas de forma gratuita en los diferentes puestos de vacunaciones.

Valencia, 26 de abril de 2004.- El director general de Salud Pública: Manuel Escolano Puig.

Conselleria de Territorio y Vivienda

ACUERDO de 30 de abril de 2004, del Consell de la Generalitat, por el que se declara Paraje Natural Municipal el enclave denominado Parpalló-Borrell, en el término municipal de Gandia. [2004/F4393]

El Consell de la Generalitat, en la reunió del dia 30 de abril de 2004, adoptó el siguiente acuerdo:

El Paraje Natural Municipal Parpalló-Borrell se localiza en el término municipal de Gandia, en la provincia de Valencia.

La vegetación predominante es el matorral mediterráneo, correspondiente a las etapas de sustitución de los bosques originales de carrasca y alcornoque. El matorral está compuesto por coscoja, lentisco, palmito o margalló, estepas y diversas especies aromáticas y su estrato arbóreo actual lo forma principalmente el pino carrasco y el pino rodeno. Este enclave destaca por la presencia de fauna de notable interès, como es el gato montés, el águila real, el búho real y gasterópodos endémicos del Macizo de Montdúber y de sus barrancos pròximos. También hay que resaltar el valioso patrimonio arqueológico de la Cova del Parpalló y de la Cova del Garrofer.

Por todo ello, y a iniciativa del Ayuntamiento de Gandia, la Generalitat, en ejercicio de sus competencias autonómicas en la materia, considera necesaria la declaración de un régimen especial de protección y conservación de los valores naturales del espacio de referencia.

La Ley 11/1994, de 27 de diciembre, de la Generalitat, de Espacios Naturales Protegidos de la Comunidad Valenciana, establece la figura de protección denominada Paraje Natural Municipal, que se regula posteriormente por el Decreto 109/1998, de 29 de julio, del Consell de la Generalitat, que se adapta a las características de este enclave y permite la vía jurídica idónea para la consecució de los objetivos previstos.

Por ello, en vista de la belleza y relevancia del mismo, del interés del Ayuntamiento de Gandia, y habiéndose cumplido los trámites previstos en el Decreto 109/1998, a propuesta del conseller de Territorio y Vivienda, el Consell de la Generalitat

ACUERDA

Primero. Objeto

1. Se declara Paraje Natural Municipal la zona denominada Parpalló-Borrell, estableciéndose para el mismo un régimen jurídico de protección, de acuerdo con las normas básicas contenidas en la Ley 11/1994, de 27 de diciembre, de la Generalitat, de Espacios Naturales Protegidos de la Comunidad Valenciana.

2. En razón del interés botánico, ecológico, geomorfológico y paisajístico del Paraje Natural Municipal, dicho régimen jurídico está orientado a proteger la integridad de los ecosistemas naturales, no admitiéndose uso o actividad que ponga en peligro la conservación de los valores que motivan su declaración.

Segon. Àmbit territorial

1. El Paratge Natural Municipal es localitza al terme municipal de Gandia, a la província de València, figura la seua delimitació descriptiva i gràfica en els annexos I i II del present acord, respectivament.

2. Qualsevol modificació del que estableix aquesta disposició haurà de ser aprovada per acord del Consell de la Generalitat.

Tercer. Administració i gestió

1. L'administració i gestió del Paratge Natural Municipal correspon a l'Ajuntament de Gandia.

2. La direcció general amb competències en espais naturals protegits designarà un tècnic dels serveis territorials de València, de la Conselleria de Territori i Habitatge, el qual prestarà assistència tècnica i assessorament en la gestió del Paratge Natural Municipal.

3. El Pla Especial de Protecció del Paratge Natural Municipal podrà definir mecanismes de participació de la Diputació Provincial de València o altres organismes i entitats en la gestió de l'espai protegit.

Quart. Règim de protecció

1. Amb caràcter general, podran continuar desenvolupant-se les activitats tradicionals compatibles amb les finalitats que motiven aquesta declaració, d'acord amb les seues regulacions específiques i allò que s'ha establert pel present acord i la normativa que el desenvolupe.

2. En l'àmbit del Paratge Natural Municipal regiran les següents disposicions de caràcter general:

a) Les competències de les administracions públiques s'exerciran de manera que queden preservats tots els valors geomorfològics, botànics, ecològics, paisatgístics i naturals del Paratge Natural Municipal, s'avaluaran amb especial atenció els possibles impactes ambientals produïts per les actuacions exteriors a aquest.

b) Mentre no siga aprovat el Pla Especial de Protecció, tota acció, ús, aprofitament, pla o projecte que, siga capaç d'afectar els valors naturals de l'espai i pretenga realitzar-se en l'àmbit d'aquest, haurà de ser informat per l'Ajuntament de Gandia. El Pla Especial de Protecció establirà les activitats autoritzades i definirà aquelles que hauran de ser objecte d'autorització especial per part de l'Ajuntament de Gandia.

Cinqué. Pla Especial de Protecció

1. La redacció i l'aprovació inicial del Pla Especial de Protecció es realitzarà en el termini d'un any des de la declaració del Paratge Natural Municipal Parpalló-Borrell. Transcorregut el dit termini, la Conselleria de Territori i Habitatge podrà subrogar-se en les competències municipals.

2. El Pla Especial de Protecció del Paratge Natural Municipal Parpalló-Borrell, d'acord amb la Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana, i el Decret 109/1998, de 29 de juliol, del Consell de la Generalitat, pel qual es regula la declaració de paratges naturals municipals i les relacions de cooperació entre la Generalitat i els municipis per a la seua gestió, contindrà almenys les determinacions següents que, en conjunt, suposaran el marc d'actuació en què es desenvoluparan els pressupostos i les actuacions anuals del Paratge Natural Municipal:

- a) Delimitació i àmbit territorial.
- b) El règim de protecció de l'espai natural protegit.
- c) La regulació d'usos i activitats.
- d) Les normes relatives a l'ús públic.
- e) Programa economicofinancer.

3. Efectes: el Pla Especial de Protecció serà vinculant tant per a les administracions públiques com per als particulars.

Sisé. Consell de Participació del Paratge Natural Municipal

1. Es crea el Consell de Participació del Paratge Natural Municipal Parpalló-Borrell com a òrgan col·legiat de caràcter consultiu, amb la finalitat de col·laborar en la gestió i canalitzar la participació dels propietaris i interessos socials i econòmics afectats.

Segundo. Àmbito territorial

1. El Paraje Natural Municipal se localiza en el término municipal de Gandia, en la provincia de Valencia, figurando su delimitación descriptiva y gráfica en los anexos I y II del presente Acuerdo, respectivamente.

2. Cualquier modificación de lo establecido en esta disposición deberá ser aprobado por Acuerdo del Consell de la Generalitat.

Tercero. Administración y gestión

1. La administración y gestión del Paraje Natural Municipal corresponde al Ayuntamiento de Gandia.

2. La Dirección General con competencias en espacios naturales protegidos designará un técnico de los servicios territoriales de Valencia, de la Conselleria de Territorio y Vivienda, el cual prestará asistencia técnica y asesoramiento en la gestión del Paraje Natural Municipal.

3. El Plan Especial de Protección del Paraje Natural Municipal podrá definir mecanismos de participación de la Diputación Provincial de Valencia u otros organismos y entidades en la gestión del espacio protegido.

Cuarto. Régimen de protección

1. Con carácter general, podrán continuar desarrollándose las actividades tradicionales compatibles con las finalidades que motivan esta declaración, de acuerdo con sus regulaciones específicas y lo establecido por el presente Acuerdo y la normativa que lo desarrolle.

2. En el ámbito del Paraje Natural Municipal regirán las siguientes disposiciones de carácter general:

a) Las competencias de las administraciones públicas se ejercerán de modo que queden preservados todos los valores geomorfológicos, botánicos, ecológicos, paisajísticos y naturales del Paraje Natural Municipal, evaluando con especial atención los posibles impactos ambientales producidos por las actuaciones exteriores al mismo.

b) En tanto no sea aprobado el Plan Especial de Protección, toda acción, uso, aprovechamiento, plan o proyecto que, siendo capaz de afectar a los valores naturales del espacio, pretenda realizarse en el ámbito del mismo, deberá ser informado por el Ayuntamiento de Gandia. El Plan Especial de Protección establecerá las actividades autorizadas y definirá aquellas que deberán ser objeto de autorización especial por parte del Ayuntamiento de Gandia.

Quinto. Plan Especial de Protección

1. La redacción y aprobación inicial del Plan Especial de Protección se realizará en el plazo de un año desde la declaración del Paraje Natural Municipal Parpalló-Borrell. Transcurrido dicho plazo, la Conselleria de Territorio y Vivienda podrá subrogarse en las competencias municipales.

2. El Plan Especial de Protección del Paraje Natural Municipal Parpalló-Borrell, de acuerdo con la Ley 11/1994, de 27 de diciembre, de la Generalitat, de Espacios Naturales Protegidos de la Comunidad Valenciana, y el Decreto 109/1998, de 29 de julio, del Consell de la Generalitat, por el que se regula la declaración de parajes naturales municipales y las relaciones de cooperación entre la Generalitat y los municipios para su gestión, contendrá al menos las determinaciones siguientes que, en conjunto, supondrán el marco de actuación en que se desarrollarán los presupuestos y actuaciones anuales del Paraje Natural Municipal:

- a) Delimitación y ámbito territorial.
- b) El régimen de protección del espacio natural protegido.
- c) La regulación de usos y actividades.
- d) Las normas relativas al uso público.
- e) Programa económico-financiero.

3. Efectos: el Plan Especial de Protección será vinculante tanto para las administraciones públicas como para los particulares.

Sexto. Consejo de Participación del Paraje Natural Municipal

1. Se crea el Consejo de Participación del Paraje Natural Municipal Parpalló-Borrell como órgano colegiado de carácter consultivo, con la finalidad de colaborar en la gestión y canalizar la participación de los propietarios e intereses sociales y económicos afectados.

2. El Consell de Participació estarà format per:

a) Dos representants elegits per l'Ajuntament de Gandia, un dels quals actuarà com a secretari del Consell de Participació.

b) Un representant dels propietaris de terrenys inclosos en l'àmbit del Paratge Natural Municipal, distints de l'Ajuntament de Gandia. En cas de no existir, se sumará aquest lloc a la representació del grup c).

c) Tres representants dels interessos socials, institucionals o econòmics, afectats o que col·laboren en la conservació dels valors naturals a través de l'activitat científica, l'acció social, l'aportació de recursos de qualsevol classe o els objectius dels quals coincideixen amb la finalitat de l'espai natural protegit.

d) Un representant de la direcció general amb competències en espais naturals protegits en els serveis territorials de València, de la Conselleria de Territori i Habitatge.

e) El president del Consell de Participació.

3. El Consell de Participació del Paratge Natural Municipal Parpalló-Borrell es constituirà en el termini de sis mesos des de la seua declaració.

Serán funciones del dit òrgan col·legiat de caràcter consultiu les previstes en l'article 50 de la Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana, i aquelles que, si és el cas, s'establisquen per l'Ajuntament de Gandia.

4. El president del Consell de Participació serà nomenat per l'Ajuntament de Gandia entre els membres del Consell.

5. A fi d'establir un funcionament adequat en l'actuació del Consell de Participació es podran aprovar unes normes internes de funcionament.

Seté. Mitjans econòmics

1. L'Ajuntament de Gandia habilitarà en els seus pressupostos els crèdits necessaris per a la correcta gestió del Paratge Natural Municipal.

2. La Conselleria de Territori i Habitatge habilitarà una línia específica, establint els crèdits necessaris, per a col·laborar en la gestió del Paratge Natural Municipal, d'acord amb l'article 10.2 del Decret 109/1998, de 29 de juliol, del Consell de la Generalitat, pel qual es regula la declaració de paratges naturals municipals i les relacions de cooperació entre la Generalitat i els municipis per a la seua gestió, sense perjudici dels mitjans econòmics que puguen aportar altres entitats públiques o privades que puguen tenir interès a coadjuvar al manteniment del Paratge Natural Municipal.

Vuité. Règim de sancions

1. La inobservança o infracció de la normativa aplicable al Paratge Natural Municipal serà sancionada de conformitat amb la Llei 11/1994, de 27 de desembre, de la Generalitat, d'Espais Naturals Protegits de la Comunitat Valenciana, i la resta de legislació sectorial que li siga d'aplicació, sense perjudici del que disposa el Codi penal.

2. Els infractors estaran obligats, en tot cas, a reparar els danys causats i a restituir els llocs i elements alterats a la seua situació inicial.

DISPOSICIONS TRANSITÒRIES

Primera

Mentre no s'aprove el Pla Especial de Protecció, la Conselleria de Territori i Habitatge i l'Ajuntament de Gandia tindran un especial control i seguiment d'aquelles actuacions i projectes que afecten l'objecte del present acord.

Segona

Mentre no s'aprove el Pla Especial de Protecció, qualsevol revisió del planejament urbanístic que afecte terrenys inclosos en l'àmbit del Paratge Natural Municipal incorporarà les disposicions de protecció establides en el present acord.

2. El Consejo de Participación estará compuesto por:

a) Dos representantes elegidos por el Ayuntamiento de Gandia, uno de los cuales actuará como Secretario del Consejo de Participación.

b) Un representante de los propietarios de terrenos incluidos en el ámbito del Paraje Natural Municipal, distintos del Ayuntamiento de Gandia. En caso de no existir, se sumará este puesto a la representación del grupo c).

c) Tres representantes de los intereses sociales, institucionales o económicos, afectados o que colaboren en la conservación de los valores naturales a través de la actividad científica, la acción social, la aportación de recursos de cualquier clase o cuyos objetivos coincidan con la finalidad del espacio natural protegido.

d) Un representante de la Dirección General con competencias en espacios naturales protegidos en los servicios territoriales de Valencia, de la Conselleria de Territorio y Vivienda.

e) El presidente del Consejo de Participación.

3. El Consejo de Participación del Paraje Natural Municipal Parpalló-Borrell se constituirá en el plazo de seis meses desde la declaración del mismo.

Serán funciones de dicho órgano colegiado de carácter consultiivo las previstas en el artículo 50 de la Ley 11/1994, de 27 de diciembre, de la Generalitat, de Espacios Naturales Protegidos de la Comunidad Valenciana, y aquellas que, en su caso, se establezcan por el Ayuntamiento de Gandia.

4. El presidente del Consejo de Participación será nombrado por el Ayuntamiento de Gandia entre los miembros del Consejo.

5. Con objeto de establecer un funcionamiento adecuado en la actuación del Consejo de Participación se podrán aprobar unas normas internas de funcionamiento.

Séptimo. Medios económicos

1. El Ayuntamiento de Gandia habilitará en sus presupuestos los créditos necesarios para la correcta gestión del Paraje Natural Municipal.

2. La Conselleria de Territorio y Vivienda habilitará una línea específica, estableciendo los créditos necesarios, para colaborar en la gestión del Paraje Natural Municipal, de acuerdo con el artículo 10.2 del Decreto 109/1998, de 29 de julio, del Consell de la Generalitat, por el que se regula la declaración de parajes naturales municipales y las relaciones de cooperación entre la Generalitat y los municipios para su gestión, sin perjuicio de los medios económicos que puedan aportar otras entidades públicas o privadas que puedan tener interès en coadyuvar al mantenimiento del Paraje Natural Municipal.

Octavo. Régimen de sanciones

1. La inobservancia o infracción de la normativa aplicable al Paraje Natural Municipal será sancionada de conformidad con la Ley 11/1994, de 27 de diciembre, de la Generalitat, de Espacios Naturales Protegidos de la Comunidad Valenciana, y demás legislación sectorial que le sea de aplicación, sin perjuicio de lo dispuesto en el Código Penal.

2. Los infractores estarán obligados, en todo caso, a reparar los daños causados y a restituir los lugares y elementos alterados a su situación inicial.

DISPOSICIONES TRANSITORIAS

Primera

En tanto no se apruebe el Plan Especial de Protección, la Conselleria de Territorio y Vivienda y el Ayuntamiento de Gandia tendrán un especial control y seguimiento de aquellas actuaciones y proyectos que afecten al objeto del presente acuerdo.

Segunda

En tanto no se apruebe el Plan Especial de Protección, cualquier revisión del planeamiento urbanístico que afecte a terrenos incluidos en el ámbito del Paraje Natural Municipal incorporará las disposiciones de protección establecidas en el presente acuerdo.

DISPOSICIONS FINALS

Primera

S'autoritza el conseller de Territori i Habitatge perquè, en el marc de les seues competències, dicte les disposicions necessàries per a l'execució i desenvolupament del present acord.

Segona

El present acord entrarà en vigor el mateix dia de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 30 d'abril de 2004

El conseller secretari del Consell de la Generalitat,
ALEJANDRO FONT DE MORA TURÓN

ANNEX I

Delimitació del Paratge Natural Municipal Parpalló-Borrell

L'àmbit del Paratge Natural Municipal coincideix amb les finques Barranc de Borrell i Caldereta, excepte uns enclavats d'aquesta última. Els límits són:

- Nord, termes municipals de Barx i Xeresa.
 - Sud, divisòria d'aigües amb Panduro fins a arribar a la penya de Frontó, laterals del barranc de la Gota i aigües vessants de la penya El Mirador.
 - Est, parcel·la 14 del polígon 1, parcel·les 160, 30, 211, 212, 251, 255, 256 del polígon 20 i parcel·la 178 del polígon 19.
 - Oest, termes municipals de Llutxent, Pinet i Barx.
- Aquest àmbit territorial inclou les següents parcel·les cadastrals dels polígons núm. 1, 19 i 20:

- Polígon 1

Parcel·la 1
Parcel·la 3 (excepte enclavats)
Parcel·la 9

- Polígon 19

Parcel·la 480
Parcel·la 484
Parcel·la 507
Parcel·la 508
Parcel·la 511

- Polígon 20

Parcel·la 42
Parcel·la 161
Parcel·la 164
Parcel·la 169
Parcel·la 170
Parcel·la 177
Parcel·la 321

Queden excloses les parcel·les enclavades en l'àmbit del paratge, inscrites en el cadastre amb els següents números de finca: 45.734, 49.685, 45.681, 50.231, 45.070, 49.687, 61.776, 46.549, 33.593, 33.591, 45.679, 49.963, 50.233, 49.691, 50.235, 49.697, 49.699, 49.695, 47.135, 47.137, 51.087, 51.085, 49.689.

DISPOSICIONES FINALES

Primera

Se autoriza al conseller de Territorio y Vivienda para que, en el marco de sus competencias, dicte las disposiciones necesarias para la ejecución y desarrollo del presente acuerdo.

Segunda

El presente acuerdo entrará en vigor el mismo día de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia, 30 de abril de 2004

El conseller secretario del Consell de la Generalitat,
ALEJANDRO FONT DE MORA TURÓN

ANEXO I

Delimitación del Paraje Natural Municipal Parpalló-Borrell

El ámbito del Paraje Natural Municipal coincide con las fincas Barranc de Borrell y Caldereta, excepto unos enclavados de esta última. Los límites son:

- Norte: términos municipales de Barx y Xeresa.
 - Sur: divisoria de aguas con Panduro hasta llegar a la peña de Frontó, laterales del barranco de la Gota y aguas vertientes de la peña El Mirador.
 - Este: parcela 14 del polígono 1, parcelas 160, 30, 211, 212, 251, 255, 256 del polígono 20 y parcela 178 del polígono 19.
 - Oeste: términos municipales de Llutxent, Pinet y Barx.
- Este ámbito territorial incluye las siguientes parcelas catastrales de los polígonos nº 1, 19 y 20:

- Polígono 1

Parcela 1
Parcela 3 (excepto enclavados)
Parcela 9

- Polígono 19

Parcela 480
Parcela 484
Parcela 507
Parcela 508
Parcela 511

- Polígono 20

Parcela 42
Parcela 161
Parcela 164
Parcela 169
Parcela 170
Parcela 177
Parcela 321

Quedan excluidas las parcelas enclavadas en el ámbito del paraje, inscritas en el catastro con los siguientes números de finca: 45.734, 49.685, 45.681, 50.231, 45.070, 49.687, 61.776, 46.549, 33.593, 33.591, 45.679, 49.963, 50.233, 49.691, 50.235, 49.697, 49.699, 49.695, 47.135, 47.137, 51.087, 51.085, 49.689.

ANNEX II

ANEXO II

ANEXO II/ ANNEX II
 DELIMITACIÓ CARTOGRÀFICA/
 DELIMITACIÓ CARTOGRÀFICA

AJUNTAMENT DE GANDIA
 EMPRESA CONSULTORA
 TÍTOL: PARATGE NATURAL MUNICIPAL SERRA CALDERETA I BARRANC DE BORRELI
 ESC. GRÀFICA: 1/10.000
 DIBUJADOR:

II. AUTORITATS I PERSONAL

a) PLANTILLES ORGÀNIQUES I RELACIONS DE LLOCS DE TREBALL

1. Generalitat Valenciana

Conselleria de Justícia i Administracions Públiques

ORDE de 14 d'abril de 2004, de la Conselleria de Justícia i Administracions Públiques, per la qual s'aprova amortitzar el lloc d'oficial major de l'Ajuntament de Burriana. [2004/E3898]

L'Ajuntament de Burriana va crear en el seu moment, en la plantilla municipal, el lloc de col·laboració d'oficial major, reservat a funcionaris d'administració local amb habilitació de caràcter nacional, pertanyent a la subescala de Secretaria, categoria superior.

El Ple de l'Ajuntament, en sessió celebrada el dia 30 de desembre de 2003, va acordar aprovar la plantilla municipal i amortitzar el citat lloc de col·laboració.

Segons certificat de la Secretaria General de l'Ajuntament que es troba en l'expedient, este acord va ser sotmés a informació pública, mitjançant la seua publicació en el *Butlletí Oficial de la Província de Castelló*, número 19, de 12 de febrer de 2004.

El citat lloc de col·laboració es troba en l'actualitat vacant.

L'expedient ha sigut tramitat conforme a les prescripcions legals.

En virtut d'això, i en ús de les competències atribuïdes en els articles 2.2 a) i 6 del Decret 159/97, de 29 d'abril, del Govern Valencià, pel qual s'aprova el Reglament Regulador de les Competències de la Generalitat Valenciana, relatives als funcionaris d'administració local amb habilitació de caràcter nacional,

ORDENE

Amortitzar el lloc d'oficial major de l'Ajuntament de Burriana, de conformitat amb l'acord adoptat pel Ple de l'esmentada corporació, en sessió celebrada el dia 30 de desembre de 2003, i la normativa aplicable sobre provisió de llocs de treball, reservats a funcionaris d'administració local amb habilitació de caràcter nacional.

Contra esta orde es podrà interposar recurs contenciós administratiu davant del Jutjat Contenciós Administratiu de València, o davant del Jutjat Contenciós Administratiu en la circumscripció, del qual tinga el demandant el seu domicili, en el termini de dos mesos, comptadors des de l'endemà de la seua publicació. Tot això de conformitat amb el que estableixen els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i els articles 8 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, sense perjudici que s'utilitze qualsevol altra via que es considere oportuna.

València, 14 d'abril de 2004

El conseller de Justícia i Administracions Públiques,
VICTOR CAMPOS GUINOT

ORDE de 29 d'abril de 2004, de la Conselleria de Justícia i Administracions Públiques, per la qual s'aprova la classificació del lloc d'Intervenció de la Diputació Provincial de València per a la seua provisió pel sistema de lliure designació. [2004/F4353]

La Diputació Provincial de València, en sessió plenària celebrada el 30 de març de 2004, va aprovar modificar la relació de llocs de treball de la corporació, acord publicat en el *Butlletí Oficial de la Província de València* de 27 d'abril de 2004.

II. AUTORIDADES Y PERSONAL

a) PLANTILLAS ORGÁNICAS Y RELACIONES DE PUESTOS DE TRABAJO

1. Generalitat Valenciana

Conselleria de Justicia y Administraciones Públicas

ORDEN de 14 de abril de 2004, de la Conselleria de Justicia y Administraciones Públicas, por la que se aprueba amortizar el puesto de oficial mayor del Ayuntamiento de Burriana. [2004/E3898]

El Ayuntamiento de Burriana creó en su día, en la plantilla municipal, el puesto de colaboración de oficial mayor, reservado a funcionarios de administración local con habilitación de carácter nacional, perteneciente a la subescala de Secretaría, categoría superior.

El Pleno del Ayuntamiento, en sesión celebrada el día 30 de diciembre de 2003, acordó aprobar la plantilla municipal y amortizar el citado puesto de colaboración.

Según certificación de la Secretaría General del Ayuntamiento obrante en el expediente, este acuerdo fue sometido a información pública, mediante su publicación en el *Boletín Oficial de la Provincia de Castellón*, número 19, de 12 de febrero de 2004.

El citado puesto de colaboración se encuentra en la actualidad vacante.

El expediente ha sido tramitado conforme a las prescripciones legales.

En su virtud, y en uso de las competencias atribuidas en los artículos 2.2 a) y 6 del Decreto 159/1997, de 29 de abril, del Gobierno Valenciano, por el que se aprueba el Reglamento Regulador de las Competencias de la Generalitat Valenciana relativas a los funcionarios de administración local con habilitación de carácter nacional,

ORDENO

Amortizar el puesto de oficial mayor del Ayuntamiento de Burriana, de conformidad con el acuerdo adoptado por el Pleno de dicha corporación en sesión celebrada el día 30 de diciembre de 2003, y la normativa aplicable sobre provisión de puestos de trabajo reservados a funcionarios de administración local con habilitación de carácter nacional.

Contra esta orden se podrá interponer recurso contencioso administrativo ante el Juzgado de lo Contencioso Administrativo de Valencia o ante el Juzgado de lo Contencioso Administrativo en cuya circunscripción tenga el demandante su domicilio, en el plazo de dos meses contados desde el día siguiente al de su publicación. Todo ello de conformidad con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en los artículos 8 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa, sin perjuicio de que se utilice cualquier otra vía que se considere oportuna.

Valencia, 14 de abril de 2004

El conseller de Justicia y Administraciones Públicas,
VICTOR CAMPOS GUINOT

ORDEN de 29 de abril de 2004, de la Conselleria de Justicia y Administraciones Públicas, por la que se aprueba la clasificación del puesto de Intervención de la Diputación Provincial de Valencia para su provisión por el sistema de libre designación. [2004/F4353]

La Diputación Provincial de Valencia, en sesión plenaria celebrada el 30 de marzo de 2004, aprobó modificar la relación de puestos de trabajo de la corporación, acuerdo publicado en el *Boletín Oficial de la Provincia de Valencia* de 27 de abril de 2004.

En l'esmentada sessió s'acorda, per tal d'homogeneïtzar la forma de provisió de tots els llocs reservats a funcionaris d'administració local amb habilitació de caràcter nacional de la corporació provincial, que la forma de provisió del lloc d'interventor siga pel sistema de lliure designació entre funcionaris d'administració local de la subescala d'intervenció tresoreria, categoria superior.

El lloc d'Intervenció té assignat el nivell 30 de complement de destinació actualment ocupat amb caràcter definitiu per l'habilitat nacional pertanyent a la categoria superior de la subescala d'intervenció-tresoreria, Felipe Gómez Degracia, a qui s'ha efectuat el corresponent tràmit d'audiència.

Per tant, i fent ús de les competències atribuïdes per l'article 9 del Reial Decret 1.732/1994, de 29 de juliol, sobre provisió de llocs de treball reservats a funcionaris d'administració local amb habilitació de caràcter nacional, i de l'article 2.2.e) i 4.4 del Decret 159/1997, de 29 d'abril, del Govern Valencià, pel qual s'aprova el reglament regulador de les competències de la Generalitat Valenciana relatives als funcionaris d'administració local amb habilitació de caràcter nacional,

ORDENE

Classificar el lloc d'Intervenció de la Diputació Provincial de València per a la seua provisió pel sistema de lliure designació entre funcionaris d'administració local amb habilitació de caràcter nacional, pertanyents a la subescala d'intervenció-tresoreria, categoria superior.

Contra esta orde es podrà interposar recurs contenciós administratiu davant del Jutjat Contenciós Administratiu de València o davant del jutjat contenciós administratiu en la circumscripció del qual tinga el demandant el seu domicili, en el termini de dos mesos comptats des de l'endemà de la seua publicació. Tot això de conformitat amb el que estableixen l'article 116 i 117 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i els articles 8 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, sense perjudi que s'utilitze qualsevol altra via que es considere oportuna.

València, 29 d'abril de 2004

El conseller de Justícia i Administracions Públiques,
VÍCTOR CAMPOS GUINOT

b) OFERTES D'OCUPACIÓ PÚBLICA, OPOSICIONS I CONCURSOS

1. Administració territorial de la Generalitat Valenciana

Conselleria de Cultura, Educació i Esport

DECRET 62/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'aprova l'oferta d'ocupació pública de personal docent no universitari dependent de la Conselleria de Cultura, Educació i Esport, de la Generalitat, per a l'any 2004. [2004/4387]

L'article 30 de la Llei 17/2003, de 30 de desembre, de Pressuposts de la Generalitat per a l'exercici 2004, estableix que «durant l'any 2004, les convocatòries per a ingrés de nou personal es concentraran en els sectors, les funcions i els grups que es consideren prioritaris o que afecten el funcionament dels servicis públics essencials. En tot cas, el nombre de places de nou ingrés serà com a màxim igual al cent per cent de la taxa de reposició d'efectius. Dins d'este límit, l'oferta d'ocupació pública inclourà tots els llocs i places ocupats per personal interí, nomenat o contractat en els dos exercicis anteriors, excepte aquells sobre els quals hi ha una reserva de lloc o estiguen sotmesos a processos de provisió. Este últim cri-

En dicha sesión se acuerda, en aras a homogeneizar la forma de provisión de todos los puestos reservados a funcionarios de administración local con habilitación de carácter nacional de la corporación provincial, que la forma de provisión del puesto de interventor sea por el sistema de libre designación entre funcionarios de administración local de la subescala de intervención-tresorería, categoría superior.

El puesto de Intervención tiene asignado el nivel 30 de complemento de destino actualmente ocupado con carácter definitivo por el habilitado nacional perteneciente a la categoría superior de la subescala de intervención-tresorería, Felipe Gómez Degracia, al que se le ha efectuado el correspondiente trámite de audiencia.

En su virtud, y en uso de las competencias atribuidas por el artículo 9 del Real Decreto 1.732/1994, de 29 de julio, sobre provisión de puestos de trabajo reservados a funcionarios de administración local con habilitación de carácter nacional, y del artículo 2.2.e) y 4.4 del Decreto 159/1997, de 29 de abril, del Gobierno Valenciano, por el que se aprueba el reglamento regulador de las competencias de la Generalitat Valenciana relativas a los funcionarios de administración local con habilitación de carácter nacional,

ORDENO

Clasificar el puesto de Intervención de la Diputación Provincial de Valencia para su provisión por el sistema de libre designación entre funcionarios de administración local con habilitación de carácter nacional pertenecientes a la subescala de intervención-tresorería, categoría superior.

Contra esta orden se podrá interponer recurso contencioso administrativo ante el Juzgado de lo Contencioso Administrativo de Valencia o ante el juzgado de lo contencioso administrativo en cuya circunscripción tenga el demandante su domicilio, en el plazo de dos meses contados desde el día siguiente de su publicación. Todo ello de conformidad con lo establecido en los artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en los artículos 8 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso Administrativa, sin perjuicio de que se utilice cualquier otra vía que se considere oportuna.

Valencia, 29 de abril de 2004

El conseller de Justícia y Administraciones Públicas,
VÍCTOR CAMPOS GUINOT

b) OFERTAS DE EMPLEO PÚBLICO, OPOSICIONES Y CONCURSOS

1. Administración territorial de la Generalitat Valenciana

Conselleria de Cultura, Educación y Deporte

DECRETO 62/2004, de 30 de abril, del Consell de la Generalitat, por el que se aprueba la oferta de empleo público de personal docente no universitario dependiente de la Conselleria de Cultura, Educación y Deporte, de la Generalitat, para el año 2004. [2004/4387]

El artículo 30 de la Ley 17/2003, de 30 de diciembre, de Presupuestos de la Generalitat para el ejercicio 2004, establece que «durante el año 2004, las convocatorias para ingreso de nuevo personal se concentrarán en los sectores, funciones y grupos que se consideran prioritarios o que afectan al funcionamiento de los servicios públicos esenciales. En todo caso, el número de plazas de nuevo ingreso será como máximo igual al 100 por 100 de la tasa de reposición de efectivos. Dentro de este límite, la oferta de empleo público incluirá todos los puestos y plazas desempeñados por personal interino, nombrado o contratado en los dos ejercicios anteriores, excepto aquellos sobre los que existe una reserva de puesto o

teri no serà d'aplicació ni per a aquells sectors o àrees d'actuació administrativa competència de la Generalitat que es fixen per l'administració de l'estat, amb el caràcter de bàsics, en la Llei de Pressupostos Generals de l'Estat per a l'any 2004...». En relació amb això, l'article 20 de la Llei 61/2003, de 30 de desembre, de Pressupostos Generals de l'Estat per a l'any 2004, estableix en el punt 1, tercer paràgraf, que «...no serà d'aplicació..., ni en les administracions públiques amb competències educatives per al desenvolupament de les lleis orgàniques 1/1990, de 3 d'octubre, d'Ordenació General del Sistema Educatiu, i 10/2002, de 23 de desembre, de Qualitat de l'Educació, en relació amb la determinació del nombre de places per a l'accés als cossos de funcionaris docents».

L'article 3 del Reial Decret 334/2004, de 27 de febrer, pel qual s'aprova el reglament de ingrés, accessos i adquisició de noves especialitats en els cossos docents que impartixen ensenyances escolars del sistema educatiu i el Cos d'Inspectors d'Educació, estableix com a condició la publicació de l'oferta d'ocupació docent prèvia a la realització de les convocatòries per a la provisió de les places vacants autoritzades en dites ofertes d'ocupació.

En virtut d'això, en compliment de l'article 30 de la Llei 17/2003, de 30 de desembre, de Pressupostos de la Generalitat per a l'exercici 2004, en relació amb l'article 22 del Decret Legislatiu de 24 d'octubre de 1995, del Consell de la Generalitat, pel qual es va aprovar el text refós de la Llei de la Funció Pública Valenciana, l'article 2 del Decret 33/1999, de 9 de març, del Consell de la Generalitat, i del que es preveu en les disposicions addicionals 10 i 14 de la Llei Orgànica 1/1990, de 3 d'octubre, d'Ordenació General del Sistema Educatiu, i disposicions addicionals 8, 9, 10 i 11 de la Llei Orgànica 10/2002, de 23 de desembre, de Qualitat de l'Educació, amb negociació prèvia amb els sindicats de l'ensenyament representats en la Mesa Sectorial, una vegada informat favorablement per la Conselleria d'Economia, Hisenda i Ocupació, a proposta del conseller de Cultura, Educació i Esport i amb la deliberació prèvia del Consell de la Generalitat, en la reunió del dia 30 d'abril de 2004,

DECRETE

Article 1

S'aprova l'oferta d'ocupació pública de personal docent no universitari per a l'any 2004 en els tèrmins que s'establixen en el present decret.

Article 2

1. D'acord amb el que estableix la Llei 13/1982, de 7 d'abril, d'Integració Social dels Minusvàlids, en les proves selectives, incloses les corresponents a la promoció interna, seran admeses les persones amb minusvalideses en igualtat de condicions que els altres aspirants.

Les convocatòries per a la provisió de llocs de la present oferta no establiran exclusions per minusvalideses, llevat dels casos en què siguin incompatibles amb l'exercici de les tasques o funcions corresponents.

2. S'establirà una reserva no inferior al 5% de les vacants per a ser cobertes per personal amb discapacitat de grau igual o superior al 33%, de manera que, progressivament, s'aconsegueixca el 2% dels efectius totals del personal docent de la Generalitat, sempre que superen les proves selectives. L'opció de llocs reservats haurà de formular-se en la sol·licitud de participació en les convocatòries, la qual cosa haurà de ser indicada expressament en estes.

Article 3

En l'oferta s'inclouen les vacants dotades en els Pressupostos de la Generalitat per a l'any 2004, la provisió de les quals es preveu realitzar durant el present exercici, amb el detall següent:

estén incursos en procesos de provisión. Este último criterio no será de aplicación ni para aquellos sectores o áreas de actuación administrativa con competencia de la Generalitat que se fijan por la administración del Estado, con el carácter de básicos, en la Ley de Presupuestos Generales del estado para el año 2004,...». En relación con ello, el artículo 20 de la Ley 61/2003, de 30 de diciembre, de Presupuestos Generales del Estado para el año 2004, establece en su punto uno, tercer párrafo, que «... no será de aplicación..., ni a las Administraciones Públicas con competencias educativas para el desarrollo de las Leyes Orgánicas 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, y 10/2002, de 23 de diciembre, de Calidad de la Educación, en relación a la determinación del número de plazas para el acceso a los cuerpos de funcionarios docentes».

El artículo 3 del Real Decreto 334/2004, de 27 de febrero, por el que se aprueba el Reglamento de ingreso, accessos y adquisición de nuevas especialidades en los cuerpos docentes que imparten las enseñanzas escolares del sistema educativo y en el Cuerpo de Inspectores de Educación, establece como condición la publicación de la oferta de empleo docente previa a la realización de las convocatorias para la provisión de las plazas vacantes autorizadas en dichas ofertas de empleo.

En su virtud, en cumplimiento del artículo 30 de la Ley 17/2003, de 30 de diciembre, de Presupuestos de la Generalitat para el ejercicio 2004, en relación con el artículo 22 del Decreto Legislativo de 24 de octubre de 1995, del Consell de la Generalitat, por el que se aprobó el Texto Refundido de la Ley de la Función Pública Valenciana, el artículo 2 del Decreto 33/1999, de 9 de marzo, del Consell de la Generalitat, y de lo previsto en las disposiciones adicionales décima y decimocuarta de la Ley Orgànica 1/1990, de 3 de octubre, de Ordenación General del Sistema Educativo, y disposiciones adicionales octava, novena, décima y undécima de la Ley Orgànica 10/2002, de 23 de diciembre, de Calidad de la Educación, previa negociación con los sindicatos de la enseñanza representados en la Mesa Sectorial, una vez informado favorablemente por la Conselleria de Economía, Hacienda y Empleo, a propuesta del conseller de Cultura, Educación y Deporte y previa deliberación del Consell de la Generalitat, en la reunión del día 30 de abril de 2004,

DECRETO

Artículo 1

Se aprueba la oferta de empleo público de personal docente no universitario para el año 2004 en los términos que se establecen en el presente Decreto.

Artículo 2

1. De acuerdo con lo establecido en la Ley 13/1982, de 7 de abril, de Integración Social de los Minusválidos, en las pruebas selectivas, incluidas las correspondientes a la promoción interna, serán admitidas las personas con minusvalías en igualdad de condiciones que los demás aspirantes.

Las convocatorias para la provisión de puestos de la presente oferta no establecerán exclusiones por minusvalías, salvo en los casos en que sean incompatibles con el desempeño de las tareas o funciones correspondientes.

2. Se establecerá una reserva no inferior al 5% de las vacantes para ser cubiertas por personal con discapacidad de grado igual o superior al 33%, de modo que, progresivamente, se alcance el 2% de los efectivos totales del personal docente de la Generalitat, siempre que superen las pruebas selectivas. La opción de puestos reservados habrá de formularse en la solicitud de participación en las convocatorias, lo que deberá ser indicado expresamente en las mismas.

Artículo 3

En la oferta se incluyen las vacantes dotadas en los Presupuestos de la Generalitat para el año 2004, cuya provisión se prevé realizar durante el presente ejercicio, con el siguiente detalle:

Grup A

Cos d'Inspectors d'Educació: 15
 Cos de professors d'Ensenyament Secundari: 915
 Cos de professors d'escoles oficials d'Idiomes: 19
 Cos de professors de Música i Arts Escèniques: 66
 Total grup A: 1.015

Grup B

Cos de mestres: 1.000
 Cos de professors tècnics de Formació Professional: 85
 Total grup B: 1.085

DISPOSICIONS ADDICIONALS

Primera

La instrumentació de les proves selectives per a l'ingrés en l'administració de la Generalitat que es deriven de les convocatòries objecte de la present oferta d'ocupació pública es realitzarà a través de la Conselleria de Cultura, Educació i Esport. Dites proves es concretaran en les respectives convocatòries pel que fa al nombre de vacants i naturalesa jurídica d'estes.

Segona

S'autoritza la Conselleria de Cultura, Educació i Esport per a convocar el concurs oposició, torn especial, per a l'accés al cos de professors d'Ensenyament Secundari, especialitat Psicologia i Pedagogia, previst en l'article 45 de la Llei 24/2001, de 27 de desembre, de Mesures Fiscals, Administratives i de l'Orde Social.

DISPOSICIONS FINALS

Primera

Els llocs de treball inclosos en la present oferta d'ocupació pública no podran sofrir cap modificació en la seua classificació fins després d'haver-se realitzat les corresponents proves selectives i la provisió dels corresponents llocs de treball.

Segona

El present decret entrarà en vigor l'endemà de la seua publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 30 d'abril de 2004

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educació i Esport,
ESTEBAN GONZÁLEZ PONS

5. Altres administracions**Ajuntament d'Alaquàs**

Correcció d'errades de la convocatòria de proves selectives per a la provisió de sis places d'agent de la policia local. [2004/M4298]

Per Resolució d'Alcaldia número 524/2004, de data 22 d'abril d'enguany, sobre modificació d'errades detectades en la convocatòria per a la provisió de sis places d'agent de la policia local, escala bàsica, categoria agent.

En les bases aprovades i publicades en el *Butlletí Oficial de la Província de València* número 37, de data 13 de febrer de 2004, i *Diari Oficial de la Generalitat Valenciana* número 4.690, de 12 de febrer de 2004, s'han detectat les següents errades:

Grupo A

Cuerpo de Inspectores de Educación: 15
 Cuerpo de Profesores de Enseñanza Secundaria: 915
 Cuerpo de Profesores de Escuelas Oficiales de Idiomas: 19
 Cuerpo de Profesores de Música y Artes Escénicas: 66
 Total grupo A: 1.015

Grupo B

Cuerpo de Maestros: 1.000
 Cuerpo de Profesores Técnicos de Formación Profesional: 85
 Total grupo B: 1.085

DISPOSICIONES ADICIONALES

Primera

La instrumentación de las pruebas selectivas para el ingreso en la administración de la Generalitat que se deriven de las convocatorias objeto de la presente oferta de empleo público se realizará a través de la Conselleria de Cultura, Educación y Deporte. Dichas pruebas se concretarán en las respectivas convocatorias en razón del número de vacantes y naturaleza jurídica de las mismas.

Segunda

Se autoriza a la Conselleria de Cultura, Educación y Deporte para convocar el concurso-oposición, turno especial, para el acceso al Cuerpo de Profesores de Enseñanza Secundaria, especialidad Psicología y Pedagogía, previsto en el artículo 45 de la Ley 24/2001, de 27 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social.

DISPOSICIONES FINALES

Primera

Los puestos de trabajo incluidos en la presente oferta de empleo público no podrán sufrir modificación alguna en su clasificación hasta después de haberse realizado las correspondientes pruebas selectivas y la provisión de los correspondientes puestos de trabajo.

Segunda

El presente decreto entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia, 30 de abril de 2004

El presidente de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educación y Deporte,
ESTEBAN GONZÁLEZ PONS

5. Otras administraciones**Ayuntamiento de Alaquàs**

Corrección de errores de la convocatoria de pruebas selectivas para la provisión de seis plazas de agente de la policia local. [2004/M4298]

Por Resolución de Alcaldía número 524/2004, de fecha 22 de abril del año en curso, sobre modificación de errores detectados en la convocatoria para la provisión de seis plazas de agente de la policia local, escala básica, categoría agente.

En las bases aprobadas y publicadas en el *Boletín Oficial de la Provincia de Valencia* número 37, de fecha 13 de febrero de 2004, y *Diari Oficial de la Generalitat Valenciana* número 4.690, de 12 de febrero de 2004, se han detectado los siguientes errores:

Primer

Anul·lar la base primera i la base segona apartat d) i g).

Segon

Donar un nou contingut a les bases anul·lades que queden amb la següent redacció:

Base 1. Objecte de la convocatòria

És objecte de la present convocatòria la provisió en propietat de sis places d'agent de la policia local, escala d'administració especial, subescala de servicis especials, classe policia local, enquadrades en l'escala bàsica, corresponents al grup C de titulació, a través del procediment de consolidació d'ocupació temporal establert en la disposició addicional quarta de la Llei 6/1999, desplegada per Decret 89/2001, a través de concurs oposició. El nombre de places convocades es correspon amb el nombre de llocs coberts per funcionaris interins, categoria d'agent de la policia local, amb referència al 17 de maig de 1999.

Base 2

d) Als aspirants que tinguen nomenament interí, amb categoria d'agent en els cossos de policia local de la Comunitat Valenciana, amb anterioritat al 17 de maig de 1999, no els serà d'aplicació el requisit de l'edat establert en cada cas.

g) Tindre el nomenament de policia interí, amb la categoria d'agent en els cossos de policia local de la Comunitat Valenciana, amb anterioritat al 17 de maig de 1999.

Tercer

Procedir a l'obertura d'un nou termini de presentació d'instàncies, durant 20 dies hàbils a comptar des de la publicació del present anunci en el DOGV.

Cosa que es fa publica perquè en prengueu coneixement.

Alaquàs, 22 d'abril de 2004.– L'alcalde: Jorge Alarte Gorbe.

Ajuntament de Castalla

Informació pública de l'extracte de la convocatòria per a cobrir en propietat una plaça d'auxiliar administratiu i una plaça d'auxiliar-inspector de Rendes. [2004/F4097]

En el *Butlletí Oficial de la Província d'Alacant* número 86, de data 15 d'abril de 2004, es publiquen les bases íntegres del concurs oposició lliure, convocat per a cobrir en propietat una plaça d'auxiliar administratiu i una plaça d'auxiliar-inspector de Rendes, vacants en la plantilla de funcionaris d'este ajuntament, i incloses en l'oferta d'ocupació pública d'esta corporació de l'any 2004.

Les dites places, incloses en l'escala d'administració general, subescala auxiliars, estan dotades amb els emoluments corresponents al grup de classificació D, de l'article 25 de la Llei 30/1984, de 2 d'agost, i restants emoluments que siguen procedents de conformitat amb la legislació vigent.

El termini de presentació d'instàncies serà de 20 dies naturals, comptadors del següent al de la publicació de l'anunci extracte en el *Boletín Oficial del Estado*.

La resolució que aprobe la llista d'aspirants admesos i exclosos, la data, el lloc i l'hora en què es constituirà el tribunal, i els successius anuncis corresponents, es publicaran en el *Butlletí Oficial de la Província d'Alacant*.

Castalla, 20 d'abril de 2004.– L'alcalde: Juan Rico Rico.

Primero

Anular la base primera y la base segunda apartado d) y g).

Segundo

Dar nuevo contenido a las bases anuladas que quedan con la siguiente redacción:

Base 1. Objeto de la convocatoria

Es objeto de la presente convocatoria la provisión en propiedad de seis plazas de agente de la policía local, escala de administración especial, subescala de servicios especiales, clase policía local, encuadradas en la escala básica, correspondientes al grupo C de titulación, a través del procedimiento de consolidación de empleo temporal previsto en la disposición adicional cuarta de la Ley 6/1999, desarrollada por Decreto 89/2001, a través de concurso oposición. El número de plazas convocadas se corresponde con el número de puestos cubiertos por funcionarios interinos, categoría de agente de la policía local, con referencia al 17 de mayo de 1999.

Base 2

d) A los aspirantes que posean nombramiento interino, con categoría de agente en los cuerpos de policía local de la Comunidad Valenciana, con anterioridad al 17 de mayo de 1999, no les será de aplicación el requisito de la edad establecido en cada caso.

g) Tener el nombramiento de policía interino, con la categoría de agente en los cuerpos de policía local de la Comunidad Valenciana, con anterioridad al 17 de mayo de 1999.

Tercero

Proceder a la apertura de un nuevo plazo de presentación de instancias, durante 20 días hábiles a contar desde la publicación del presente anuncio en el DOGV.

Lo que se hace publico para general conocimiento.

Alaquàs, 22 de abril de 2004.– El alcalde: Jorge Alarte Gorbe.

Ayuntamiento de Castalla

Información pública del extracto de la convocatoria para cubrir en propiedad una plaza de auxiliar administrativo y una plaza de auxiliar-inspector de Rentas. [2004/F4097]

En el *Boletín Oficial de la Provincia de Alicante* número 86, de fecha 15 de abril de 2004, se publican las bases íntegras del concurso-oposición libre, convocado para cubrir en propiedad, una plaza de auxiliar administrativo y una plaza de auxiliar-inspector de Rentas, vacantes en la plantilla de funcionarios de este ayuntamiento, e incluidas en la oferta de empleo público de esta corporación del año 2004.

Dichas plazas, incluidas en la escala de administración general, subescala auxiliares, están dotadas con los emolumentos correspondientes al grupo de clasificación D, del artículo 25 de la Ley 30/1984, de 2 de agosto, y demás emolumentos que correspondan de conformidad con la legislación vigente.

El plazo de presentación de instancias será de 20 días naturales, a contar del siguiente al de la publicación del anuncio-extracto en el *Boletín Oficial del Estado*.

La resolución aprobatoria de la lista de aspirantes admitidos y excluidos, la fecha, lugar y hora en que se constituirá el tribunal, y los sucesivos anuncios a que haya lugar, se publicarán en el *Boletín Oficial de la Provincia de Alicante*.

Castalla, 20 de abril de 2004.– El alcalde: Juan Rico Rico.

Ajuntament de Catral

Informació pública de l'extracte de les bases per a la provisió d'una plaça d'agent de la policia local. [2004/F3841]

En el *Butlletí Oficial de la Província d'Alacant*, número 80, de data 6 d'abril de 2004, es publiquen les bases per a la provisió, mitjançant el sistema selectiu d'oposició, torn lliure, d'una plaça d'agent de la policia local, escala bàsica d'administració especial, subescala de servicis especials, corresponent a l'oferta d'ocupació pública de 2004.

El termini de presentació d'instàncies serà de 20 dies naturals comptats a partir del següent al de la publicació d'este anunci en el *Boletín Oficial del Estado*.

Els successius anuncis en relació amb esta convocatòria seran publicats en el *Butlletí Oficial de la Província d'Alacant* i al tauler d'anuncis de l'Ajuntament de Catral.

Catral, 7 d'abril de 2004.- L'alcalde: José M. Rodríguez Leal.

Ajuntament de Muro de Alcoy

Informació pública de l'aprovació de l'oferta d'ocupació pública per a l'any 2004. [2004/Q3960]

Resolució de 8 d'abril de 2004, de l'Ajuntament de Muro de Alcoy (Alacant), per la qual s'anuncia l'oferta d'ocupació pública per a 2004.

Província: Alacant.

Corporació: Muro de Alcoy.

Número de codi territorial: 03092.

Aprovació de l'oferta d'ocupació pública corresponent a l'exercici de 2004 (aprovada pel Ple en la sessió de data 17 de febrer de 2004).

A) Funcionaris de carrera:

Escala d'administració especial.

Grup segons l'article 25 de la Llei 30/1984: C; subescala de servicis especials; classe policia local; nombre de vacants: una; denominació: agent de la policia local.

B) Personal laboral:

Personal laboral de durada determinada:

Nivell de titulació: llicenciatura de Geografia i Història o equivalent; nombre de vacants: una; denominació: arqueòleg (temps parcial).

Nivell de titulació: títol de Formació Professional de segon grau, tècnic especialista en Delineació; nombre de vacants: una; denominació: inspector d'obres (mitja jornada).

Nivell de titulació: títol de Monitor de Natació o equivalent; nombre de vacants: dos; denominació: monitor de natació.

Nivell de titulació: títol de Tècnic en Salvament Aquàtic; nombre de vacants: dos; denominació: tècnic en salvament aquàtic.

Nivell de titulació: Graduat Escolar; nombre de vacants: dos; denominació: porter mantenidor de la piscina municipal.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: dos; denominació: monitor de futbol de sala.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de bàsquet.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de tennis.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de pilota valenciana.

Ayuntamiento de Catral

Información pública del extracto de las bases para la provisión de una plaza de agente de la policia local. [2004/F3841]

En el *Boletín Oficial de la Provincia de Alicante*, número 80, de fecha 6 de abril de 2004, se publican las bases para la provisión, mediante el sistema selectivo de oposición, turno libre, de una plaza de agente de la policia local, escala básica de administración especial, subescala de servicios especiales, correspondiente a la oferta de empleo público de 2004.

El plazo de presentación de instancias será de 20 días naturales contados a partir del siguiente al de la publicación de este anuncio en el *Boletín Oficial del Estado*.

Los sucesivos anuncios en relación a esta convocatoria serán publicados en el *Boletín Oficial de la Provincia de Alicante* y en el tablón de anuncios del Ayuntamiento de Catral.

Catral, 7 de abril de 2004.- El alcalde: José M. Rodríguez Leal.

Ayuntamiento de Muro de Alcoy

Información pública de la aprobación de la oferta de empleo público para el año 2004. [2004/Q3960]

Resolució de 8 de abril de 2004, del Ayuntamiento de Muro de Alcoy (Alicante), por la que se anuncia la oferta de empleo público para 2004.

Província: Alicante.

Corporación: Muro de Alcoy.

Número de código territorial: 03092.

Aprobación de la oferta de empleo público correspondiente al ejercicio de 2004 (aprobada por el Pleno en sesión de fecha 17 de febrero de 2004).

A) Funcionarios de carrera:

Escala de administración especial.

Grupo según artículo 25 de la Ley 30/1984: C; subescala de servicios especiales; clase policia local; número de vacantes: una; denominación: agente de la policia local.

B) Personal laboral:

Personal laboral de duración determinada:

Nivel de titulación: licenciatura de Geografía e Historia o equivalente; número de vacantes: una; denominación: arqueólogo (tiempo parcial).

Nivel de titulación: título de Formación Profesional de segundo grado, técnico especialista en Delineación; número de vacantes: una; denominación: inspector de obras (media jornada).

Nivel de titulación: título de Monitor de Natación o equivalente; número de vacantes: dos; denominación: monitor de natación.

Nivel de titulación: título de Técnico en Salvamento Acuático; número de vacantes: dos; denominación: técnico en salvamento acuático.

Nivel de titulación: Graduado Escolar; número de vacantes: dos; denominación: portero mantenedor de la piscina municipal.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: dos; denominación: monitor de fútbol-sala.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de baloncesto.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de tenis.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de pelota valenciana.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de gimnàstica artística.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de hoquei patins.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de patinatge artístic.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de bicicleta.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de voleibol.

Nivell de titulació: Graduat Escolar i títol que habilite per a l'exercici de les funcions; nombre de vacants: una; denominació: monitor de gimnàstica de manteniment.

Muro de Alcoy, 8 d'abril de 2004.- L'alcaldeessa en funcions: María de los Desamparados Torregrosa Ibáñez.

Ajuntament de Requena

Informació pública de l'extracte de les bases que han de regir la convocatòria per a la provisió en propietat d'una plaça de conserge de pavelló poliesportiu. [2004/Q3874]

Mitjançant el Decret de l'Alcaldia, de data 24 de març de 2004, s'han aprovat les bases que han de regir, per oposició lliure, la convocatòria per a la provisió en propietat d'una plaça de conserge de pavelló poliesportiu vacant a la plantilla de personal funcionari d'este ajuntament dins de l'escala d'administració general, subescala subaltern, inclosa a l'oferta d'ocupació pública de l'any 2002.

L'extracte d'estes bases és el següent:

Primera. Objecte de la convocatòria

La finalitat de la present convocatòria és la provisió en propietat, mitjançant el sistema d'oposició lliure, d'una plaça de conserge, de naturalesa funcional, de l'escala d'administració general, subescala subalterns, grup E. Esta plaça es troba inclosa a l'oferta d'ocupació pública de 2002, publicada en el *Boletín Oficial del Estado*, de 26 de març de 2003.

Segona. Requisits dels aspirants

Per a ser admesos a la realització de les proves selectives, els aspirants hauran de complir els següents requisits, que s'hauran de complir el darrer dia del termini de presentació de sol·licituds i mantindre's durant tot el procés selectiu:

a) Tindre la nacionalitat espanyola, o ben ser nacional de qual-sevol estat membre de la Unió Europea en els termes establits en la Llei 17/1993, de 23 de desembre, sobre Accés a la Funció Pública.

b) Tindre complits 18 anys d'edat.

c) Estar en possessió del certificat d'escolaritat o equivalent, o en condicions d'obtenir-lo en la data en què acabe el termini de presentació d'instàncies. En tot cas l'equivalència l'haurà d'aportar l'aspirant mitjançant un certificat expedit a este efecte per l'administració competent en cada cas.

d) No patir malaltia ni defecte físic o psíquic que impedisca l'exercici de la professió.

e) No haver sigut separat del servei a l'administració pública en virtut d'expedient disciplinari ferm, ni estar inhabilitat o suspès per a l'exercici de funcions públiques.

f) No estar sotmés en causa d'incompatibilitat per a l'exercici de funcions públiques, de conformitat amb el que es disposa, pel que fa a això, en la Llei 53/1984.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de gimnasia artística.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de hockey patines.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de patinaje artístico.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de bicicleta.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de voleibol.

Nivel de titulación: Graduado Escolar y título que habilite para el desempeño de las funciones; número de vacantes: una; denominación: monitor de gimnasia de mantenimiento.

Muro de Alcoy, 8 de abril de 2004.- La alcaldesa en funciones: María de los Desamparados Torregrosa Ibáñez.

Ayuntamiento de Requena

Información pública del extracto de las bases que han de regir la convocatoria para la provisión en propiedad de una plaza de conserje de pabellón polideportivo. [2004/Q3874]

Por Decreto de la Alcaldía, de fecha 24 de marzo de 2004, se han aprobado las bases que han de regir, por oposición libre, la convocatoria para la provisión en propiedad de una plaza de conserje pabellón polideportivo vacante en la plantilla de personal funcionario de este ayuntamiento dentro de la escala de administración general, subescala subalterno, incluida en la oferta de empleo público del año 2002.

El extracto de las mismas es el siguiente:

Primera. Objeto de la convocatoria

La finalidad de la presente convocatoria es la provisión en propiedad, mediante el sistema de oposición libre, de una plaza de conserje, de naturaleza funcional, de la escala de administración general, subescala subalternos, grupo E. Esta plaza se encuentra incluida en la oferta de empleo público de 2002, publicada en el *Boletín Oficial del Estado*, de 26 de marzo de 2003.

Segunda. Requisitos de los aspirantes

Para ser admitidos a la realización de las pruebas selectivas, los aspirantes deberán reunir los siguientes requisitos, que deberán cumplirse en el último día de plazo de la presentación de solicitudes y mantenerse durante todo el proceso selectivo:

a) Tener la nacionalidad española, o bien ser nacional de cualquier estado miembro de la Unión Europea en los términos previstos en la Ley 17/1993, de 23 de diciembre, sobre Acceso a la Función Pública.

b) Tener cumplidos 18 años de edad.

c) Estar en posesión del certificado de escolaridad o equivalente, o en condiciones de obtenerlo en la fecha en que termine el plazo de presentación de instancias. En todo caso la equivalencia deberá ser portada por el aspirante mediante certificación expedida al efecto por la administración competente en cada caso.

d) No padecer enfermedad ni defecto físico o psíquico que impida el ejercicio de la profesión.

e) No haber sido separado del servicio a la administración pública en virtud de expediente disciplinario firme, ni estar inhabilitado o suspenso para el ejercicio de funciones públicas.

f) No estar incurso en causa de incompatibilidad para el ejercicio de funciones públicas, de conformidad con lo previsto al respecto en la Ley 53/1984.

Tercera. Presentació de sol·licituds

Les instàncies en què se sol·licita prendre part en la present convocatòria s'adreçaran a l'alcalde president de l'Ajuntament de Requena, i es poden utilitzar la instància i el model que es facilitarà a la Conserjeria de l'ajuntament o al Departament de Personal, on es farà constar que complix tots i cada un dels requisits exigits en la convocatòria. A la instància s'hi han d'adjuntar els comprovants següents:

– Resguard justificatiu d'haver pagat els drets d'examen, que es fixen en la quantitat de tres euros. El pagament d'estos drets es farà al compte d'este ajuntament, del Banco de Valencia 0093 0347 49, nombre 0000102528, o per gir postal o telegràfic, adreçat a la Tresoreria Municipal, on s'indicarà clarament la plaça objecte de la convocatòria, així com la persona que realitza l'ingrés.

– Fotocòpia del document nacional d'identitat.

Les persones aspirants amb qualsevol tipus de discapacitat que sol·liciten adaptacions per a la realització de les proves ho indicaran a l'apartat corresponent a fi que s'hi puguin adoptar les mesures oportunes, les quals es concediran segons el criteri del tribunal selectiu, amb un estudi previ i sempre que es garantisquen les condicions d'igualtat. En aquells casos en què se suscitin dubtes sobre l'oportunitat en allò que s'ha sol·licitat, es podrà oir la persona interessada, així com demanar assessorament i, si és procedent, col·laboració dels òrgans tècnics competents. En tot cas haurà d'haver-hi congruència entre l'adaptació que se sol·licita i la naturalesa de l'exercici per al qual es demana ja que aquella no pot desvirtuar el sentit de la prova.

Així mateix, hauran de fer declaració expressa que complixen els requisits exigits i la capacitat per a l'exercici del lloc de treball. Si en el desenvolupament del procés selectiu se suscitaren dubtes en el tribunal respecte de la capacitat de l'aspirant amb discapacitat per a l'exercici de les funcions de la plaça a què s'opta, podrà demanar el corresponent dictamen de l'òrgan competent. En este cas, fins que no s'emeta el dictamen, l'aspirant podrà participar condicionalment en el procés selectiu, i quedarà en suspens la resolució definitiva sobre l'admissió o exclusió del procés fins a la recepció del dictamen.

El termini per a presentar les instàncies serà de 20 dies hàbils comptadors des de la publicació de la convocatòria en el *Boletín Oficial del Estado*.

Igualment, totes les sol·licituds es podran presentar, dins del termini indicat, en la forma establida en l'article 38 de la Llei 30/1992, Reguladora del Procediment Administratiu Comú.

El text íntegre de les bases consta al Negociat Central de l'ajuntament on es pot sol·licitar una còpia dins de l'horari d'oficina.

Cosa que es fa pública perquè se'n prenga coneixement general.

Requena, 24 de març de 2004.– L'alcalde president: Adelo Montes Diana.

Ajuntament de Sax

Informació pública de l'extracte de la convocatòria per a la provisió d'una plaça d'agent de la policia local. [2004/F3951]

En el *Butlletí Oficial de la Província d'Alacant* número 60, de data 12 de març de 2004, apareixen publicades les bases per a proveir una plaça d'agent de la policia local, vacant en la plantilla de personal funcionari de l'Ajuntament de Sax, mitjançant oposició, pel torn lliure.

El termini de presentació d'instàncies serà de 20 dies naturals, comptats a partir del dia següent al de la publicació d'este extracte de la convocatòria en el *Boletín Oficial del Estado*.

Cosa que es fa pública en el *Diari Oficial de la Generalitat Valenciana*, per a coneixement general dels interessats.

Sax, 18 de març de 2004.– L'alcaldesa presidenta: Ana Barceló Chico.

Tercera. Presentación de solicitudes

Las instancias solicitando tomar parte en la presente convocatoria se dirigirán al alcalde presidente del Ayuntamiento de Requena, pudiéndose utilizar la instancia y modelo que se facilitará en la Conserjería del ayuntamiento o en el Departamento de Personal, y en la que se hará constar que reúne todos y cada uno de los requisitos exigidos en la convocatoria, debiendo adjuntarse a la misma los siguientes comprobantes:

– Resguardo justificativo de haber abonado los derechos de examen, que se fijan en la cantidad de tres euros. El pago de estos derechos se hará en la cuenta de este ayuntamiento, del Banco de Valencia 0093 0347 49, número 0000102528, o por giro postal o telegráfico, dirigido a la Tesorería Municipal, donde se indicará claramente la plaza objeto de la convocatoria, así como la persona que realiza el ingreso.

– Fotocopia del documento nacional de identidad.

Las personas aspirantes con cualquier tipo de discapacidad que soliciten adaptaciones para la realización de las pruebas lo indicarán en el apartado correspondiente a fin de que se puedan adoptar las medidas oportunas, las cuales serán concedidas a criterio del tribunal selectivo, previo estudio y siempre y se garanticen las condiciones de igualdad. En aquellos casos en los que se suscitaren dudas sobre la oportunidad en lo solicitado, se podrá oír al interesado, así como pedir asesoramiento y, en su caso, colaboración de los órganos técnicos competentes. En todo caso deberá haber congruencia entre la adaptación que se solicita y la naturaleza del ejercicio para el que se pide ya que aquella no puede desvirtuar el sentido de la prueba.

Asimismo, deberán hacer declaración expresa de que reúnen los requisitos exigidos y capacidad para el desempeño del puesto de trabajo. Si en el desarrollo del proceso selectivo se suscitaren dudas en el tribunal respecto de la capacidad del aspirante con discapacidad para el desempeño de las funciones de la plaza a la que se opta, podrá recabar el correspondiente dictamen del órgano competente. En este caso, hasta tanto se emita el dictamen, el aspirante podrá participar condicionalmente en el proceso selectivo, quedando en suspenso la resolución definitiva sobre la admisión o exclusión del proceso hasta la recepción del dictamen.

El plazo para presentar las instancias será de 20 días hábiles contados a partir de la publicación de la convocatoria en el *Boletín Oficial del Estado*.

Igualmente, todas las solicitudes podrán presentarse, dentro del citado plazo, en la forma establecida en el artículo 38 de la Ley 30/1992, Reguladora del Procedimiento Administrativo Común.

El texto íntegro de las bases obra en Negociado Central del ayuntamiento donde puede solicitarse una copia dentro del horario de oficina.

Lo que se hace público para general conocimiento.

Requena, 24 de marzo de 2004.– El alcalde presidente: Adelo Montes Diana.

Ayuntamiento de Sax

Información pública del extracto de la convocatoria para la provisión de una plaza de agente de la policia local. [2004/F3951]

En el *Boletín Oficial de la Provincia de Alicante* número 60, de fecha 12 de marzo de 2004, aparecen publicadas las bases para proveer una plaza de agente de la policia local, vacante en la plantilla de personal funcionario del Ayuntamiento de Sax, mediante oposición, por turno libre.

El plazo de presentación de instancias será de 20 días naturales, contados a partir del día siguiente al de la publicación de este extracto de la convocatoria en el *Boletín Oficial del Estado*.

Lo que se hace público en el *Diari Oficial de la Generalitat Valenciana*, para conocimiento general de los interesados.

Sax, 18 de marzo de 2004.– La alcaldesa presidenta: Ana Barceló Chico.

**c) NOMENAMENTS, CESSAMENTS,
SITUACIONS I INCIDÈNCIES**

1. Administració territorial de la Generalitat Valenciana

Conselleria de Cultura, Educació i Esport

DECRET 61/2004, de 30 d'abril, del Consell de la Generalitat, pel qual cessa Salvador Ordóñez Delgado com a rector de la Universitat d'Alacant. [2004/F4379]

Havent sigut nomenat, pel Reial Decret 648/2004, de 19 d'abril, Salvador Ordóñez Delgado secretari d'Estat d'Universitats i Investigació, per imperatiu legal és necessari el cessament d'este com a rector de la Universitat d'Alacant.

D'acord amb el que establixen els articles 50 del Decret 107/1985, de 22 de juliol, del Consell de la Generalitat, pel qual s'aprova l'Estatut de la Universitat d'Alacant; i 2 de la Llei 12/1995, d'11 de maig, d'Incompatibilitats dels Membres del Govern de la Nació i dels Alts Càrrecs de l'Administració General de l'Estat, a proposta del conseller de Cultura, Educació i Esport i després de la deliberació del Consell de la Generalitat, en la reunió del dia 30 d'abril de 2004,

DECRETE

Article únic

El cessament com a rector de la Universitat d'Alacant de Salvador Ordóñez Delgado, catedràtic d'universitat, amb efectes des del dia 20 d'abril de 2004.

València, 30 d'abril de 2004

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educació i Esport,
ESTEBAN GONZÁLEZ PONS

4. Universitats

Universitat Politècnica de València

RESOLUCIÓ de 1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Glòria Pinazo Alegre, secretària del vicerector de la Universitat Politècnica de València. [2004/E3906]

De conformitat amb el que disposa l'article 6 del Text Refós de la Llei de la Funció Pública Valenciana, aquest rectorat, resol:

Nomenar personal eventual a Glòria Pinazo Alegre, amb DNI 25388040-L, en el lloc de secretària del vicerector al Vicerectorat de Doctorat i Postgrau (PE1129), amb efectes econòmicoadministratius des de l'1 d'abril de 2004, i assignar-li unes retribucions brutes anuals de 21.126,96 euros, amb els increments i les variacions que prevegen en qualsevol moment les disposicions legals vigents, o bé les modificacions mitjançant resolució d'aquest rectorat.

La cessació d'aquest personal serà lliure i en tot cas es produirà de manera automàtica quan cesse l'autoritat a la qual presta la seua funció assessora i de confiança.

València, 1 d'abril de 2004.– El rector de la Universitat Politècnica de València: Justo Nieto Nieto.

**c) NOMBRAMIENTOS, CESES,
SITUACIONES E INCIDENCIAS**

1. Administración territorial de la Generalitat Valenciana

Conselleria de Cultura, Educación y Deporte

DECRETO 61/2004, de 30 de abril, del Consell de la Generalitat, por el que cesa Salvador Ordóñez Delgado como rector de la Universidad de Alicante. [2004/F4379]

Habiendo sido nombrado, por el Real Decreto 648/2004, de 19 de abril, Salvador Ordóñez Delgado secretario de Estado de Universidades e Investigación, por imperativo legal es necesario el cese de este como rector de la Universidad de Alicante.

De acuerdo con lo establecido en los artículos 50 del Decreto 107/1985, de 22 de julio, del Consell de la Generalitat, por el que se aprueba el Estatuto de la Universidad de Alicante; y 2 de la Ley 12/1995, de 11 de mayo, de Incompatibilidades de los Miembros del Gobierno de la Nación y de los Altos Cargos de la Administración General del Estado, a propuesta del conseller de Cultura, Educación y Deporte y previa deliberación del Consell de la Generalitat, en la reunión del día 30 de abril de 2004,

DISPONGO

Artículo único

El cese como rector de la Universidad de Alicante de Salvador Ordóñez Delgado, catedrático de universidad, con efectos desde el día 20 de abril de 2004.

Valencia, 30 de abril de 2004

El presidente de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Cultura, Educación y Deporte,
ESTEBAN GONZÁLEZ PONS

4. Universidades

Universidad Politècnica de Valencia

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politècnica de Valencia, por la que se nombra a Gloria Pinazo Alegre, secretaria del vicerector de la Universidad Politècnica de Valencia. [2004/E3906]

De conformidad con lo dispuesto en el artículo 6 del Texto Refundido de la Ley de la Función Pública Valenciana, este rectorado, resuelve:

Nombrar personal eventual a Gloria Pinazo Alegre, con DNI 25388040-L, como secretaria del vicerector en el Vicerectorado de Doctorado y Postgrado (PE1129), con efectos económicos-administrativos desde el 1 de abril de 2004, asignándole unas retribuciones brutas anuales de 21.126,96 euros, produciéndose los incrementos y variaciones que prevean en cada momento las disposiciones legales vigentes, o bien sean modificadas por resolución de este rectorado.

El cese de este personal será libre y en todo caso se producirá de manera automática cuando cesse la autoridad a la que presta su función asesora y de confianza.

Valencia, 1 de abril de 2004.– El rector de la Universidad Politècnica de Valencia: Justo Nieto Nieto.

RESOLUCIÓ d'1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Consuelo Vallés Prima, secretària del vicerector de la Universitat Politècnica de València. [2004/E3907]

De conformitat amb el que disposa l'article 6 del Text Refós de la Llei de la Funció Pública Valenciana, aquest rectorat, resol:

Nomenar personal eventual a Consuelo Vallés Prima, amb DNI 19844858-K, en el lloc de secretària del vicerector al Vicerectorat de Noves Tecnologies (PE1124), amb efectes econòmicoadministratius des de l'1 d'abril de 2004, i assignar-li unes retribucions brutes anuals de 24.019,13 euros, amb els increments i les variacions que prevegen en qualsevol moment les disposicions legals vigents, o bé les modificacions mitjançant resolució d'aquest rectorat.

La cessació d'aquest personal serà lliure i en tot cas es produirà de manera automàtica quan cesse l'autoritat a la qual presta la seua funció assessora i de confiança.

València, 1 d'abril de 2004.– El rector de la Universitat Politècnica de València: Justo Nieto Nieto.

RESOLUCIÓ d'1 d'abril de 2004, de la Universitat Politècnica de València, per la qual es nomena a Maria Amparo Vidal Cuenca, secretària del vicerector de la Universitat Politècnica de València. [2004/E3908]

De conformitat amb el que disposa l'article 6 del Text Refós de la Llei de la Funció Pública Valenciana, aquest rectorat, resol:

Nomenar personal eventual a Maria Amparo Vidal Cuenca, amb DNI 24335206-X, en el lloc de secretària del vicerector al Vicerectorat d'Esports (PE1128), amb efectes econòmicoadministratius des de l'1 d'abril de 2004, i assignar-li unes retribucions brutes anuals de 22.866,48 euros, amb els increments i les variacions que prevegen en qualsevol moment les disposicions legals vigents, o bé les modificacions mitjançant resolució d'aquest rectorat.

La cessació d'aquest personal serà lliure i en tot cas es produirà de manera automàtica quan cesse l'autoritat a la qual presta la seua funció assessora i de confiança.

València, 1 d'abril de 2004.– El rector de la Universitat Politècnica de València: Justo Nieto Nieto.

5. Altres administracions

Ajuntament de Moncofa

Informació pública del nomenament de diversos funcionaris de carrera. [2004/F3873]

Decret número 191/2004.

Cumplits els processos selectius corresponents a la provisió de les places que a continuació s'allisten, mitjançant el present decret resolc el nomenament públic com a funcionaris de carrera als següents:

Bartolomé Hueso Nebot, document nacional d'identitat número 18982673-C, escala administració especial, subescala policia local, classe oficial, grup C.

Manuel Fonfria Moliner, document nacional d'identitat número 18912517-P, escala administració especial, subescala policia local, classe oficial, grup C.

Vicente Teruel Herreros, document nacional d'identitat número 52633482-Y, escala administració especial, subescala policia local, classe agent, grup C.

Vicente Fabri Masiá, document nacional d'identitat número 18996598-R, escala administració especial, subescala policia local, classe agent, grup C.

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politècnica de Valencia, por la que se nombra a Consuelo Vallés Prima, secretaria del vicerector de la Universidad Politècnica de Valencia. [2004/E3907]

De conformidad con lo dispuesto en el artículo 6 del Texto Refundido de la Ley de la Función Pública Valenciana, este rectorado, resuelve:

Nombrar personal eventual a Consuelo Vallés Prima, con DNI 19844858-K, como secretaria del vicerector en el Vicerectorado de Nuevas Tecnologías (PE1124), con efectos económicos-administrativos desde el 1 de abril de 2004, asignándole unas retribuciones brutas anuales de 24.019,13 euros, produciéndose los incrementos y variaciones que prevean en cada momento las disposiciones legales vigentes, o bien sean modificadas por resolución de este rectorado.

El cese de este personal será libre y en todo caso se producirá de manera automática cuando cese la autoridad a la que presta su función asesora y de confianza.

Valencia, 1 de abril de 2004.– El rector de la Universidad Politécnica de Valencia: Justo Nieto Nieto.

RESOLUCIÓN de 1 de abril de 2004, de la Universidad Politècnica de Valencia, por la que se nombra a María Amparo Vidal Cuenca, secretaria del vicerector de la Universidad Politècnica de Valencia. [2004/E3908]

De conformidad con lo dispuesto en el artículo 6 del Texto Refundido de la Ley de la Función Pública Valenciana, este rectorado, resuelve:

Nombrar personal eventual a María Amparo Vidal Cuenca, con DNI 24335206-X, como secretaria del vicerector en el Vicerectorado de Deportes (PE1128), con efectos económicos-administrativos desde el 1 de abril de 2004, asignándole unas retribuciones brutas anuales de 22.866,48 euros, produciéndose los incrementos y variaciones que prevean en cada momento las disposiciones legales vigentes, o bien sean modificadas por resolución de este rectorado.

El cese de este personal será libre y en todo caso se producirá de manera automática cuando cese la autoridad a la que presta su función asesora y de confianza.

Valencia, 1 de abril de 2004.– El rector de la Universidad Politécnica de Valencia: Justo Nieto Nieto.

5. Otras administraciones

Ayuntamiento de Moncofa

Información pública del nombramiento de diversos funcionarios de carrera. [2004/F3873]

Decreto número 191/2004.

Cumplidos los procesos selectivos correspondientes a la provisión de las plazas que a continuación se relacionan, por el presente resuelvo el nombramiento público como funcionarios de carrera a los siguientes:

Bartolomé Hueso Nebot, documento nacional de identidad número 18982673-C, escala administración especial, subescala policia local, clase oficial, grupo C.

Manuel Fonfria Moliner, documento nacional de identidad número 18912517-P, escala administración especial, subescala policia local, clase oficial, grupo C.

Vicente Teruel Herreros, documento nacional de identidad número 52633482-Y, escala administración especial, subescala policia local, clase agente, grupo C.

Vicente Fabri Masiá, documento nacional de identidad número 18996598-R, escala administración especial, subescala policia local, clase agente, grupo C.

Mercedes Matías Salvador, document nacional d'identitat número 24369514-W, escala administració especial, subescala policia local, classe agent, grup C.

Manuel Carcelén Gregori, document nacional d'identitat número 29028223-S, escala administració general, subescala auxiliar, grup D.

Diego Moliner Ortiz, document nacional d'identitat número 19007331-Q, escala administració general, subescala auxiliar, grup D.

Cosa que es fa pública en compliment del que s'establix en l'article 25 del Reial Decret 364/1995, de 10 de març.

Moncofa, 6 d'abril de 2004.– L'alcalde: Vicente Isach Clofent.

III. CONVENIS I ACTES

e) CONCESSIÓ DE SUBVENCIONS ADMINISTRATIVES

Conselleria d'Economia, Hisenda i Ocupació

CORRECCIÓ d'errades de l'Ordre de 2 de març de 2004, de la Conselleria d'Economia, Hisenda i Ocupació, de convocatòria per a la concessió de subvencions per al desenvolupament d'accions d'orientació professional per a l'ocupació i l'assistència a l'autoocupació (accions OPEA) a entitats col·laboradores sense ànim de lucre per a l'any 2004. [2004/M4342]

Una vegada publicada l'Ordre de 2 de març de 2004, de la Conselleria d'Economia, Hisenda i Ocupació, de convocatòria per a la concessió de subvencions per al desenvolupament d'accions d'orientació professional per a l'ocupació i l'assistència a l'autoocupació (accions OPEA) a entitats col·laboradores sense ànim de lucre per a l'any 2004, s'hi han observat errades que s'indiquen tot seguit i que són objecte de la corresponent rectificació:

En l'article 5, apartat 1, on diu:

«El Servef subvencionarà les retribucions totals i la cotització a la Seguretat Social per tots els conceptes [...]»;

Ha de dir:

«El Servef subvencionarà les retribucions totals i la cotització empresarial a la Seguretat Social per tots els conceptes [...]»

En l'article 15, apartat c), segon paràgraf, on diu:

«En aquestes fitxes de control [...]»;

Ha de dir:

«Aquestes fitxes de control [...]»

València, 16 d'abril de 2004.– El conseller d'Economia, Hisenda i Ocupació: Gerardo Camps Devesa.

Conselleria d'Infraestructures i Transport

CORRECCIÓ d'errades de l'Orde d'1 d'abril de 2004, del conseller d'Infraestructures i Transport, per la qual es convoquen ajudes per al disseny i implementació d'aplicacions o plataformes de teletreball i comerç electrònic en l'entorn rural de la Comunitat Valenciana, dins del marc del programa d'Accions Innovadores de la Comunitat Valenciana 2002-2004 (PAICV). [2004/X4285]

Advertida una errada en l'article 14 de l'orde esmentada, tant en valencià com en castellà, publicada en el *Diari Oficial de la Generalitat Valenciana* número 4.737, de 22 d'abril de 2004, i de conformitat amb l'article 105.2 de la Llei 30/1992, de Règim Jurídic de

Mercedes Matías Salvador, documento nacional de identidad número 24369514-W, escala administración especial, subescala policia local, clase agente, grupo C.

Manuel Carcelén Gregori, documento nacional de identidad número 29028223-S, escala administración general, subescala auxiliar, grupo D.

Diego Moliner Ortiz, documento nacional de identidad número 19007331-Q, escala administración general, subescala auxiliar, grupo D.

Lo que se hace público en cumplimiento de lo establecido en el artículo 25 del Real Decreto 364/1995, de 10 de marzo.

Moncofa, 6 de abril de 2004.– El alcalde: Vicente Isach Clofent.

III. CONVENIOS Y ACTOS

e) CONCESIÓN DE SUBVENCIONES ADMINISTRATIVAS

Conselleria de Economía, Hacienda y Empleo

CORRECCIÓN de errores de la Orden de 2 de marzo de 2004, de la Conselleria de Economía, Hacienda y Empleo, de convocatoria para la concesión de subvenciones para el desarrollo de acciones de orientación profesional para el empleo y asistencia al autoempleo (acciones OPEA) a entidades colaboradoras sin ánimo de lucro para el año 2004. [2004/M4342]

Publicada la Orden de 2 de marzo de 2004, de la Conselleria de Economía, Hacienda y Empleo, de convocatoria para la concesión de subvenciones para el desarrollo de acciones de orientación profesional para el empleo y asistencia al autoempleo (acciones OPEA) a entidades colaboradoras sin ánimo de lucro para el año 2004, se han advertido errores que se relacionan a continuación y que son objeto de la correspondiente rectificación:

En el artículo 5, apartado 1, donde dice:

«El Servef subvencionará las retribuciones totales y la cotización a la Seguridad Social por todos los conceptos [...]»;

Debe decir:

«El Servef subvencionará las retribuciones totales y la cotización empresarial a la Seguridad Social por todos los conceptos [...]»

En el artículo 15, apartado c), segundo párrafo, donde dice:

«En estas fichas de control [...]»;

Debe decir:

«Estas fichas de control [...]»

Valencia, 16 de abril de 2004 – El conseller de Economía, Hacienda y Empleo: Gerardo Camps Devesa.

Conselleria de Infraestructuras y Transporte

CORRECCIÓN de errores de la Orden de 1 de abril de 2004, del conseller de Infraestructuras y Transporte, por la que se convocan ayudas para el diseño e implementación de aplicaciones o plataformas de teletreabajo y comercio electrónico en el entorno rural de la Comunidad Valenciana, dentro del marco del programa de Acciones Innovadoras de la Comunidad Valenciana 2002-2004 (PAICV). [2004/X4285]

Advertido error en el artículo 14 de la citada Orden, tanto en valenciano como en castellano, publicada en el *Diari Oficial de la Generalitat Valenciana* número 4.737, de 22 de abril de 2004, y de conformidad con el artículo 105.2 de la Ley 30/1992, de Régimen

les Administracions Públiques i del Procediment Administratiu Comú, es realitza la correcció següent:

A la pàgina 9.806, article 14, on diu: "Catorze. Justificació i pagament

1. El beneficiari de la subvenció queda obligat a justificar-la davant la Direcció General de Telecomunicacions i Investigació, amb caràcter general, abans del 30 de juny de 2004...";

Hi ha de dir: "Catorze. Justificació i pagament

1. El beneficiari de la subvenció queda obligat a justificar-la davant la Direcció General de Telecomunicacions i Investigació, amb caràcter general, abans del 30 d'octubre de 2004".

València, 27 d'abril de 2004.– El conseller: José Ramón García Antón.

Conselleria de Cultura, Educació i Esport

RESOLUCIÓ de 7 d'abril de 2004, de la Conselleria de Cultura, Educació i Esport, per la qual s'adjudiquen les ajudes a les associacions de bibliotecaris de la Comunitat Valenciana. [2004/E3923]

Per Orde de 26 de novembre de 2003, de la Conselleria de Cultura, Educació i Esport (DOGV núm. 4.657, de 24 de desembre de 2003), es convocà concurs públic per a la concessió d'ajudes a les associacions de bibliotecaris de la Comunitat Valenciana.

Acabat el termini de presentació de sol·licituds, acompanyades de la corresponent documentació, es reuní el Consell de Biblioteques de la Generalitat Valenciana previst a l'orde referida, el qual ha elevat les propostes corresponents.

En virtut de les competències transferides a la Generalitat Valenciana en matèria de cultura per Reial Decret 3.066/1983, de 13 d'octubre, d'acord amb l'article 76 de la Llei 5/1983, de 30 de desembre, de Govern Valencià; i en virtut de les facultats delegades per orde del conseller de Cultura, Educació i Esport de data de 10 de setembre de 2003 (DOGV núm. 4.595, de 25 de setembre de 2003), he resultat:

Primer

Concedir a les associacions que se citen a continuació les següents ajudes econòmiques, en concepte de transferències corrents i per les activitats que es referixen a continuació:

– Associació de Bibliotecaris Valencians: 9.594 euros.

Activitats: Jornades Bibliotecàries de la Comunitat Valenciana, participació en Saló Valencià del Llibre, Premis Samaruc, Premi d'Honor de l'ABV, Premi Bibliotecari de l'Any, butlletí Desiderata, revista web, Bibliotecaris Sense Fronteres, visites professionals, agenda ABV, calendari, directori d'associats.

– Associació Valenciana d'Especialistes en Informació: 8.406 euros.

Activitats: cursos de biblioteconomia i documentació y edició en cd-rom i en web de documents de treballs.

Segon

Es proposa la denegació d'ajudes a la següent associació per entregar la sol·licitud fora de termini:

– Tècnics Especialistas en Biblioteconomía, Archivística y Documentación.

De conformitat amb allò establert en els articles 107, 116 i 117 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i 10, 14 i 46 de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa, el present acte, que posa fi a la via administrativa, podrà ésser recorregut potestativament en reposició o bé es podrà plantejar directament recurs contencios administratiu, en els terminis i davant els òrgans que s'indiquen tot seguit: a) el recurs de reposició deuria d'interposar-se davant del conseller de Cultura, Educació i Esport en el termini

Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se realiza la corrección siguiente:

En la página 9.806, artículo 14, donde dice: "Catorce. Justificación y pago.

1. El beneficiario de la subvención queda obligado a justificarla ante la Dirección General de Telecomunicaciones e Investigación, con carácter general, antes del 30 de junio de 2004...";

Debe decir: "Catorce. Justificación y pago.

1. El beneficiario de la subvención queda obligado a justificarla ante la Dirección General de Telecomunicaciones e Investigación, con carácter general, antes del 30 de octubre de 2004...".

Valencia, 27 de abril de 2004.– El conseller: José Ramón García Antón.

Conselleria de Cultura, Educació i Esport

RESOLUCIÓN de 7 de abril de 2004, de la Conselleria de Cultura, Educación y Deporte, por la que se adjudican las ayudas a las asociaciones de bibliotecarios de la Comunidad Valenciana. [2004/E3923]

Por Orden de 26 de noviembre de 2003, de la Conselleria de Cultura, Educación y Deporte (DOGV núm. 4.657, de 24 de diciembre de 2003), se convocó concurso público para la concesión de ayudas a las asociaciones de bibliotecarios de la Comunidad Valenciana.

Finalizado el plazo de presentación de solicitudes, acompañadas de la correspondiente documentación, se reunió el Consejo de Bibliotecas de la Generalitat Valenciana previsto en la orden referida, el cual ha realizado las propuestas correspondientes.

En virtud de las competencias transferidas a la Generalitat Valenciana en materia de cultura por el Real Decreto 3.066/1983, de 13 de octubre, de acuerdo con el artículo 76 de la Ley 5/1983, de 30 de diciembre, de Gobierno Valenciano; y en virtud de las facultades delegadas por orden del conseller de Cultura, Educación y Deporte, con fecha de 10 de septiembre de 2003 (DOGV núm. 4.595, de 25 de septiembre de 2003), he resuelto:

Primero

Conceder a las asociaciones que se citan a continuación las siguientes ayudas económicas, en concepto de transferencias corrientes y por las actividades que se refieren a continuación:

– Asociación de Bibliotecaris Valencians: 9.594 euros.

Actividades: Jornades Bibliotecàries de la Comunitat Valenciana, participació en Saló Valencià del Llibre, Premis Samaruc, Premi d'Honor de l'ABV, Premi Bibliotecari de l'Any, butlletí Desiderata, revista web, Bibliotecaris Sense Fronteres, visitas profesionales, agenda ABV, calendario, directorio de asociados.

– Asociación Valenciana d'Especialistes en Informació: 8.406 euros.

Actividades: cursos de biblioteconomía y documentació y edició en CD Rom y en web de documentos de trabajo.

Segundo

Se propone la denegación de ayudas a la siguiente asociación por entregar la solicitud fuera de plazo:

– Tècnics Especialistas en Biblioteconomía, Archivística y Documentación.

De conformidad con lo establecido en los artículos 107, 116 y 117 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y 10, 14 y 46 de la Ley Reguladora de la Jurisdicción Contencioso Administrativa, el presente acto, que pone fin a la vía administrativa, podrá ser recurrido potestativamente en reposición o bien cabrá plantear directamente recurso contencioso administrativo, en los plazos y ante los órganos que se indican a continuación: a) el recurso de reposición deberá interponerse ante el conseller de Cultura, Educación y

d'un mes a comptar des del dia següent al de la seua publicació; b) el recurs contenciós administratiu deurà d'interposar-se davant el Tribunal Superior de Justícia de la Comunitat Valenciana en el termini de dos mesos, a comptar des del dia següent al de la seua publicació.

València, 7 d'abril de 2004.- El director general del Llibre i Biblioteques: Vicente L. Navarro de Luján.

Conselleria de Territori i Habitatge

CORRECCIÓ d'errors en la Resolució d'1 de març de 2004, de la directora general de Planificació i Ordenació Territorial, per la qual es concedeixen ajudes per a 2004, per a col·laborar en la gestió dels paratges naturals municipals. [2004/M4351]

En el *Diari Oficial de la Generalitat Valenciana* número 4.710, de l'11 de març de 2004, es publicà la Resolució d'1 de març de 2004, de la directora general de Planificació i Ordenació Territorial, per la qual es concedeixen ajudes per a 2004, per a col·laborar en la gestió dels paratges naturals municipals.

Havent-se detectat un error aritmètic en l'import concedit a l'Ajuntament de Vilamarxant, d'acord amb l'article 105 de la Llei 4/1999, modificant la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú; resolc de fer la següent correcció d'errors:

On diu:

«Les Rodanes (Ajuntament de Vilamarxant):
Import de les actuacions acceptades: 34.534,68 €
Total subvenció: 17.267,34 €»;

Ha de dir:

«Les Rodanes (Ajuntament de Vilamarxant):
Import de les actuacions acceptades: 42.693,56 €
Total subvenció: 21.346,78 €»

València, 21 d'abril de 2004.- La directora general de Planificació i Ordenació Territorial: Cristina Santamarina Siurana.

Federació Valenciana de Municipis i Províncies

Informació pública de les bases per les quals es convoquen ajudes econòmiques per a les entitats locals per als servicis de suport a l'immigrant. [2004/4147]

La Generalitat Valenciana té entre els seus objectius prioritaris, la protecció i l'ajuda d'aquells sectors que requereixen una especial cura i atenció. Per això es tendix a establir els mitjans idonis i necessaris que coadjuven a aconseguir una adequada integració social.

La Llei 5/1997 de 25 de juny per la qual es regula el sistema de Servicis Socials a la Comunitat Valenciana, disposa en el seu article 5, que l'administració de la Generalitat, a través de la conselleria competent coordinarà les actuacions de les distintes administracions i de la iniciativa privada que desenrotllen funcions d'interés social propiciant quants conveni de col·laboració siguen convenients per al compliment adequat dels objectius legalment previstos.

La Federació Valenciana de Municipis i Províncies, entitat sense ànim de lucre, té entre els seus fins promoure, executar i prestar suport a les iniciatives dirigides a millorar la qualitat de vida dels habitants de les entitats locals que la integren.

Les entitats locals són competents en la prestació de servicis socials, d'acord amb el que disposa l'article 25.2.k de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local.

Deporte en el plazo de un mes, a contar desde el día siguiente al de su publicación; b) el recurso contencioso administrativo deberá plantearse ante el Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo de dos meses, a contar desde el día siguiente al de su publicación.

Valencia, 7 de abril de 2004.- El director general del Libro y Bibliotecas: Vicente L. Navarro de Luján.

Conselleria de Territorio y Vivienda

CORRECCIÓN de errores en la Resolución de 1 de marzo de 2004, de la directora general de Planificación y Ordenación Territorial, por la cual se conceden ayudas para 2004, para colaborar en la gestión de los parajes naturales municipales. [2004/M4351]

En el *Diari Oficial de la Generalitat Valenciana* número 4.710, del 11 de marzo de 2004, se publicó la Resolución de 1 de marzo de 2004, de la directora general de Planificación y Ordenación Territorial, por la cual se conceden ayudas para 2004, para colaborar en la gestión de los parajes naturales municipales.

Habiéndose detectado un error aritmético en el importe concedido al Ayuntamiento de Vilamarxant, de acuerdo con el artículo 105 de la Ley 4/1999, modificando la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común; resuelvo hacer la siguiente corrección de errores:

Donde dice:

«Les Rodanes (Ayuntamiento de Vilamarxant):
Importe de las actuaciones aceptadas: 34.534,68 €
Total subvención: 17.267,34 €»;

Ha de decir:

«Les Rodanes (Ayuntamiento de Vilamarxant):
Importe de las actuaciones aceptadas: 42.693,56 €
Total subvención: 21.346,78 €»

Valencia, 21 de abril de 2004.- La directora general de Planificación y Ordenación Territorial: Cristina Santamarina Siurana.

Federación Valenciana de Municipios y Provincias

Información pública de las bases por las que se convocan ayudas económicas para las entidades locales para los servicios de apoyo al inmigrante. [2004/4147]

La Generalitat Valenciana tiene entre sus objetivos prioritarios, la protección y la ayuda de aquellos sectores que requieren un especial cuidado y atención. Por ello se tiende a establecer los medios idóneos y necesarios que coadjuven a conseguir una adecuada integración social.

La Ley 5/1997 de 25 de junio por la que se regula el sistema de Servicios Sociales en la Comunidad Valenciana, dispone en su artículo 5, que la administración de la Generalitat, a través de la conselleria competente coordinará las actuaciones de las distintas administraciones y de la iniciativa privada que desarrollen funciones de interés social propiciando cuantos convenios de colaboración sean convenientes para el cumplimiento adecuado de los objetivos legalmente previstos.

La Federación Valenciana de Municipios y Provincias, entidad sin ánimo de lucro, tiene entre sus fines promover, ejecutar y prestar apoyo a las iniciativas dirigidas a mejorar la calidad de vida de los habitantes de las entidades locales que la integran.

Las entidades locales son competentes en la prestación de servicios sociales, de acuerdo con lo dispuesto en el art. 25.2.k de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen Local.

Les associacions d'entitats locals en l'àmbit propi de les seues funcions, podran celebrar convenis amb les distintes administracions públiques, d'acord amb el que disposa la participació de les entitats locals en la promoció d'actuacions que afavorisquen la integració de la població immigrant en els municipis de residència o treball.

Per tot allò que s'ha exposat es firma el dia 22 de març de 2004 el Conveni de Col·laboració entre la Conselleria de Benestar Social i la Federació Valenciana de Municipis i Províncies per al finançament de les despeses corrents i despeses d'inversió destinat als servicis de suport a l'immigrant, en l'exercici 2004, amb una dotació pressupostària per a despeses corrents de 120.280 euros i per al finançament de despeses d'inversió de 180.610 euros, ambdues partides a càrrec del capítol IV del programa pressupostari 313.50, Integració a la Immigració.

En virtut del qual es convoquen les següents ajudes econòmiques que s'expressen a continuació.

Bases de la convocatòria

Objecte

Finançar, tant les despeses corrents dels servicis de suport a l'immigrant, com d'inversió nova i de reposició associada al funcionament dels servicis de suport a l'immigrant, durant l'exercici 2004.

Podran ser objecte d'ajuda les despeses realitzades des de l'1 de gener de 2004.

Beneficiaris

Les Entitats locals de la Comunitat Valenciana que formen part de la Federació Valenciana de Municipis i Províncies, que presten servicis de suport a l'immigrant.

Criteris per a la concessió d'ajudes

– Que l'entitat local tinga més d'un 5% de la població immigrant empadronada amb data 31/12/2003, en el territori del seu àmbit d'actuació.

– Que l'entitat local dispose del Pla d'Immigració, en el seu territori del seu àmbit d'actuació

– Que l'entitat local tinga un servicí permanent d'atenció als immigrants (servicis de traducció, orientació, mediació, informació, etc.).

La distribució de les ajudes es realitzarà en funció de l'import que la pròpia entitat local tinga previst destinar en els seus pressupostos a programes de suport i integració dels immigrants.

Sol·licitud

Lloc de presentació de la instància:

Les instàncies es dirigiran a la Federació Valenciana de Municipis i Províncies, en 46003-València, carrer del Comte Trénor, 9. Hauran d'ajustar-se al model que figuren en l'annex I, i podran presentar-se, amb la documentació complementària, en el Registre General de la Federació Valenciana de Municipis i Províncies.

Termini de presentació d'instàncies:

El termini de presentació de sol·licituds acabarà el 15 de setembre 2004.

La Federació Valenciana de Municipis i Províncies revisarà les sol·licituds perquè totes les dades exigides en la convocatòria figuren en l'expedient. Si la sol·licitud estiguera incompleta, la FVMP comunicarà a l'entitat sol·licitant les deficiències perquè, en un termini de deu dies, siguen esmenades amb l'advertència que, si no ho feren, s'arxivarà l'expedient sense més tràmit.

Documentació complementària

La sol·licitud d'ajuda que figura com annex anirà acompanyada de la documentació següent:

– Memòria amb valoració econòmica dels programes que s'estiguen portant a terme.

Las asociaciones de entidades locales en el ámbito propio de sus funciones, podrán celebrar convenios con las distintas administraciones públicas, de acuerdo con lo dispuesto en la participación de las entidades locales en la promoción de actuaciones que favorezcan la integración de la población inmigrante en los municipios de residencia o trabajo.

Por todo lo expuesto se firma el día 22 de marzo de 2004 el Convenio de Colaboración entre la Conselleria de Bienestar Social y la Federación Valenciana de Municipios y Provincias para la financiación de los gastos corrientes y gastos de inversión destinados a los servicios de apoyo al inmigrante, en el ejercicio 2004, con una dotación presupuestaria para gastos corrientes de 120.280 euros y para la financiación de gastos de inversión de 180.610 euros ambas partidas con cargo al capítulo IV del programa presupuestario 313.50 Integración a la Inmigración.

En virtud del cual se convocan las siguientes ayudas económicas que se expresan a continuación.

Bases de la convocatoria

Objeto

Financiar, tanto los gastos corrientes de los servicios de apoyo al inmigrante, como de inversión nueva y de reposición asociada al funcionamiento de los servicios de apoyo al inmigrante, durante el ejercicio 2004.

Podrán ser objeto de ayuda los gastos realizados desde el 1 de enero de 2004.

Beneficiarios

Las entidades locales de la Comunidad Valenciana que formen parte de la Federación Valenciana de Municipios y Provincias, que presten servicios de apoyo al inmigrante.

Criterios para la concesión de ayudas

– Que la entidad local tenga más de un 5% de la población inmigrante empadronada a fecha 31/12/2003, en el territorio de su ámbito de actuación.

– Que la entidad local disponga de Plan de Inmigración, en el territorio de su ámbito de actuación

– Que la entidad local tenga un servicio permanente de atención a los inmigrantes (servicis de traducción, orientación, mediació, informació, etc.).

La distribución de las ayudas se realizará en función del importe que la propia entidad local tenga previsto destinar en sus presupuestos a programas de apoyo e integración de los inmigrantes.

Solicitud

Lugar de presentación de la instancia:

Las instancias se dirigirán a la Federación Valenciana de Municipios y Provincias, en 46003-Valencia, C/ Conde Trénor, 9. Deberán ajustarse al modelo que figuran en el anexo I, y podrán presentarse, con la documentación complementaria, en el Registro General de la Federación Valenciana de Municipios y Provincias.

Plazo de presentación de instancias:

El plazo de presentación de solicitudes acabará el 15 de septiembre 2004.

La Federación Valenciana de Municipios y Provincias revisará las solicitudes para que todos los datos exigidos en la convocatoria figuren en el expediente. Si la solicitud estuviera incompleta, la FVMP comunicará a la entidad solicitante las deficiencias para que, en un plazo de diez días, sean subsanadas con la advertencia que, si no lo hicieran, se archivará el expediente sin más trámite.

Documentación complementaria

La solicitud de ayuda que figura como anexo deberá de ir acompañada la siguiente documentación:

– Memoria con valoración económica de los programas que se estén llevando a cabo.

– Certificat del secretari/a de l'entitat local amb el vist-i-plau del president de la mateixa, que complix els criteris que se sol·liciten amb anterioritat, per a la concessió d'estes ajudes. (annex II)

Resolució de sol·licituds

La distribució de l'ajuda a les entitats locals es realitzarà en atenció a les sol·licituds rebudes en aplicació dels criteris de selecció i distribució establits.

El secretari general tècnic de la Federació Valenciana de Municipis i Províncies atenen les sol·licituds presentades, elevarà la proposta al president de la Federació Valenciana de Municipis i Províncies, el qual resoldrà la seua concessió i la quantitat de la subvenció.

Obligacions de les entitats locals beneficiàries

1. Realitzar les accions que fonamenten la concessió de l'ajuda.

2. Fer constar en tota la informació o documentació que s'oferisca sobre les actuacions subvencionades la col·laboració i finançament de la Generalitat Valenciana, a través de la Conselleria de Benestar Social.

3. Comunicar a la FVMP l'obtenció de subvencions o ajudes per a la mateixa finalitat procedent de qualsevol administració o ens públics o privats.

4. El sotmetiment a les actuacions de control financer que corresponen a la Intervenció General de la Generalitat Valenciana en relació amb la subvenció concedida.

Forma de concessió de la subvenció

La subvenció s'atorgarà quan se presente la documentació justificativa adequada per la qual s'ha concedit esta subvenció.

Justificació de la subvenció

El termini de presentació de la documentació justificativa acabarà el 15 d'octubre de 2004. Si la justificació no es presenta en este termini s'entendrà que es renuncia a l'ajuda i que la subvenció queda sense efectes.

Per a justificar adequadament la subvenció haurà de presentar:

En el cas de despeses d'inversió

– Factures originals o còpies compulsades de les factures derivades de les inversions noves o de reposició associada al funcionament dels servicis de suport a l'immigrant, expedides d'acord amb el que estableix la normativa vigent i, en concret en el Reial Decret 1496/2003 de 28 de novembre, pel qual s'aprova el Reglament pel qual es regulen les obligacions de facturació, i es modifica el Reglament de l'Impost sobre el Valor Afegit, per a l'acreditació de les mateixes.

– Certificat de les obligacions reconegudes en període per l'entitat local, derivades de les actuacions objecte de l'ajuda subscrita per la interventor/a de l'entitat local i amb el vist-i-plau del seu president, per a la seua acreditació. (annex III)

En el cas de despeses corrents

– Certificat de les obligacions reconegudes en període per l'entitat local, derivades de les actuacions objecte de l'ajuda subscrit per l'interventor/a de l'entitat local i amb el vist-i-plau del seu president, per a l'acreditació de la mateixes. (annex IV)

València, 20 d'abril de 2004. El president de la Federació Valenciana de Municipis i Províncies: Miguel Ortiz Zaragoza.

– Certificado del secretario/a de la entidad local y con el visto bueno del presidente de la misma, de que cumple los criterios que se solicitan con anterioridad, para la concesión de estas ayudas. (anexo II)

Resolució de solicitudes

La distribució de la ajuda a las entidades locales se realizara en atenció a las solicitudes recibidas en aplicació de los criterios de selección y distribución establecidos.

El secretario general Técnico de la Federación Valenciana de Municipios y Provincias atendiendo las solicitudes presentadas, elevará la propuesta al presidente de la Federación Valenciana de Municipios y Provincias, el cual resolverá su concesión y la cantidad de la subvención.

Obligaciones de las entidades locales beneficiarias

1. Realizar las acciones que fundamentan la concesión de la ayuda.

2. Hacer constar en toda la información o documentación que se ofrezca sobre las actuaciones subvencionadas la colaboración y financiación de la Generalitat Valenciana, a través de las Conselleria de Bienestar Social.

3. Comunicar a la FVMP la obtención de subvenciones o ayudas para la misma finalidad procedente de cualquier administración o entes públicos o privados.

4. El sometimiento a las actuaciones de control financiero que corresponden a la Intervención General de la Generalitat Valenciana en relación con la subvención concedida.

Forma de concesión de la subvención

La subvención se otorgará cuando se presente la documentación justificativa adecuada por la cual se ha concedido esta subvención.

Justificación de la subvención

El plazo de presentación de la documentación justificativa acabarà el 15 de octubre del 2004. Si la justificació no se presenta en este plazo se entenderá que se renuncia a la ayuda y que la subvención queda sin efectos.

Para justificar adecuadamente la subvención deberá presentar:

En el caso de gastos de inversión

– Facturas originales o copias compulsadas de las facturas derivadas de las inversiones nuevas o de reposición asociada al funcionamiento de los servicios de apoyo al inmigrante, expedidas de acuerdo con lo establecido en la normativa vigente y, en concreto en el Real Decreto 1496/2003 de 28 de noviembre, por el que se aprueba el Reglamento por el que se regulan las obligaciones de facturación, y se modifica el Reglamento del Impuesto sobre el Valor Añadido, para la acreditación de las mismas.

– Certificado de las obligaciones reconocidas en periodo por la entidad local, derivadas de las actuaciones objeto de la ayuda suscrita por el interventor/a de la entidad local y con el visto bueno del presidente de la misma, para la acreditación de las mismas. (anexo III)

En el caso de gastos de corrientes

– Certificado de las obligaciones reconocidas en periodo por la entidad local, derivadas de las actuaciones objeto de la ayuda suscrita por el interventor/a de la entidad local y con el visto bueno del presidente de la misma, para la acreditación de las mismas. (anexo IV)

Valencia, 20 de abril de 2004. El presidente de la Federación Valenciana de Municipios y Provincias: Miguel Ortiz Zaragoza.

ANNEX I

		FEDERACIÓ VALENCIANA DE MUNICIPIS I PROVÍNCIES		SOL·LICITUD D'AJUDES A LES ENTITATS LOCALS PER ALS SERVICIS DE SUPORT A L'IMMIGRANT	
1 DADES DE L'ENTITAT					
ENTITAT LOCAL				CIF/NIF	
COGNOMS				NOM	
CÀRREC		D.N.I.		TELÈFON	
DOMICILI DE L'ENTITAT CARRER, PLAÇA I NÚMERO				COD. POSTAL	
LOCALITAT			TELÈFON DE CONTACTE		
2 DADES BANCÀRIES					
BANC O CAIXA		COD. BANCARI		COD. SUCURSAL	
		NÚMERO C.C.			
DOMICILI, CARRER, PLAÇA I NÚMERO		COD. POSTAL		LOCALITAT	
3 GASTOS OBJECTE DE LA SUBVENCIÓ					
			PRESSUPOST		
<ul style="list-style-type: none"> • GASTOS CORRENTS DELS SERVICIS DE SUPORT A L'IMMIGRANT <input type="checkbox"/> 			<input style="width: 150px; height: 20px;" type="text"/> €		
<ul style="list-style-type: none"> • GASTOS D'INVERSIÓ NOVA I DE REPOSICIÓ ASSOCIADA ALS SERVICIS DE SUPORT A L'IMMIGRANT <input type="checkbox"/> 			<input style="width: 150px; height: 20px;" type="text"/> €		
			TOTAL €		

FEDERACIÓN VALENCIANA DE MUNICIPIOS Y PROVINCIAS

ANEXO I

		SOLICITUD DE AYUDAS A LAS ENTIDADES LOCALES PARA LOS SERVICIOS DE APOYO AL INMIGRANTE	
1 DATOS DE LA ENTIDAD			
ENTIDAD LOCAL		CIF/NIF	
APELLIDOS		NOMBRE	
CARGO	D.N.I.	TELÉFONO	
DOMICILIO DE L'ENTITAT CALLE, PLAZA Y NUMERO			COD. POSTAL
LOCALIDAD		TELÉFONO DE CONTACTO	
2 DATOS BANCARIOS			
NCO O CAJA		COD. BANCARIO	COD. SUCURSAL
		NÚMERO C.C.	
DOMICILIO, CALLE, PLAZA Y NUMERO		COD. POSTAL	LOCALIDAD
3 GASTOS OBJETO DE LA SUBVENCIÓN			
		PRESUPUESTO	
<ul style="list-style-type: none"> • GASTOS CORRIENTES DE LOS SERVICIOS DE APOYO AL INMIGRANTE <input type="checkbox"/> • GASTOS DE INVERSIÓN NUEVA Y DE REPOSICION ASOCIADA A LOS SERVICIOS DE APOYO AL INMIGRANTE <input type="checkbox"/> 		<div style="border: 1px solid black; width: 100%; height: 20px; margin-bottom: 10px;"></div> <div style="text-align: right; border: 1px solid black; width: 50px; float: right; padding: 2px;">€.</div>	
		<div style="border: 1px solid black; width: 100%; height: 20px; margin-bottom: 10px;"></div> <div style="text-align: right; border: 1px solid black; width: 50px; float: right; padding: 2px;">€.</div>	
		TOTAL €	

FEDERACIÓN VALENCIANA DE MUNICIPIOS Y PROVINCIAS

ANNEX II

Sr./Sra , secretari/a de l'Ajuntament de

Certifique: que este municipi reuneix els requisits exigits per la Federació Valenciana de Municipis i Províncies en matèria d'immigració, segons la Convocatòria d'Ajudes a les Entitats locals per als Servicis de Suport a l'Immigrant:

– Que el municipi té més d'un 5% de la població immigrant empadronada a data 31/12/2003, en el territori del seu àmbit d'actuació.

– Que el municipi disposa de Pla d'Immigració, en el seu territori del seu àmbit d'actuació

– Que el municipi té un servici permanent d'atenció als immigrants (servicis de traducció, orientació, mediació, informació, etc.).

Alcalde/ssa

Interventor/a o
Secretari/a-Interventor/a

(Firma i segell)

(Firma i segell)

ANNEX III

Sr. / Sra. Interventor/a (o Secretari/a Interventor/a) de l'Ajuntament de

Certifique:

Que les despeses corrents que s'han produït en este municipi amb destinació al Pla d'Immigració en el present exercici han ascendit a la quantitat deeuros.

I perquè així conste a efectes de sol·licitar l'ajuda per a despeses corrents en matèria d'immigració, estenc el present certificat als efectes oportuns, amb el vist-i-plau de l'alcalde/ssa, en, a d'..... de 2004.

Alcalde/ssa

Interventor/a o
Secretari/a-Interventor/a

(Firma i segell)

(Firma i segell)

ANNEX IV

Sr./Sra..... Interventor/a (o Secretari/a Interventor/a) de l'Ajuntament de

Certifique:

Que les despeses d'inversió que s'han produït en este municipi amb destí al Pla d'Immigració en el present exercici han ascendit a la quantitat deeuros.

I perquè així conste a efectes de sol·licitar l'ajuda per a despeses corrents en matèria d'immigració, estenc el present certificat als efectes oportuns, amb el vist-i-plau de l'alcalde/essa, en, a de.....de 2004.

Alcalde/essa

Interventor/a
Secretari/a-Interventor/a

(Firma i segell)

(Firma i segell)

ANEXO II

D./Doña , secretario/a del Ayuntamiento de

Certifico: que este municipio reúne los requisitos exigidos por la Federación Valenciana de Municipios y Provincias en materia de inmigración, según la Convocatoria de Ayudas a las Entidades locales para los Servicios de Apoyo al Inmigrante, a saber:

– Que el municipio tiene más de un 5% de la población inmigrante empadronada a fecha 31/12/2003, en el territorio de su ámbito de actuación.

– Que el municipio dispone de Plan de Inmigración, en su territorio de su ámbito de actuación

– Que el municipio tiene un servicio permanente de atención a los inmigrantes (servicios de traducción, orientación, mediació, información, etc.).

Alcalde/sa

Interventor/a o
Secretario/a-Interventor/a

(Firma y sello)

(Firma y sello)

ANEXO III

Don/Doña, Interventor/a (o Secretario/a Interventor/a) del Ayuntamiento de

Certifico:

Que los gastos corrientes que se han producido en este municipio con destino al Plan de Inmigración en el presente ejercicio han ascendido a la cantidad deeuros.

Y para que así conste a efectos de solicitar la ayuda para gastos corrientes en materia de inmigración, extiendo el presente certificado a los efectos oportunos, con el visto bueno del alcalde/sa, en, a de de 2004.

Alcalde/sa

Interventor/a o
Secretario/a-Interventor/a

(Firma y sello)

(Firma y sello)

ANEXO IV

Don/Doña Interventor/a (o Secretario/a Interventor/a) del Ayuntamiento de

Certifico:

Que los gastos de inversión que se han producido en este municipio con destino al Plan de Inmigración en el presente ejercicio han ascendido a la cantidad deeuros.

Y para que así conste a efectos de solicitar la ayuda para gastos corrientes en materia de inmigración, extiendo el presente certificado a los efectos oportunos, con el visto bueno del alcalde/sa, en, a de.....de 2004.

Alcalde/sa

Interventor/a o
Secretario/a-Interventor/a

(Firma y sello)

(Firma y sello)

Institut Valencià de la Joventut

RESOLUCIÓ de 7 d'abril de 2004, del director general de l'Institut Valencià de la Joventut, per la qual s'estableix la composició nominal de la comissió avaluadora que preveu la base sisena de l'Ordre de 4 de desembre de 2003, de la Conselleria de Benestar Social. [2004/Q4103]

Per Ordre de 4 de desembre de 2003, de la Conselleria de Benestar Social, publicada en el *Diari Oficial de la Generalitat Valenciana* número 4.657, de 24 de desembre de 2003, es va convocar concurs públic per a la concessió d'ajudes a associacions juvenils i entitats prestadores de serveis a la joventut titulars d'escoles de formació d'animadors juvenils en el temps lliure, reconegudes i homologades per la Generalitat Valenciana, per a l'any 2004.

En la base sisena es disposa que per a l'estudi i la valoració de les sol·licituds acollides a l'esmentada ordre es constituirà una comissió avaluadora que serà nomenada pel director general de l'Institut Valencià de la Joventut d'acord amb la composició que s'hi determina. Tanmateix s'hi estableix que la resolució per la qual es determine la composició nominal de la comissió avaluadora es publicarà en el *Diari Oficial de la Generalitat Valenciana*.

Per això, i fent ús de tal atribució, resolc:

Primer

Nomenar membres de la comissió avaluadora a les persones següents:

President: José Manuel Chirivella Martí.

Vocals:

– En representació del Consell de la Joventut de la Comunitat Valenciana: Josep Lanuza Navarro, Carme Tramoyeres Fuentes i Joaquín Sansano Clement.

– Funcionaris de la Generalitat Valenciana adscrits a l'Institut Valencià de la Joventut: Silvia Albert Guardiola i Josep Castellano Puchol.

Secretari: Christian Isliker García.

Suplents:

– Presidenta: M.^a José Rodrigo García.

Vocals:

– En representació del Consell de la Joventut de la Comunitat Valenciana: Enrique Sanicobaldo Cortes, Manuel Díaz Montero i Rosana Montalban Moya.

– Funcionaris de la Generalitat Valenciana adscrits a l'Institut Valencià de la Joventut: Inmaculada Sanjuán Pérez i Manuel García Valls.

Secretari: Francisco Javier Organero Vico.

Segon

Als membres d'aquesta comissió se li aplicarà el que preveuen els articles 28 i 29 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

València, 7 d'abril de 2004.– El director general de l'Institut Valencià de la Joventut: Marcos Alós Cía.

Instituto Valenciano de la Juventud

RESOLUCIÓN de 7 de abril de 2004, del director general del Instituto Valenciano de la Juventud, por la que se establece la composición nominal de la comisión evaluadora prevista en la base sexta de la Orden de 4 de diciembre de 2003, de la Conselleria de Bienestar Social. [2004/Q4103]

Por Orden de 4 de diciembre de 2003, de la Conselleria de Bienestar Social, publicada en el *Diari Oficial de la Generalitat Valenciana* número 4.657, de fecha 24 de diciembre de 2003, se convocó concurso público para la concesión de ayudas a asociaciones juveniles y entidades prestadoras de servicios a la juventud titulares de escuelas de formación de animadores juveniles en el tiempo libre, reconocidas y homologadas por la Generalitat Valenciana, para el año 2004.

En su base sexta se dispone que para el estudio y valoración de las ayudas acogidas a la citada orden se constituirá una comisión evaluadora que será nombrada por el director general del Instituto Valenciano de la Juventud de acuerdo con la composición que en la misma se determina. A su vez, se indica que la resolución por la que se determine la composición nominal de la comisión se publicará en el *Diari Oficial de la Generalitat Valenciana*.

Por ello, y en uso de tal atribución, resuelvo:

Primero

Nombrar miembros de la comisión evaluadora a las siguientes personas:

Presidente: José Manuel Chirivella Martí.

Vocales:

– En representación del Consejo de la Juventud de la Comunidad Valenciana: Josep Lanuza Navarro, Carme Tramoyeres Fuentes y Joaquín Sansano Clement.

– Funcionarios de la Generalitat Valenciana adscritos al Instituto Valenciano de la Juventud: Silvia Albert Guardiola y Josep Castellano Puchol.

Secretario: Christian Isliker García.

Suplentes:

– Presidenta: M.^a José Rodrigo García.

Vocales:

– En representación del Consejo de la Juventud de la Comunidad Valenciana: Enrique Sanicobaldo Cortes, Manuel Díaz Montero y Rosana Montalban Moya.

– Funcionarios de la Generalitat Valenciana adscritos al Instituto Valenciano de la Juventud: Inmaculada Sanjuán Pérez y Manuel García Valls.

Secretario: Francisco Javier Organero Vico.

Segundo

A los miembros de esta comisión les será de aplicación lo previsto en los artículos 28 y 29 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Valencia, 7 de abril de 2004.– El director general del Instituto Valenciano de la Juventud: Marcos Alós Cía.

g) ALTRES ASSUMPTES**Conselleria de Presidència**

ORDE de 28 d'abril de 2004, del conseller de Presidència, per la qual es regula i convoca la segona edició del Concurs Internacional de Fotografia Cooperació al Desenvolupament: Objectiu Obert – Solidària 2004. [2004/4356]

El Decret 201/1997, d'1 de juliol, del Govern Valencià, sobre la regulació de les bases per a la Cooperació Internacional al Desenvolupament, estableix en el seu article primer que un dels objectius de l'acció de cooperació al desenvolupament de la Generalitat Valenciana és contribuir a la sensibilització de la societat de la Comunitat Valenciana per mitjà de projectes d'educació al desenvolupament i altres activitats de sensibilització.

En les dues últimes dècades els països del Nord s'han vist inundats d'imatges procedents de països del Sud, moltes d'elles sensacionalistes. Estes crides a la solidaritat han tingut com resultat la mobilització de recursos econòmics per a pal·liar dites situacions. No obstant, com a contrapartida, han propiciat una visió esbiaixada de la realitat dels països del mal anomenat Tercer Món, descuidant la importància de transmetre també aspectes positius.

La Direcció General de Cooperació al Desenvolupament i Relacions Externes, conscient que certes imatges difoses pels mitjans de comunicació poden desvirtuar el treball que es realitza en els països del Sud, ha impulsat el concurs internacional de fotografia Objectiu Obert, amb l'objectiu de fomentar entre els professionals de la fotografia l'ús del codi ètic de conducta en missatges i imatges referents als països desfavorits, generar a partir de les imatges una actitud de respecte i tolerància cap a altres cultures, així com una postura compromesa i inclús crítica davant dels esdeveniments, i invitar als jòvens i la societat en general a fer una reflexió sobre la vida, costums i problemes dels països desfavorits.

Per això, en ús de les facultats que em conferix l'article 35 de la Llei 5/1983, de Govern Valencià, i l'article 47.11 del Text Refós de la Llei d'Hisenda Pública de la Generalitat Valenciana, aprovat per Decret Legislatiu de 26 de juny de 1991,

ORDENE*Article 1*

Convocar la segona edició del concurs internacional de Fotografia Cooperació al Desenvolupament, Objectiu Obert – Solidària 2004 i aprovar les bases per què es regula esta convocatòria, que s'inclouen com annex I d'esta orde.

Article 2

Els premis concedits en virtut d'esta convocatòria seran sufragats a càrrec del capítol IV, línia de subvenció amb codi comptable T5007, Programa 134.10 Cooperació Internacional al Desenvolupament, del Pressupost de la Generalitat Valenciana per a l'any 2004, en els termes previstos en la base 9 de l'annex I d'esta orde.

DISPOSICIONS FINALS*Primera*

S'autoritza a la directora general de Cooperació al Desenvolupament i Relacions Externes a adoptar les mesures oportunes per al compliment i el desenvolupament d'esta orde, i per a resoldre les incidències que es plantegen en el seu desenvolupament i execució.

Segona

La present orde entrarà en vigor l'endemà al de la seua publicació en el *Diari Oficial de la Generalitat Valenciana*.

g) OTROS ASUNTOS**Conselleria de Presidencia**

ORDEN de 28 de abril de 2004, del conseller de Presidencia, por la que se regula y convoca la segunda edición del Concurso Internacional de Fotografía Cooperación al Desarrollo: Objetivo Abierto – Solidaria 2004. [2004/4356]

El Decreto 201/1997, de 1 de julio, del Gobierno Valenciano, sobre la regulación de las bases para la cooperación internacional al desarrollo, establece en su artículo primero que uno de los objetivos de la acción de cooperación al desarrollo de la Generalitat Valenciana es contribuir a la sensibilización de la sociedad de la Comunidad Valenciana mediante proyectos de educación al desarrollo y otras actividades de sensibilización.

En las dos últimas décadas los países del Norte se han visto inundados de imágenes procedentes de países del Sur, muchas de ellas sensacionalistas. Estas llamadas a la solidaridad han tenido como resultado la movilización de recursos económicos para paliar dichas situaciones. Sin embargo, como contrapartida, han propiciado una visión sesgada de la realidad de los países del mal llamado Tercer Mundo, descuidando la importancia de transmitir también aspectos positivos.

La Dirección General de Cooperación al Desarrollo y Relaciones Externas, consciente de que ciertas imágenes difundidas por los medios de comunicación pueden desvirtuar el trabajo que se realiza en los países del Sur, ha impulsado el Concurso Internacional de fotografía Objetivo Abierto, con el objetivo de fomentar entre los profesionales de la fotografía el uso del código ético de conducta en mensajes e imágenes referentes a los países desfavorecidos, generar a partir de las imágenes una actitud de respeto y tolerancia hacia otras culturas, así como una postura comprometida e incluso crítica ante los acontecimientos, e invitar a los jóvenes y la sociedad en general a hacer una reflexión sobre la vida, costumbres y problemas de los países desfavorecidos.

Por ello, en uso de las facultades que me confiere el artículo 35 de la Ley 5/1983, de Gobierno Valenciano, y el artículo 47.11 del Texto Refundido de la Ley de Hacienda Pública de la Generalitat Valenciana, aprobado por Decreto Legislativo de 26 de junio de 1991,

ORDENO*Artículo 1*

Convocar la segunda edición del Concurso Internacional de Fotografía Cooperación al Desarrollo Objetivo Abierto – Solidaria 2004 y aprovar las bases por las que se regula esta convocatoria, que se incluyen como anexo I de esta orden.

Artículo 2

Los premios concedidos en virtud de esta convocatoria serán sufragados con cargo al Capítulo IV, línea de subvención con código contable T5007, Programa 134.10 Cooperación Internacional al Desarrollo, del Presupuesto de la Generalitat Valenciana para el año 2004, en los términos previstos en la base 9 del anexo I de esta orden.

DISPOSICIONES FINALES*Primera*

Se autoriza a la directora general de Cooperación al Desarrollo y Relaciones Externas a adoptar las medidas oportunas para el cumplimiento y el desarrollo de esta orden, y para resolver las incidencias que se planteen en su desarrollo y ejecución.

Segunda

La presente orden entrará en vigor el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Tercera

Contra el present acte, que posa fi a la via administrativa, podran els interessats interposar, potestativament, recurs de reposició davant del conseller de Presidència, en el termini d'un mes, comptat des de l'endemà al de la seua publicació, de conformitat amb el que preveu els articles 116 i 117 de la Llei 30/1992 de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la redacció donada per la Llei 4/1999, de 13 de gener, o bé, directament, recurs contenciós administratiu davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos comptats des de l'endemà al de la seua publicació, de conformitat amb el que preveu els articles 10.1.a) i 46.1 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, sense perjudici que s'utilitze qualsevol altra via que es considere oportuna.

València, 28 d'abril de 2004

El conseller de Presidència
ALEJANDRO FONT DE MORA TURÓN

ANNEX I

Bases per les quals es regula la segona edició del Concurs Internacional de Fotografia Cooperació al Desenvolupament Objectiu Obert – Solidària 2004.

Base 1. Objecte del concurs

Constitueix l'objecte del concurs convocat a través d'estes bases, la regulació i concessió dels premis corresponents a la segona edició del Concurs Internacional de Fotografia Cooperació al Desenvolupament: Objectiu Obert – Solidària 2004.

Base 2. Participants

Podran participar en esta convocatòria fotògrafs professionals i de premsa majors d'edat, de qualsevol nacionalitat, que treballen en l'àmbit de la cooperació internacional al desenvolupament.

Base 3. Condicions tècniques de les fotografies

1. Hauran de ser originals.
2. Podran ser en blanc i negre o color, sempre que no siguen transparències ni reproduccions, muntades en passe par tout o qualsevol altre suport rígid.
3. La grandària serà entre 30 x 50 cm de mínim i 45 x 75 cm de màxim, indiferentment en posició vertical o horitzontal.
4. Hauran d'anar acompanyades d'un cd rom amb la fotografia en format digital i d'alta resolució.
5. Han de fer referència a la problemàtica dels països desfavorits.
6. Han d'haver-se fet durant l'any 2003, amb la intenció de ser publicades.
7. No ha d'haver-se obtingut cap premi en el moment de la seua presentació al concurs.
8. S'admetrà un màxim de dues fotografies per autor.

Base 4. Contingut de les obres

Els treballs presentats hauran de respectar el codi de conducta d'imatges i missatges a propòsit del tercer món, aprovat per l'assemblea general del comitè d'enllaç de les organitzacions no governamentals europees. Segons este, les imatges han de propiciar el coneixement objectiu de les realitats dels països del Sud, mostrar absolut respecte per la dignitat de les persones i dels pobles, destacar valors com la justícia, la solidaritat i la responsabilitat, i intentar mostrar el paper de la dona com a protagonista del desenvolupament en els països del Sud.

Al mateix temps, hauran d'evitar missatges i imatges catastrofistes, idíl·liques, generalitzadores i discriminatòries, o que expres-

Tercera

Contra el presente acto, que pone fin a la vía administrativa, podrán los interesados interponer, potestativamente, recurso de reposición ante el conseller de Presidencia, en el plazo de un mes, contado desde el día siguiente al de su publicación, de conformidad con lo previsto en los artículos 116 y 117 de la Ley 30/1992 de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en la redacción dada por la Ley 4/1999, de 13 de enero, o bien, directamente, recurso contencioso administrativo ante la Sala de lo Contencioso administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo de dos meses contados desde el día siguiente al de su publicación, de conformidad con lo previsto en los artículos 10.1.a) y 46.1 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contencioso administrativa, sin perjuicio de que se utilice cualquier otra vía que se considere oportuna.

Valencia, 28 de abril de 2004

El conseller de Presidencia
ALEJANDRO FONT DE MORA TURÓN

ANEXO I

Bases por las que se regula segunda edición del Concurso Internacional de Fotografia Cooperación al Desarrollo Objetivo Abierto – Solidaria 2004

Base 1. Objeto del concurso

Constituye el objeto del concurso convocado a través de estas bases, la regulación y concesión de los premios correspondientes a la segunda edición del Concurso Internacional de Fotografia Cooperación al Desarrollo: Objetivo Abierto – Solidaria 2004.

Base 2. Participantes

Podrán participar en esta convocatoria fotógrafos profesionales y de prensa mayores de edad, de cualquier nacionalidad, que trabajen en el ámbito de la cooperación internacional al desarrollo.

Base 3. Condiciones técnicas de las fotografías

1. Deberán ser originales.
2. Podrán ser en blanco y negro o color, siempre que no sean transparencias ni reproducciones, montadas en passe par tout o cualquier otro soporte rígid.
3. El tamaño será entre 30 x 50 cm de mínimo y 45 x 75 cm de máximo, indiferentemente en posición vertical u horizontal.
4. Deberán ir acompañadas de un CDROM con la fotografía en formato digital y de alta resolución.
5. Han de hacer referencia a la problemática de los países desfavorecidos.
6. Tienen que haberse tomado durante el año 2003 con la intención de ser publicadas.
7. No deben haber obtenido ningún premio en el momento de su presentación al concurso.
8. Se admitirá un máximo de dos fotografías por autor.

Base 4. Contenido de las obras

Los trabajos presentados deberán respetar el código de conducta de imágenes y mensajes a propósito del tercer mundo, aprobado por la asamblea general del comité de enlace de las organizaciones no gubernamentales europeas. Según éste, las imágenes deben propiciar el conocimiento objetivo de las realidades de los países del Sur, mostrar absoluto respeto por la dignidad de las personas y de los pueblos, destacar valores como la justicia, la solidaridad y la responsabilidad, e intentar mostrar el papel de la mujer como protagonista del desarrollo en los países del Sur.

A su vez, deberán evitar mensajes e imágenes catastrofistas, idílicas, generalizadoras y discriminatorias, o que expresen superior-

sen superioritat d'uns països sobre altres, a persones com a objectes de la nostra llàstima i no com a socis en el treball conjunt de desenvolupament.

Base 5. Presentació d'originals

Sense perjudi del que preveu l'article 38.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, els concursants que desitgen participar en la present convocatòria de premis hauran de presentar les seues obres fotogràfiques preferentment en el Registre de la Direcció General de Cooperació al Desenvolupament i Relacions Externes, siti en la C/ Juristes, 10, 46001 València, bé personalment o per correu o missatgeria.

Els treballs, sense firmar, aniran acompanyats obligatòriament de:

- a) El cd rom a què es referix la base 3 punt 4.
- b) Declaració jurada en la qual es manifeste tindre la condició de fotògraf professional i de premsa i que la fotografia ha sigut presa durant l'any 2003 amb la intenció de ser publicada.
- c) El corresponent butlletí triple d'inscripció que figura com annex II d'esta orde. La part superior del mateix, al costat d'una fotocòpia del DNI o passaport i les dades personals, hauran d'introduir-se en un sobre que rebrà un nombre de registre i quedarà en poder de la Direcció General de Cooperació al Desenvolupament i Relacions Externes. La part central serà segellada i registrada i tornada a l'autor. La part inferior haurà de ser fixada per darrere de l'obra.

Base 6. Termini de presentació

El termini de presentació de les fotografies serà de 30 dies naturals, comptats a partir del dia següent al de la publicació de la present convocatòria en el *Diari Oficial de la Generalitat Valenciana*.

Base 7. Exposició i preselecció de les obres

Les obres que reunisquen els requisits sol·licitats quant a l'autor, condicions tècniques, contingut i presentació, s'exposaran en el lloc i dates que oportunament seran comunicades públicament, sense necessitat d'autorització expressa dels autors respectius.

De totes les obres exposades, el públic assistent a l'exposició preseleccionarà, per mitjà de votació, les fotografies que seran avaluades pel jurat, fins a un terç de les mateixes.

Base 8. Resolució del concurs

1. Per a la resolució del concurs es constituirà un jurat presidit per la directora general de Cooperació al Desenvolupament i Relacions Externes de la Generalitat Valenciana o persona en qui delegue, i integrat pels següents vocals:

- La secretària autonòmica de Cultura de la Generalitat Valenciana o persona en qui delegue.
- Un representant de l'Agència Efe.
- Un representant de les ONGD de la Comunitat Valenciana.
- Un funcionari de la Direcció General de Cooperació al Desenvolupament i Relacions Externes, que actuarà com a secretari, amb veu i sense vot.

2. Prèviament a la clausura de l'exposició de fotografies presentades al concurs, el jurat examinarà els treballs preseleccionats i formularà la corresponent proposta de resolució de la convocatòria, a fi de premiar aquelles obres que, al seu parer, posseïsquen un millor nivell de percepció visual i creativa, representen una situació o succés de rellevància social i humana succeït l'any 2003, suposen una reflexió sobre la vida, costums i problemes dels països desfavorits, generen una actitud de respecte i tolerància cap a altres cultures, i adopten una postura compromesa i crítica cap eixos esdeveniments. El jurat podrà declarar deserts els premis.

3. El funcionament del jurat s'ajustarà al règim previst en els articles 22 a 27 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

dad de unos países sobre otros, a personas como objetos de nuestra pena y no como socios en el trabajo conjunto de desarrollo.

Base 5. Presentación de originales

Sin perjuicio de lo previsto en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, los concursantes que deseen participar en la presente convocatoria de premios deberán presentar sus obras fotográficas preferentemente en el Registro de la Dirección General de Cooperación al Desarrollo y Relaciones Externas, sito en la C/ Juristas, 10, 46001 Valencia, bien personalmente o por correo o mensajería.

Los trabajos, sin firmar, irán acompañados obligatoriamente de:

- a) El CDROM a que se refiere la base 3 punto 4.
- b) Declaración jurada en la que se manifieste tener la condición de fotógrafo profesional y de prensa y que la fotografía ha sido tomada durante el año 2003 con la intención de ser publicada.
- c) El correspondiente boletín triple de inscripción que figura como anexo II de esta orden. La parte superior del mismo, junto a una fotocopia del DNI o pasaporte y los datos personales, habrán de introducirse en un sobre que recibirá un número de registro y quedará en poder de la Dirección General de Cooperación al Desarrollo y Relaciones Externas. La parte central será sellada y registrada y devuelta al autor. La parte inferior deberá ser pegada por detrás de la obra.

Base 6. Plazo de presentación

El plazo de presentación de las fotografías será de 30 días naturales, contados a partir del día siguiente al de la publicación de la presente convocatoria en el *Diari Oficial de la Generalitat Valenciana*.

Base 7. Exposición y preselección de las obras

Las obras que reúnan los requisitos solicitados en cuanto al autor, condiciones técnicas, contenido y presentación, se exhibirán en el lugar y fechas que oportunamente serán comunicadas públicamente, sin necesidad de autorización expresa de los autores respectivos.

De todas las obras expuestas, el público asistente a la exposición preseleccionará, mediante votación, las fotografías que serán evaluadas por el Jurado, hasta un tercio de las mismas.

Base 8. Resolución del concurso

1. Para la resolución del concurso se constituirá un Jurado presidido por la directora general de Cooperación al Desarrollo y Relaciones Externas de la Generalitat Valenciana o persona en quien delegue, e integrado por los siguientes vocales:

- La secretaria autonómica de Cultura de la Generalitat Valenciana o persona en quien delegue.
- Un representante de la Agencia Efe.
- Un representante de las ONGDs de la Comunidad Valenciana.
- Un funcionario de la Dirección General de Cooperación al Desarrollo y Relaciones Externas, que actuará como secretario, con voz y sin voto.

2. Previamente a la clausura de la exposición de fotografías presentadas al concurso, el Jurado examinará los trabajos preseleccionados y formulará la correspondiente propuesta de resolución de la convocatoria, a fin de premiar aquellas obras que, a su juicio, posean un mejor nivel de percepción visual y creativa, representen una situación o suceso de relevancia social y humana acaecido en el año 2003, supongan una reflexión sobre la vida, costumbres y problemas de los países desfavorecidos, generen una actitud de respeto y tolerancia hacia otras culturas, y adopten una postura comprometida y crítica hacia esos acontecimientos. El Jurado podrá declarar desiertos los premios.

3. El funcionamiento del Jurado se ajustará al régimen previsto en los artículos 22 a 27 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

4. La competència per a resoldre la present convocatòria correspon al conseller de Presidència de la Generalitat Valenciana, previ acord vinculant del jurat.

5. El termini per a resoldre serà de sis mesos des de la data de la publicació de la convocatòria en el *Diari Oficial de la Generalitat Valenciana*. Transcorregut el dit termini sense que s'haja produït resolució expressa, els participants podran entendre que les seues fotografies no han sigut premiades.

6. La resolució per la qual es concedisquen els premis serà publicada en el *Diari Oficial de la Generalitat Valenciana*.

Base 9. Premis

S'establix un primer premi i dos accésits, consistents en diplomes acreditatius de tal condició.

El guanyador del primer premi rebrà, a més del diploma, la quantitat líquida de tres mil euros (3.000 €), una vegada deduïts, si és procedent, els pertinents impostos o retencions d'aplicació.

El guanyador del primer accésit rebrà, a més del diploma, la quantitat líquida de dos mil euros (2.000 €), una vegada deduïts, si és procedent, els pertinents impostos o retencions d'aplicació.

El guanyador del segon accésit rebrà, a més del diploma, la quantitat líquida de mil euros (1.000 €), una vegada deduïts, si és procedent, els pertinents impostos o retencions d'aplicació.

La decisió dels premis serà notificada directament als premiats de forma immediata i amb suficient antelació.

Base 10. Drets sobre les obres fotogràfiques

Els participants del concurs s'obliguen a cedir a la Generalitat Valenciana tots els drets d'explotació dels treballs fotogràfics, i la Generalitat Valenciana podrà realitzar per si mateixa o a través de terceres persones físiques o jurídiques la reproducció, distribució o publicació a grandària natural o reduïda dels mateixos, per al que queda expressament autoritzada per tots els participants en el present concurs, sense necessitat de cap autorització per part dels seus autors.

Així mateix, els participants seran responsables del contingut dels treballs presentats, així com de les reclamacions que es puguen formular per drets d'imatge.

Base 11 . Obres premiades

Les fotografies premiades quedaran en propietat de la Direcció General de Cooperació al Desenvolupament i Relacions Externes.

Base 12. Devolució de les obres no premiades

Les fotografies no premiades podran arregar-se en les oficines de la Direcció General de Cooperació al Desenvolupament i Relacions Externes, durant un període de dos mesos naturals a partir del dia següent a la clausura de Objectiu obert – Solidaria 2004.

Finalitzat el termini de devolució, s'entendrà que els autors o amos de les fotografies no retirades, renuncien als seus drets sobre les mateixes, i passaran a ser propietat de la Generalitat Valenciana.

Base 13. Obligacions dels beneficiaris

La Subsecretaria de la Conselleria de Presidència de la Generalitat Valenciana requerirà als beneficiaris del citat premi perquè, en compliment de la vigent normativa pressupostària i de concessió d'ajudes i de subvencions, aporten els documents necessaris per a lliurar el premi a su favor, molt especialment aquells que acrediten, respectivament, de trobar-se al corrent de les obligacions fiscals i davant de la Seguretat Social, així com si s'han obtingut altres ajudes o subvencions d'administracions o ens públics diferents a la Presidència de la Generalitat Valenciana per a la mateixa finalitat objecte de col·laboració econòmica per part d'esta última, als efectes d'allò que s'ha previst per l'article 47, punt 4, apartat b) del Text Refós de la Llei d'Hisenda Pública de la Generalitat Valenciana (TRLHPGV), en la redacció donada per l'article 20 de la Llei 14/1997, de 29 de desembre, de la Generalitat Valenciana, de mesures de gestió administrativa i financera i d'organització de la Generalitat Valenciana, lloc en relació amb l'article 47, punt 8, del TRLHPGV.

4. La competencia para resolver la presente convocatoria corresponde al conseller de Presidència de la Generalitat Valenciana, previo acuerdo vinculante del Jurado.

5. El plazo para resolver será de seis meses desde la fecha de la publicación de la convocatoria en el *Diari Oficial de la Generalitat Valenciana*. Transcurrido dicho plazo sin que se haya producido resolución expresa, los participantes podrán entender que sus fotografías no han sido premiadas.

6. La Resolución por la que se concedan los premios será publicada en el *Diari Oficial de la Generalitat Valenciana*.

Base 9. Premios

Se establece un primer premio y dos accésit, consistentes en diplomas acreditativos de tal condición.

El ganador del primer premio recibirá, además del diploma, la cantidad líquida de tres mil euros (3.000 €), una vez deducidos, en su caso, los pertinentes impuestos o retenciones de aplicación.

El ganador del primer accésit recibirá, además del diploma, la cantidad líquida de dos mil euros (2.000 €), una vez deducidos, en su caso, los pertinentes impuestos o retenciones de aplicación.

El ganador del segundo accésit recibirá, además del diploma, la cantidad líquida de mil euros (1.000 €), una vez deducidos, en su caso, los pertinentes impuestos o retenciones de aplicación.

El fallo de los premios será notificado directamente a los premiados de forma inmediata y con suficiente antelación.

Base 10. Derechos sobre las obras fotogràficas

Los participantes del concurso se obligan a ceder a la Generalitat Valenciana todos los derechos de explotación de los trabajos fotogràficos, pudiendo la Generalitat Valenciana realizar por sí misma o a través de terceras personas físicas o jurídicas la reproducción, distribución o publicación a tamaño natural o reducido de los mismos, para lo que queda expresamente autorizada por todos los participantes en el presente concurso, sin necesidad de autorización ninguna por parte de sus autores.

Asimismo, los participantes serán responsables del contenido de los trabajos presentados, así como de las reclamaciones que se puedan formular por derechos de imagen.

Base 11 . Obras premiadas

Las fotografías premiadas quedarán en propiedad de la Dirección General de Cooperación al Desarrollo y Relaciones Externas.

Base 12. Devolución de las obras no premiadas

Las fotografías no premiadas podrán recogerse en las oficinas de la Dirección General de Cooperación al Desarrollo y Relaciones Externas, durante un período de dos meses naturales a partir del día siguiente a la clausura de Objetivo abierto – Solidaria 2004.

Finalizado el plazo de devolución, se entenderá que los autores o dueños de las fotografías no retiradas, renuncian a sus derechos sobre las mismas, y pasarán a ser propiedad de la Generalitat Valenciana.

Base 13. Obligaciones de los beneficiarios

La Subsecretaría de la Conselleria de Presidència de la Generalitat Valenciana requerirá a los beneficiarios del citado premio para que, en cumplimiento de la vigente normativa presupuestaria y de concesión de ayudas y de subvenciones, aporten los documentos necesarios para librar el premio a su favor, muy especialmente aquellos que les acrediten, respectivamente, de hallarse al corriente de las obligaciones fiscales y frente a la Seguridad Social, así como si se han obtenido otras ayudas o subvenciones de Administraciones o entes públicos distintos a la Presidencia de la Generalitat Valenciana para la misma finalidad objeto de colaboración económica por parte de esta última, a los efectos de lo previsto por el artículo 47, punto 4, apartado b) del Texto Refundido de la Ley de Hacienda Pública de la Generalitat Valenciana (TRLHPGV), en la redacción dada por el artículo 20 de la Ley 14/1997, de 29 de diciembre, de la Generalitat Valenciana, de medidas de gestión administrativa y financiera y de organización de la Generalitat Valenciana, puesto en relación con el artículo 47, punto 8, del TRLHPGV.

Base 14. Acceptació de les bases
La participació en el present concurs suposa la total acceptació de les presents bases.

Base 15. Publicitat

A estes bases se'ls donarà publicitat per mitjà de la seua difusió en forma d'extracte, i si fóra possible, per mitjà de la inserció dels corresponents anuncis en els periòdics de màxima difusió de la Comunitat Valenciana, així com en internet.

ANNEX II

Butlletí triple d'inscripció

Número de registre:
Autor/a:
DNI o passaport:
Nacionalitat:
Adreça:
Població:
Telèfon:
E-mail:
Títol de l'obra:

Fitxa per a la Direcció General de Cooperació al Desenvolupament i Relacions Externes

Número de registre:
Autor/a:
DNI/passaport:
Nacionalitat:
Direcció:
Població:
Telèfon:
E-mail:
Títol de l'obra:

Resguard per a l'autor o autora

Número de registre:
Títol de l'obra:

Fitxa d'identificació de l'obra

Conselleria de Justícia i Administracions Públiques

RESOLUCIÓ de 26 de març de 2004, de la directora general de Justícia de la Conselleria de Justícia i Administracions Públiques, per la qual es resol inscriure la modificació dels Estatuts del Col·legi Oficial de Graduats Socials de Castelló i se'n disposa la publicació en el Diari Oficial de la Generalitat Valenciana. [2004/X3611]

Vist l'expedient de modificació estatutària instruït a instància de Tomás Agost Canós, en nom i representació del Col·legi Oficial de Graduats Socials de Castelló, inscrit amb el número 79, de la Secció Primera del Registre de Col·legis Professionals i de Consells Valencians de Col·legis Professionals de la Comunitat Valenciana, en què sol·licita la inscripció i registre de la modificació dels seus Estatuts en l'esmentat Registre, en base als fets següents:

Primer

Que Tomás Agost Canós, en nom i representació del Col·legi Oficial de Graduats Socials de Castelló, va presentar el 4 d'abril de 2003 el certificat de l'acord de modificació dels Estatuts de dit Col·legi, per a la seua inscripció en el Registre de Col·legis Profes-

Base 14. Aceptación de las bases
La participación en el presente concurso supone la total aceptación de las presentes bases.

Base 15. Publicidad

A estas bases se les dará publicidad mediante su difusión en forma de extracto, y si fuese posible, mediante la inserción de los correspondientes anuncios en los periódicos de máxima difusión de la Comunidad Valenciana, así como en internet.

ANEXO II

Boletín triple de inscripción

N.º Registro:
Autor/a:
DNI o pasaporte:
Nacionalidad:
Dirección:
Población:
Teléfono:
E-mail:
Título de la obra:

Ficha para la Dirección General de Cooperación al Desarrollo y Relaciones Externas

N.º Registro:
Autor/a:
DNI/pasaporte:
Nacionalidad:
Dirección:
Población:
Teléfono:
E-mail:
Título de la obra:

Resguardo para el autor o autora

N.º Registro:
Título de la obra:

Ficha de identificación de la obra

Conselleria de Justicia y Administraciones Públicas

RESOLUCIÓN de 26 de marzo de 2004, de la directora general de Justicia de la Conselleria de Justicia y Administraciones Públicas, por la que resuelve inscribir la modificación de los Estatutos del Colegio Oficial de Graduados Sociales de Castellón y se dispone su publicación en el Diari Oficial de la Generalitat Valenciana. [2004/X3611]

Visto el expediente de modificación estatutaria instruido a instancia de Tomás Agost Canós, en nombre y representación del Colegio Oficial de Graduados Sociales de Castellón, inscrito con el número 79 de la Sección Primera del Registro de Colegios Profesionales y de Consejos Valencianos de Colegios Profesionales de la Comunidad Valenciana, en el que solicita la inscripción y registro de la modificación de sus Estatutos, en el mencionado Registro, en base a los siguientes hechos:

Primero

Que Tomás Agost Canós, en nombre y representación del Colegio Oficial de Graduados Sociales de Castellón, presentó el 4 de abril de 2003 la certificación del acuerdo de modificación de los Estatutos de dicho Colegio para su inscripción en el Registro de

sionals i de Consells Valencians de Col·legis Professionals, en compliment d'allò previst per l'article 11.1, de la Llei 6/1997, de 4 de desembre, de la Generalitat Valenciana, de Consells i Col·legis Professionals de la Comunitat Valenciana.

Segon

Que segons el certificat presentat, i lliurat el 31 de març de 2003 per Tomás Agost Canós, secretari del Col·legi Oficial de Graduats Socials de Castelló, la Junta General, en la reunió del 22 de març de 2002, va acordar aprovar la modificació dels seus Estatuts, els quals van ser ratificats pel Ple del Consell Valencià de Col·legis Oficials de Graduats Socials, en sessió ordinària de data 16 de gener de 2003.

Tercer

Que el nou text dels Estatuts figura com a annex a la present Resolució, i es dona ací per reproduït.

Fonaments de Dret

Primer. Que els Estatuts contenen totes les determinacions exigides en l'article 10, de la Llei 6/1997, de 4 de desembre, de la Generalitat Valenciana, de Consells i Col·legis Professionals de la Comunitat Valenciana.

Segon. Que dits Estatuts han sigut aprovats amb els requisits i les formalitats previstos en dit article i en els mateixos Estatuts del Col·legi.

Tercer. Que l'expedient ha sigut tramitat pel Servei d'Entitats Jurídiques, adscrit a la Direcció General de Justícia de la Conselleria de Justícia i Administracions Públiques, competent per així disposar-ho l'article 6.1 de la Llei 6/1997, de 4 de desembre, en virtut de les atribucions que té conferides pels decrets 3/2003 de 21 de juny, i 113/2003, de l'11 de juliol, sobre assignació de competències a les conselleries, i d'aprovació del Reglament Orgànic i Funcional de la Conselleria de Justícia i Administracions Públiques, respectivament, i en relació amb el Decret 4/2002, de 4 de gener, del Consell de la Generalitat Valenciana, pel qual s'aprova el Reglament de dita Llei.

Vistos:

L'article 36, de la Constitució i l'article 31.22 de l'Estatut d'Autonomia de la Comunitat Valenciana; la Llei 6/1997, de 4 de desembre, de la Generalitat Valenciana, de Consells i Col·legis Professionals de la Comunitat Valenciana; la Llei 2/1974, de 13 de febrer, de Col·legis Professionals, amb les seues modificacions posteriors, en els seus preceptes bàsics, i la resta de disposicions complementàries, resolc:

1. Inscriure la modificació dels Estatuts del Col·legi Oficial de Graduats Socials de Castelló.

2. Publiqueu la present resolució en el *Diari Oficial de la Generalitat Valenciana*.

Contra esta resolució, que posa fi a la via administrativa, es podrà interposar, potestativament, recurs de reposició davant el mateix òrgan que ha dictat l'acte en el termini d'un mes, comptador des de l'endemà de la notificació, o bé recurs contenciós administratiu davant la Sala Contenciosa Administratiu del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos, comptadors des de l'endemà de la notificació. Tot això de conformitat amb el que estableixen els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, del Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, i els articles 10, i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, sense perjudici que s'utilitze qualsevol altra via que es considere oportuna.

València, 26 de març de 2004.– La directora general de Justícia: Patricia Montagud Alario.

Colegios Profesionales y de Consejos Valencianos de Colegios Profesionales, en cumplimiento de lo previsto por el artículo 11.1 de la Ley 6/1997, de 4 de diciembre, de la Generalitat Valenciana, de Consejos y Colegios Profesionales de la Comunidad Valenciana.

Segundo

Que según el certificado presentado, librado el 31 de marzo de 2003, por Tomás Agost Canós, secretario del Colegio Oficial de Graduados Sociales de Castellón, la Junta General, en reunión celebrada el 22 de marzo de 2002, acordó aprobar la modificación de sus Estatutos, los cuales fueron ratificados por el Pleno del Consejo Valenciano de Colegios Oficiales de Graduados Sociales en sesión ordinaria de fecha 16 de enero de 2003.

Tercero

Que el nuevo texto de los Estatutos figura como anexo a la presente resolución, dándose aquí por reproducido.

Fundamentos de derecho

Primero. Que los Estatutos contienen todas las determinaciones exigidas en el artículo 10, de la Ley 6/1997, de 4 de diciembre, de la Generalitat Valenciana, de Consejos y Colegios Profesionales de la Comunidad Valenciana.

Segundo. Que dichos Estatutos han sido aprobados con los requisitos y formalidades previstos en dicho artículo y en los propios Estatutos del Colegio.

Tercero. Que el expediente ha sido tramitado por el Servicio de Entidades Jurídicas, adscrito a la Dirección General de Justicia de la Conselleria de Justicia y Administraciones Públicas, competente por así disponerlo el artículo 6.1 de la Ley 6/1997, de 4 de diciembre, en virtud de las atribuciones que tiene conferidas por los Decretos 3/2003, de 21 de junio, y 113/2003, de 11 de julio, sobre asignación de competencias a las Consellerias, y de aprobación del Reglamento Orgánico y Funcional de la Conselleria de Justicia y Administraciones Públicas, respectivamente, y en relación con el Decreto 4/2002, de 4 de enero, del Consell de la Generalitat Valenciana, por el que se aprueba el reglamento de dicha Ley.

Vistos:

El artículo 36, de la Constitución y el artículo 31.22, del Estatuto de Autonomía de la Comunidad Valenciana; la Ley 6/1997, de 4 de diciembre, de la Generalitat Valenciana, de Consejos y Colegios Profesionales de la Comunidad Valenciana; la Ley 2/1974, de 13 de febrero, de Colegios Profesionales, con sus modificaciones posteriores, en sus preceptos básicos; y demás disposiciones complementarias, resuelvo:

1. Inscribir la modificación de los Estatutos del Colegio Oficial de Graduados Sociales de Castellón.

2. Publíquese la presente resolución en el *Diari Oficial de la Generalitat Valenciana*.

Contra esta resolución que pone fin a la vía administrativa se podrá interponer, potestativamente recurso de reposición ante el mismo órgano que ha dictado el acto, en el plazo de un mes contado desde el día siguiente al de su notificación, o bien, recurso contencioso administrativo ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo de dos meses contados desde el día siguiente al de su notificación. Todo ello de conformidad con lo establecido en los artículos 116 y 117, de la Ley 30/1992, de 26 de noviembre, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en los artículos 10 y 46, de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso Administrativa, sin perjuicio de que se utilice cualquier otra vía que se considere oportuna.

Valencia, 26 de marzo de 2004.– La directora general de Justicia: Patricia Montagud Alario.

*Estatuts del Col·legi Oficial de
Graduats Socials de Castelló*

Adaptats a la Llei 6/1997, de 4 de desembre, de la Generalitat Valenciana, de Col·legis Professionals i Consells Valencians de Col·legis Professionals de la Comunitat Valenciana.

Capítol I
Disposicions generals

Article 1. Concepte

El Col·legi Oficial de Graduats Socials de Castelló és una corporació de dret públic, reconeguda per la Constitució i emparada per l'ordenament jurídic, amb personalitat jurídica pròpia i plena capacitat per al compliment dels seus fins, amb funcionament i estructura interna democràtica.

Serà regida per la Llei de Consells i Col·legis Professionals de la Comunitat Valenciana, pels presents Estatuts i pels reglaments de règim interior del Col·legi, sense perjudici de la legislació bàsica de l'Estat. La representació del Col·legi, dins de l'àmbit territorial de la Comunitat Valenciana, correspondrà al Consell Valencià de Graduats Socials, i en l'àmbit nacional quedarà integrat en el Consell General com a òrgan superior que representa i coordina tots els col·legis de graduats socials d'Espanya.

Article 2. Organització territorial

Es constituïx el Col·legi Oficial de Graduats Socials de Castelló, amb àmbit territorial provincial, sense perjudici que el Col·legi pugua organitzar dins del seu àmbit les delegacions que estime oportunes i assenyalen les seues respectives demarcacions.

Article 3. Domicili

El domicili del Col·legi de Graduats Socials de Castelló es fixa a la ciutat de Castelló, carrer Poeta Verdaguer, número 26, entresol, i podrà ser traslladat d'acord amb el que estableixen els presents Estatuts.

Article 4. Incorporació

El nombre de professionals graduats socials, diplomats en relacions laborals i llicenciats en ciències del treball, que puguin incorporar-se al Col·legi serà il·limitat, i hauran de ser admesos tots aquells que ho sol·liciten, sempre que reunisquen les condicions reglamentàries i títols exigits, formalitzen adequadament la sol·licitud d'inscripció i satisfacen les quotes establides a l'efecte, tot i que hauran de presentar la sol·licitud al Col·legi Oficial del seu domicili professional únic i principal. L'afiliació de col·legiats, i el seu reconeixement com a tals correspondrà, d'acord amb les normes establides, únicament al Col·legi, que comunicarà al Consell Autònom les altes i les baixes que es produïsquen; igualment comunicarà les altes i baixes de col·legiats al Consell General, d'acord amb la normativa establida.

Article 5. Fins

Constituïxen fins essencials del Col·legi Oficial de Graduats Socials l'ordenació de l'exercici d'esta activitat professional, la seua representació exclusiva, la defensa dels interessos socials i professionals dels col·legiats i la prestació de servicis comuns que faciliten el desenvolupament professional dels seus membres.

Article 6. Funcions

Correspon al Col·legi, en el seu àmbit territorial, l'exercici de les funcions següents:

a) Exercir totes les funcions que li siguen encomanades per l'administració; col·laborar amb esta mitjançant la realització d'estudis, emissió d'informes, elaboració d'estadístiques i altres activitats relacionades amb els seus fins, que puguin ser sol·licitades o acorden formular per pròpia iniciativa.

b) Assessorar els particulars i entitats de qualsevol classe, en matèria de la seua competència, emetre els informes que els siguen sol·licitats, i intervindre en via de conciliació o arbitratge en les qüestions, que, per motius professionals, se susciten entre els col·legiats.

*Estatutos del Colegio Oficial de
Graduados Sociales de Castellón*

Adaptados a la Ley 6/1997, de 4 de diciembre, de la Generalitat Valenciana, de Colegios Profesionales y Consejos Valencianos de Colegios Profesionales de la Comunidad Valenciana.

Capítulo I
Disposiciones generales

Artículo 1. Concepto

El Colegio Oficial de Graduados Sociales de Castellón es una corporación de derecho público, reconocido por la Constitución y amparado por el ordenamiento jurídico, con personalidad jurídica propia y plena capacidad para el cumplimiento de sus fines con funcionamiento y estructura interna democrática.

Se regirá por la Ley de Consejos y Colegios Profesionales de la Comunidad Valenciana, por los presentes estatutos y por los reglamentos de régimen interior del colegio, sin perjuicio de la legislación básica del estado. La representación del colegio dentro del ámbito territorial de la Comunidad Valenciana corresponderá al Consejo Valenciano de Graduados Sociales, y en el ámbito nacional quedará integrado en el Consejo General como órgano superior que representa y coordina a todos los colegios de Graduados Sociales de España.

Artículo 2. Organización territorial

Se constituye el "Colegio Oficial de Graduados Sociales de Castellón", con ámbito territorial provincial, sin perjuicio de que el colegio pueda organizar dentro de su ámbito las delegaciones que estime oportunas, señalando sus respectivas demarcaciones.

Artículo 3. Domicilio

El domicilio del Colegio de Graduados Sociales de Castellón se fija en la ciudad de Castellón, calle Poeta Verdaguer, número 26 entlo, pudiendo ser trasladado de acuerdo con lo establecido en los presentes estatutos.

Artículo 4. Incorporación

El número de profesionales graduados sociales, diplomados en relaciones laborales y licenciados en ciencias del trabajo que puedan incorporarse al colegio será ilimitado, debiendo ser admitidos cuantos lo soliciten, siempre que reúnan las condiciones reglamentarias y títulos exigidos, formalicen adecuadamente la solicitud de inscripción y satisfagan las cuotas establecidas al efecto, debiendo presentar la solicitud en el colegio oficial de su domicilio profesional único y principal. La afiliación de colegiados y su reconocimiento como tales, de acuerdo con las normas establecidas, corresponderá únicamente al colegio, que comunicará al Consejo Autónoico las altas y las bajas que se produzcan; igualmente comunicará las altas y bajas de colegiados al Consejo General, de acuerdo con la normativa establecida.

Artículo 5. Fines

Constituyen fines esenciales del Colegio oficial de Graduados Sociales la ordenación del ejercicio de esta actividad profesional, la representación exclusiva de la misma, la defensa de los intereses sociales y profesionales de los colegiados y la prestación de servicios comunes que faciliten el desarrollo profesional de sus miembros.

Artículo 6. Funciones

Corresponde al colegio, en su ámbito territorial, el ejercicio de las siguientes funciones:

a) Ejercer cuantas funciones le sean encomendadas por la administración, colaborar con ésta mediante la realización de estudios, emisión de informes, elaboración de estadísticas y otras actividades relacionadas con sus fines, que puedan ser sollicitadas o acuerden formular por propia iniciativa.

b) Asesorar a los particulares y entidades de cualquier clase, en materia de su competencia, emitiendo los informes que les sean interesados, interviniendo en vía de conciliación o arbitraje en las cuestiones, que, por motivos profesionales, se susciten entre los colegiados.

c) Vetlar pels drets, deures i prestigi de la professió, i, de mode rellevant, sobre aquelles qüestions que corresponguen al camp de la competència i de les atribucions exclusives dels graduats socials per a l'exercici de la professió.

d) Verificar, impedir i, si és procedent, perseguir, fins i tot davant els tribunals de justícia, tots els casos d'intrusisme professional que afecten els graduats socials i l'exercici de la seua professió, en el cas que esta s'exercisca o pretenga exercir, s'obstaculitze o pretenga obstaculitzar per persones en qui no concórreguen els requisits legals establits per a la pràctica de la professió, o per qualsevol classe d'organisme o entitat.

e) Organitzar i efectuar actuacions de caràcter científic, tècnic o pràctic, relacionades amb la professió, així com cursos per a la formació professional dels postgraduats.

f) Recollir i canalitzar les aspiracions de la professió, per tal d'eivar al Govern de la Generalitat Valenciana, a través del Consell Autòmic, aquells suggeriments que guarden relació amb l'exercici i perfeccionament de la professió, i amb les normes que regisquen els servicis que presten o puguen prestar graduats socials, tant per compte propi com per compte alié i al servicis de les administracions públiques.

g) Fomentar, crear i organitzar institucions, fundacions o societats de gestió que tinguen per objecte la promoció cultural, l'assistència social, la cooperació, el mutualisme i altres actuacions pertinents, que tendisquen a la millora dels servicis i activitats propis de la professió.

h) Mantindre un actiu i eficaç servicis d'informació sobre el mercat laboral, a desenvolupar pels graduats socials, a fi d'aconseguir la seua integració més adequada, i donar major eficàcia a la seua labor professional.

i) Vetlar per l'adequat nivell de l'ensenyament als centres docents que conferixen títols que capaciten per a l'exercici de la professió els graduats socials, diplomats en relacions laborals, llicenciats en ciències del treball o qualssevol altres estudis relacionats que pogueren crear-se.

j) Mitjançar per a l'adequada ordenació i retribució dels graduats socials que exercisquen la professió per compte alié, per tal de canalitzar les iniciatives i normes que els puguen afectar, i mantenir relació amb els òrgans laborals i sindicals corresponents.

k) Informar en els consells o organismes consultius de l'administració en matèries de competència de la professió, quan siguen requerits per a això.

l) Participar en l'elaboració dels plans d'estudis i informar de les normes d'organització dels centres docents corresponents a la professió, mantindre permanent contacte amb estos i preparar la informació necessària per a facilitar l'accés a la vida professional dels nous professionals.

m) Ostentar, en el seu àmbit la representació, la defensa de la professió davant l'administració, institucions, tribunals, entitats i particulars, amb legitimació per a ser part en tots els litigis que afecten els interessos professionals i exercitar el dret de petició conforme a la llei.

n) Facilitar als tribunals, conforme a les lleis, la relació de col·legiats que pogueren ser requerits per a intervindre en peritatges en els assumptes judicials, o designar-los per si mateixos, segons escaiga.

o) Ordenar, en l'àmbit de la seua competència, l'activitat professional dels col·legiats, vetlar per l'ètica i el compliment del codi deontològic professional en vigor, dignitat professional i el respecte a causa dels drets dels particulars, i exercir, si cal, la facultat disciplinària en l'orde professional i col·legial.

p) Intervindre, en via de conciliació o arbitratge, en les qüestions que, per motius professionals, se susciten entre els col·legiats, i, en general, procurar l'harmonia i col·laboració entre estos, i impedir la competència deslleial entre ells.

q) Resoldre per laude, a instància de les parts interessades, les discrepàncies que puguen sorgir sobre el compliment de les obligacions dimanants dels treballs realitzats pels col·legiats en l'exercici de la seua professió.

c) Velar por los derechos, deberes y prestigio de la profesión, y, de modo relevante, sobre aquellas cuestiones que correspondan al campo de la competencia y de las atribuciones exclusivas de los graduados sociales para el ejercicio de la profesión.

d) Verificar, impedir, y en su caso perseguir, incluso ante los tribunales de justicia, todos los casos de intrusismo profesional que afecten a los graduados sociales y al ejercicio de su profesión, en el supuesto de que ésta se ejerza o pretenda ejercer, se obstaculice o pretenda obstaculizar por personas en quien no concurren los requisitos legales establecidos para la práctica de la profesión, o por cualquier clase de organismo o entidad.

e) Organizar y efectuar actuaciones de carácter científico, técnico o práctico relacionadas con la profesión, así como cursos para la formación profesional de los postgraduados.

f) Recoger y encauzar las aspiraciones de la profesión, para, a través del Consejo Autonómico, elevar al Gobierno de la Generalitat Valenciana aquellas sugerencias que guarden relación con el ejercicio y perfeccionamiento de la profesión, y con las normas que rijan los servicios que presten o puedan prestar graduados sociales, tanto por cuenta propia como por cuenta ajena y al servicio de las administraciones públicas.

g) Fomentar, crear y organizar instituciones, fundaciones o sociedades de gestión que tengan por objeto la promoción cultural, la asistencia social, la cooperación, el mutualismo y otras actuaciones pertinentes tendentes a la mejora de los servicios y actividades propios de la profesión.

h) Mantener un activo y eficaz servicio de información sobre el mercado laboral a desarrollar por los graduados sociales, con el fin de lograr su integración más adecuada, y dar mayor eficacia a su labor profesional.

i) Velar por el adecuado nivel de la enseñanza en los centros docentes que confieren títulos que capacitan para el ejercicio de la profesión a los graduados sociales, diplomados en relaciones laborales, licenciados en ciencias del trabajo o cualesquiera otros estudios relacionados que pudieran crearse.

j) Mediar para la adecuada ordenación y retribución de los graduados sociales que ejerzan la profesión por cuenta ajena, con el fin de encauzar las iniciativas y normas que les puedan afectar, manteniendo relación con los órganos laborales y sindicales correspondientes.

k) Informar en los consejos u organismos consultivos de la administración en materias de competencia de la profesión, cuando sean requeridos para ello.

l) Participar en la elaboración de los planes de estudios e informar de las normas de organización de los centros docentes correspondientes a la profesión, mantener permanente contacto con los mismos y preparar la información necesaria para facilitar el acceso a la vida profesional de los nuevos profesionales.

m) Ostentar en su ámbito la representación y defensa de la profesión ante la administración, instituciones, tribunales, entidades y particulares, con legitimación para ser parte en cuantos litigios afecten a los intereses profesionales y ejercitar el derecho de petición conforme a la ley.

n) Facilitar a los tribunales, conforme a las leyes, la relación de colegiados que pudieran ser requeridos para intervenir en peritajes en los asuntos judiciales, o designarlos por sí mismos, según proceda.

o) Ordenar en el ámbito de su competencia la actividad profesional de los colegiados, velando por la ética y el cumplimiento del código deontológico profesional en vigor, dignidad profesional y el respeto debido a los derechos de los particulares, ejerciendo si fuera preciso la facultad disciplinaria en el orden profesional y colegial.

p) Intervenir, en vía de conciliación o arbitraje, en las cuestiones que, por motivos profesionales, se susciten entre los colegiados, y, en general, procurar la armonía y colaboración entre los mismos, impidiendo la competencia desleal entre ellos.

q) Resolver por laudo, a instancia de las partes interesadas, las discrepancias que puedan surgir sobre el cumplimiento de las obligaciones dimanantes de los trabajos realizados por los colegiados en el ejercicio de su profesión.

r) Establir barems d'honoraris que tindran caràcter merament orientatiu, així com el visat de les minuts d'honoraris que siguin requerits. Quant a l'oferta de servicis i fixació de remuneracions, s'estarà a allò establert per la Llei de Defensa de la Competència i la Llei sobre Competència Deslleial, així com de qualssevol altres que els afecten directament.

s) Complir, i fer complir als col·legiats, en les matèries de la seua competència, les lleis generals i especials, els estatuts col·legials, els reglaments de règim interior i els acords adoptats pels òrgans col·legials, i procurar sempre la lliure competència en l'exercici de la professió i impedir la competència deslleial, d'acord amb la legislació vigent.

t) Quantes altres funcions redunden en benefici dels interessos professionals dels col·legiats.

Capítol II Dels col·legiats

Article 7. Membres del Col·legi

Serán miembros del Col·legi els graduats socials, diplomats en relacions laborals i llicenciats en ciències del treball, que estiguen en possessió dels corresponents títols que faculden per a l'exercici de la professió i que ho sol·liciten i complisquen els altres requisits exigits en els presents Estatuts.

Els membres del Col·legi Oficial de Graduats Socials de Castelló poden ser:

- Col·legiats exercidors
- Col·legiats exercidors d'empresa
- Col·legiats no exercidors.

a) Són col·legiats exercidors les persones físiques que, reunint les condicions exigides per a això, hagen obtingut la incorporació al Col·legi i exercisquen activament la professió de graduat social, segons el que preveu l'article 1 de l'Orde del Ministeri de Treball, de 28 d'agost de 1970, per si mateixos, a través d'empreses de servicis, de societats mercantils, de societats professionals, professionals lliures, de sindicats, d'organitzacions professionals, així com d'altres figures afins.

b) Són col·legiats exercidors d'empresa, els graduats socials titulats, amb exercici al servici d'una sola empresa, grup d'empreses, d'un graduat social en exercici, o administració pública, mitjançant relació laboral amb estes i sempre que la seua contractació o funcions siguen les previstes en l'article 1r de l'Orde del Ministeri de Treball, de 28 d'agost de 1970.

c) Són col·legiats no exercidors aquells que hagen obtingut la titulació de Graduat Social o diplomad en Relacions Laborals i no exercisquen la professió.

Anualment, i amb la deguda solemnitat, es prendrà jurament davant la Junta de Govern del Col·legi respectiu als nous col·legiats, als quals es donarà possessió del seu càrrec i se'ls obligarà a complir, fidelment i lleial, la seua comesa.

Article 8. Col·legiació obligatòria

Per a l'exercici legal de la professió serà requisit indispensable estar incorporat, en qualitat de col·legiat en exercici, al Col·legi que es corresponga amb el domicili professional únic o principal del graduat social, i complir els requisits legals i estatutaris exigits a tal fi.

Article 9. Requisits per a la incorporació al Col·legi, tramitació i causa de denegació

a) Per a sol·licitar la col·legiació la persona interessada dirigirà per escrit l'oportuna sol·licitud al president del Col·legi, i caldrà que reunisca, per a la seua incorporació, els requisits següents:

1. Estar en possessió del títol oficial, aportant còpia compulsada, testimoni d'este o certificat d'haver-lo sol·licitat i currículum vitae; així com acreditar el domicili professional o principal de l'activitat i haver abonat, si fa el cas, la quota d'incorporació que tinga establida el Col·legi.

2. Si es tracta d'un trasllat de col·legi, la persona interessada haurà d'aportar un certificat del Col·legi de procedència, acreditatiu de trobar-se d'alta en este i al corrent en el pagament de quotes

r) Establecer baremos de honorarios que tendrán carácter meramente orientativo, así como el visado de las minutas de honorarios que sean requeridos. En cuanto a la oferta de servicios y fijación de remuneraciones se estará a lo establecido por la Ley de Defensa de la Competencia y la Ley sobre Competencia Desleal, así como de cualesquiera otras que les afecten directamente.

s) Cumplir y hacer cumplir a los colegiados, en las materias de su competencia, las leyes generales y especiales, los estatutos colegiales, los reglamentos de régimen interior y los acuerdos adoptados por los órganos colegiales, procurando siempre la libre competencia en el ejercicio de la profesión e impidiendo la competencia desleal, de acuerdo con la legislación vigente.

t) Cuantas otras funciones redunden en beneficio de los intereses profesionales de los colegiados.

Capítulo II De los colegiados

Artículo 7. Miembros del colegio

Serán miembros del colegio los graduados sociales, diplomados en relaciones laborales y licenciados en ciencias del trabajo que estén en posesión de los correspondientes títulos que faculden para el ejercicio de la profesión y que lo soliciten y cumplan los demás requisitos exigidos en los presentes estatutos.

Los miembros del Colegio oficial de Graduados Sociales de Castellón pueden ser:

- Colegiados ejercientes.
- Colegiados ejercientes de empresa
- Colegiados no ejercientes.

a) Son colegiados ejercientes las personas físicas que, reuniendo las condiciones exigidas para ello, hayan obtenido la incorporación al colegio y ejerzan activamente la profesión de graduado social, según lo previsto en el art. 1 de la Orden del Ministerio de Trabajo de 28 de agosto de 1970, por sí mismos, a través de empresas de servicios, de sociedades mercantiles, de sociedades profesionales, profesionales libres, de sindicatos, de organizaciones profesionales, así como de otras figuras afines.

b) Son colegiados ejercientes de empresa, los graduados sociales titulados, con ejercicio al servicio de una sola empresa, grupo de empresas, de un graduado social ejerciente, o Administración Pública, mediante relación laboral con las mismas y siempre que su contratación o funciones sean las previstas en el artículo 1º de la Orden del Ministerio de Trabajo de 28 de agosto de 1970.

c) Son colegiados no ejercientes aquellos que hayan obtenido la titulación de Graduado Social o diplomado en Relaciones Laborales y no ejerzan la profesión.

Anualmente y con la debida solemnitad, se tomará juramento ante la Junta de Gobierno del Colegio respectivo, a los nuevos Colegiados, a quienes se dará posesión de su cargo, obligándose a cumplir fiel y lealmente su cometido.

Artículo 8. Colegiación obligatoria

Para el ejercicio legal de la profesión será requisito indispensable estar incorporado en calidad de colegiado ejerciente, al colegio que se corresponda con el domicilio profesional único o principal del graduado social, y cumplir los requisitos legales y estatutarios exigidos a tal fin.

Artículo 9. Requisitos para la incorporación al colegio, tramitación y causa de denegación

a) Para solicitar la colegiación el interesado dirigirá por escrito la oportuna solicitud al presidente del colegio, debiendo reunir, para su incorporación, los siguientes requisitos:

1. Estar en posesión del título oficial, aportando copia compulsada, testimonio del mismo o certificado de haberlo solicitado, currículum vitae, así como acreditar el domicilio profesional o principal de la actividad, y haber abonado, en su caso, la cuota de incorporación que tenga establecida el colegio.

2. Si se trata de un traslado de colegio, el interesado deberá aportar una certificación del colegio de procedencia, acreditativa de encontrarse de alta en el mismo y al corriente en el pago de cuotas

col·legials, i no tindre obert expedient disciplinari, i acreditació fefaent d'haver exercit l'activitat en el col·legi d'origen.

3. Així mateix, haurà d'abonar la quota i la resta d'obligacions que tinga establits el Col·legi Oficial de Graduats Socials de Castelló.

4. La col·legiació de graduats socials estrangers serà regida per la normativa nacional de la Unió Europea o internacional.

5. Per a la col·legiació, com en exercici d'empresa, haurà d'acreditar documentalment les condicions exigides en l'article 7, b) d'estos Estatuts.

b) La incorporació podrà ser denegada:

1. Quan els documents presentats siguen insuficients o oferisquen dubtes sobre la seua autenticitat.

2. Quan l'interessat estiguera complint condemna imposada pels tribunals de Justícia, que comporte annexa pena accessòria d'inhabilitació absoluta o especial per a l'exercici de la professió.

3. Quan haguera sigut expulsat d'un altre col·legi, i no haguera obtingut expressa rehabilitació.

4. Quan es trobe suspens en l'exercici de la professió, en virtut de sanció disciplinària imposada per un altre col·legi, pel Consell Autonòmic o pel Consell General.

5. Quan es trobe sotmés en causa d'incompatibilitat o prohibició per a l'exercici de la professió.

6. Quan el peticionari, procedent d'un altre col·legi, no justifique complidament haver satisfet les quotes i drets que li corresponien en el col·legi d'origen.

c) Les peticions d'incorporació es tramitarà de la forma següent:

1. Tota petició d'incorporació al Col·legi serà resolta en el termini de tres mesos des que la petició es formule o, si fa el cas, siguen aportats per l'interessat els documents necessaris o s'esmenen els defectes de la petició. El secretari del Col·legi examinarà els documents aportats, emetrà el seu informe, i el sotmetrà a l'aprovació de la Junta de Govern per a la seua resolució, que serà notificada a la persona interessada per escrit, amb el vistiplau del president.

2. Contra les resolucions denegatòries de les peticions d'incorporació, podrà reclamar-se davant el Consell Valencià Graduats Socials. La reclamació haurà de formular-se en el termini de 30 dies des que es notifique la resolució expressa, o, si fa el cas, es produïska la desestimació per silenci.

3. El Consell Valencià de Graduats Socials demanarà del col·legi corresponent la tramesa de l'expedient, i haurà de resoldre en el termini de tres mesos.

4. Contra les resolucions del Consell Valencià de Graduats Socials es podrà interposar recurs contenciós administratiu, d'acord amb la legislació vigent.

Article 10. Baixes al Col·legi

Els col·legiats podran causar baixa al Col·legi pels següents motius:

a) A petició pròpia, per escrit i dirigida al president del Col·legi Oficial de Graduats Socials de Castelló, en què al·legue la causa de la sol·licitud de baixa i aporte la documentació acreditativa de dita causa. La Junta de Govern podrà denegar-la quan no s'acredite prou la causa de la baixa col·legial. La persona col·legiada, que siga baixa al Col·legi per qualsevol motiu, estarà obligada a tornar el carnet i la insígnia de col·legiat i si no l'efectua, després de l'oportú requeriment, se li anul·laran d'ofici mitjançant els anuncis pertinents al seu càrrec i sense perjudici de la responsabilitat en què poguera incórrer per ús indegut de document i emblema.

La persona col·legiada que cause baixa perdrà tots els drets inherents a la seua condició. Si la causa de la baixa és a causa del retard en el pagament de les seues quotes i sol·licita la seua readmissió, estarà obligat a satisfer l'import del seu deute, incrementat amb un recàrrec del vint per cent, i com a requisit previ a la seua readmissió.

b) Quan es produïska l'expulsió d'una persona col·legiada, conforme al procediment establert en el capítol tercer d'estos Estatuts.

c) Per mort.

colegiales, y no tener abierto expediente disciplinario, y acreditación fehaciente de haber ejercido la actividad en el colegio de origen.

3. Asimismo, deberá abonar la cuota y demás obligaciones que tenga establecidos el Colegio Oficial de Graduados Sociales de Castellón.

4. La colegiación de graduados sociales extranjeros se regirá por su normativa nacional, de la Unión Europea o internacional.

5. Para la colegiación como ejerciente de empresa deberá acreditar documentalmente las condiciones exigidas en el artículo siete, b) de estos estatutos.

b) La incorporación podrá ser denegada:

1. Cuando los documentos presentados sean insuficientes u ofrezcan dudas sobre su autenticidad.

2. Cuando el interesado estuviese cumpliendo condena impuesta por los tribunales de justicia que lleva aneja pena accesoria de inhabilitación absoluta o especial para el ejercicio de la profesión.

3. Cuando hubiese sido expulsado de otro colegio, y no hubiera obtenido expresa rehabilitación.

4. Cuando se halle suspendido en el ejercicio de la profesión en virtud de sanción disciplinaria impuesta por otro colegio, por el Consejo Autonómico o por el Consejo General.

5. Cuando se halle incurso en causa de incompatibilidad o prohibición para el ejercicio de la profesión.

6. Cuando el petionario, procedente de otro colegio, no justifique cumplidamente haber satisfecho las cuotas y derechos que le correspondían en el colegio de origen.

c) Las peticiones de incorporación se tramitará de la forma siguiente:

1. Toda petición de incorporación al colegio será resuelta en el plazo de tres meses desde que la petición se formule o, en su caso, se aporten por el interesado los documentos necesarios o se subsanen los defectos de la petición. El secretario del Colegio examinará los documentos aportados, emitirá su informe, y lo someterá a la aprobación de la Junta de Gobierno para su resolución, que será notificada al interesado, por escrito, con el visto bueno del presidente.

2. Contra las resoluciones denegatorias de las peticiones de incorporación, podrá reclamarse ante el Consejo Valenciano Graduados Sociales. La reclamación habrá de formularse en el plazo de 30 días desde que se notifique la resolución expresa, o, en su caso, se produzca la desestimación, por silencio.

3. El Consejo Valenciano de Graduados Sociales recabará del colegio correspondiente la remisión del expediente, y deberá resolver en el plazo de tres meses.

4. Contra las resoluciones del Consejo Valenciano de Graduados Sociales se podrá interponer recurso contencioso administrativo, de acuerdo con la legislación vigente.

Artículo 10. Bajas en el colegio

Los colegiados podrán causar baja en el colegio, por los siguientes motivos:

a) A petición propia, por escrito y dirigida al Presidente del Colegio Oficial de Graduados Sociales de Castellón, alegando la causa de la solicitud de baja y aportando la documentación acreditativa de dicha causa. La Junta de Gobierno podrá denegarla cuando no se acredite suficientemente la causa de la baja colegial. El colegiado que fuera baja en el Colegio por cualquier motivo, vendrá obligado a devolver el carnet y la insígnia de colegiado y si no lo efectuara después del oportuno requerimiento, se le anularán de oficio mediante los anuncios pertinentes a su cargo y sin perjuicio de la responsabilidad en que pudiera incurrir por uso indebido de documento y emblema.

El colegiado que cause baja perderá todos los derechos inherentes a su condición. Si la causa de la baja fuese debida al retraso en el pago de sus cuotas y solicitase su readmisión, vendrá obligado a satisfacer el importe de su deuda, incrementada con un recargo del veinte por ciento, y como requisito previo a su readmisión.

b) Cuando se produzca la expulsión de un colegiado, conforme al procedimiento establecido en el capítulo tercero de estos estatutos.

c) Por fallecimiento.

Article 11. Drets dels col·legiats

Els col·legiats exercidors tindran dret a gaudir de tots els servicis, facultats i prerrogatives que resulten dels presents Estatuts i, a més:

1. Elegir i ser elegit per a llocs de representació i ostentar càrrecs directius.
2. Informar i ser informat oportunament de les actuacions i vida de la corporació i de les qüestions que respecte a l'exercici de la professió els afecten.
3. Exercir la representació que en cada cas se li conferisca.
4. Exercitar les accions i recursos a què hi haja lloc en defensa dels seus drets.
5. Ser emparats pel Col·legi, per tal de facilitar accions, excepcions i defenses relacionades amb l'exercici professional o per motius d'este, en defensa dels seus lícits interessos i dels seus honoraris.
6. Ser representat pel Col·legi, quan així ho acorde la Junta de Govern, a fi de facilitar accions, excepcions i defenses relacionades amb l'exercici professional davant tribunals, autoritats, organismes i entitats públiques o privades.
7. Assistir amb veu i vot a les assemblees generals del Col·legi, ordinàries i extraordinàries.
8. Presentar lliurement les seues candidatures als llocs de govern del Col·legi i exercir els càrrecs per als quals hagueren sigut elegits.
9. Formular queixes davant la Junta de Govern del Col·legi contra l'actuació professional, o col·legial, de qualsevol dels membres que la integren.
10. Integar-se voluntàriament en les mutualitats de previsió social que puguen establir-se, i contribuir a estes en la forma que s'acorde en l'Assemblea General Extraordinària que es convoque a l'efecte.
11. Els col·legiats no exercidors tindran dret a gaudir de tots els servicis, facultats i prerrogatives dels exercidors, amb les limitacions assenyalades estatutàriament i llevat d'aquells drets inherents a l'exercici professional.

Article 12. Obligacions dels col·legiats

1. Per a exercir legalment la professió, serà requisit indispensable estar col·legiat al col·legi corresponent al seu domicili professional únic o principal.
2. Complir amb les prescripcions establides en els presents Estatuts, en els reglaments que els desenvolupen i amb els acords que siguen adoptats pel Col·legi, pel Consell General i pel Consell Valencià de Graduats Socials, dins del seu àmbit de competències.
3. L'assistència als actes corporatius.
4. Acceptar l'acompliment de les comeses que els siguen encomanades pels òrgans de gestió del Col·legi.
5. Pagar les quotes i drets que hagen sigut aprovats pel Col·legi, per al seu sosteniment i per a fins de previsió.
6. Els col·legiats que, dins dels terminis fixats a l'efecte, deixen de satisfer les quotes ordinàries o extraordinàries acordades, obtindran una pròrroga de 60 dies per a fer-les efectives, transcorreguda la qual sense abonar-les, seran suspensos dels seus drets col·legials.
7. Els col·legiats que hagen sigut suspensos estaran obligats a pagar les quotes que es meriten durant el temps de suspensió, i el Col·legi estarà facultat per a exigir-los l'abonament d'estes. Els col·legiats recuperaran tots els drets col·legials reconeguts en els presents Estatuts, quan facen efectives les quantitats degudes. Si no fan efectives les seues obligacions seran expulsats del Col·legi.
8. Observar, respecte als òrgans de gestió del Col·legi, la deguda disciplina i, entre els col·legiats, els deures d'harmonia professional.
9. Posar en coneixement del Col·legi tots els fets que puguen afectar la professió, tant particularment com col·lectivament considerada, la importància dels quals puga determinar la intervenció corporativa amb caràcter oficial, en especial en tot acte d'intrusisme professional que arribe al seu coneixement, així com els casos

Artículo 11. Derechos de los colegiados

Los colegiados ejercientes tendrán derecho a disfrutar de todos los servicios, facultades y prerrogativas que resulten de los presentes estatutos, y además:

1. Elegir y ser elegido para puestos de representación y ostentar cargos directivos.
2. Informar y ser informado oportunamente de las actuaciones y vida de la corporación y de las cuestiones que con respecto al ejercicio de la profesión les afecten.
3. Ejercer la representación que en cada caso se le confiera.
4. Ejercitar las acciones y recursos a que haya lugar en defensa de sus derechos.
5. Ser amparados por el colegio, a fin de facilitar acciones, excepciones y defensas relacionadas con el ejercicio profesional o por motivos del mismo en defensa de sus lícitos intereses y de sus honorarios.
6. Ser representado por el colegio, cuando así lo acuerde la Junta de Gobierno, a fin de facilitar acciones, excepciones y defensas relacionadas con el ejercicio profesional ante tribunales, autoridades, organismos y entidades públicas o privadas.
7. Asistir con voz y voto a las asambleas generales del colegio, ordinarias y extraordinarias.
8. Presentar libremente sus candidaturas a los puestos de gobierno del colegio y desempeñar los cargos para los que hubieran sido elegidos.
9. Formular quejas ante la Junta de Gobierno del colegio contra la actuación profesional o colegial de cualquiera de los miembros que la integren.
10. Integrarse voluntariamente en las mutualidades de previsión social que puedan establecerse, contribuyendo a las mismas en la forma que se acuerde en la Asamblea General extraordinaria que se convoque al efecto.
11. Los colegiados no ejercientes tendrán derecho a disfrutar de todos los servicios, facultades y prerrogativas de los ejercientes, con las limitaciones señaladas estatutariamente y con excepción de aquellos derechos inherentes al ejercicio profesional.

Artículo 12. Obligaciones de los colegiados

1. Para ejercer legalmente la profesión, será requisito indispensable estar colegiado en el colegio correspondiente a su domicilio profesional único o principal.
2. Cumplir con las prescripciones establecidas en los presentes estatutos, en los reglamentos que los desarrollen y con los acuerdos que se adopten por el colegio, por el Consejo General y por el Consejo Valenciano de Graduados Sociales dentro de su ámbito de competencias.
3. La asistencia a los actos corporativos.
4. Aceptar el desempeño de los cometidos que se les encomiende por los órganos de gestión del colegio.
5. Pagar las cuotas y derechos que hayan sido aprobados por el colegio, para su sostenimiento y para fines de previsión.
6. Los colegiados que dentro de los plazos fijados al efecto dejaran de satisfacer las cuotas ordinarias o extraordinarias acordadas, obtendrán una prórroga de 60 días para hacerlas efectivas, transcurrida la cual sin abonarlas serán suspendidos de sus derechos colegiales.
7. Los colegiados que hayan sido suspendidos vienen obligados a pagar las cuotas que se devenguen durante el tiempo de suspensión, hallándose facultado el colegio para exigirles el abono de las mismas. Los colegiados recuperarán todos los derechos colegiales reconocidos en los presentes estatutos, cuando hagan efectivas las cantidades adeudadas. Si no hiciesen efectivas sus obligaciones serán expulsados del Colegio.
8. Observar respeto a los órganos de gestión del colegio, la debida disciplina y, entre los colegiados, los deberes de armonía profesional.
9. Poner en conocimiento del colegio todos los hechos que puedan afectar a la profesión, tanto particular como colectivamente considerada, y cuya importancia pueda determinar la intervención corporativa con carácter oficial, en especial todo acto de intrusismo profesional que llegue a su conocimiento, así como los casos de

d'exercici il·legal, tant per no col·legiació com per incompatibilitat o per trobar-se suspens o inhabilitat el denunciador.

10. Abstindre's de tota pràctica de competència deslleial.

11. Complir amb la normes deontològiques de l'exercici de la professió.

12. Comunicar al Col·legi els canvis de domicili, així com les absències prolongades.

13. Utilitzar, en l'exercici de les seues funcions, davant la jurisdicció i actes protocol·laris o de representació, la toga reglamentàriament establida.

Capítol III De la jurisdicció disciplinària

Article 13. Responsabilitat disciplinària

1. La Junta de Govern del Col·legi podrà sancionar els membres del Col·legi pels actes o omissions en què incórreguen i que estimen constitutius d'infracció dels deures professionals o corporatius, o siguen contraris al prestigi i l'honorabilitat de la professió i el respecte a causa dels companys, així com els expressament establits en l'article 14 d'estos Estatuts.

2. No podrà ser imposada cap sanció sense la instrucció prèvia d'un expedient disciplinari.

Article 14. Faltes i sancions, i règim de responsabilitat

Les faltes comeses pels graduats socials, que puguen comportar sanció disciplinària, es classifiquen en lleus, greus i molt greus.

1. Són faltes lleus:

a) La negligència en el compliment de les normes estatutàries i reglamentàries, i dels acords del Col·legi, del Consell Valencià i del Consell General.

b) Les faltes no justificades dels membres de la Junta de Govern del Col·legi a les reunions d'esta, a les del Consell General o a les del Consell Valencià, quan siguen designats per la Junta de Govern per a assistir-hi.

c) El fet de no acceptar, sense justificació, l'acompliment dels càrrecs corporatius.

d) La falta de respecte als membres de la Junta de Govern en l'exercici de les seues funcions, quan no constituïsquen falta greu o molt greu.

e) Les desconsideracions de poca transcendència cap a un altre col·legiat.

f) L'incompliment en la utilització de la toga, segons redacció de l'article 12, punt 13).

2. Són faltes greus:

a) L'incompliment greu de les normes estatutàries i reglamentàries, dels acords i obligacions econòmiques amb el Col·legi, amb el Consell Valencià de Graduats Socials i amb el Consell General.

b) El fet d'haver estat sancionats per tres o més faltes lleus en el termini d'un any.

c) La falta de respecte, per acció o omissió, als membres de la Junta de Govern, quan actuen en l'exercici de les seues funcions.

d) Els actes de desconsideració manifesta i faltes d'ètica cap als col·legiats, en l'exercici de l'activitat professional.

e) La competència deslleial.

f) L'encobriment de l'intrusisme professional.

g) La falta injustificada dels vocals a les reunions de la Junta de Govern, quan s'hi tracte algun expedient disciplinari.

h) L'impagament de les quotes col·legials fins a sis mesos, de forma successiva, o alterna en el període d'un any, així com derrames i la resta de càrregues col·legials.

3. Són faltes molt greus:

a) La reincidència, per dos o més vegades en falta greu, dins del termini de tres anys.

b) La comesa d'actes constitutius de delictes, en qualsevol grau de participació, que afecten l'ètica i l'honorabilitat professional.

ejercicio ilegal, tanto por no colegiación como por incompatibilidad o hallarse suspendido o inhabilitado el denunciado.

10. Abstenerse de toda práctica de competencia desleal.

11. Cumplir con la normas deontológicas del ejercicio de la profesión.

12. Comunicar al colegio los cambios de domicilio, así como las ausencias prolongadas.

13. Utilizar en el ejercicio de sus funciones, ante la jurisdicción y actos protocolarios o de representación la toga reglamentariamente establecida.

Capítulo III De la jurisdicción disciplinaria

Artículo 13. Responsabilidad disciplinaria

1. La Junta de Gobierno del colegio podrá sancionar a los miembros del colegio por los actos u omisiones en que incurran y que estimen constitutivos de infracción de los deberes profesionales o corporativos, o sean contrarios al prestigio y la honorabilidad de la profesión y el respeto debido a los compañeros, así como los expresamente establecidos en el artículo 14 de estos estatutos.

2. No podrá ser impuesta sanción alguna sin la instrucción previa de un expediente disciplinario.

Artículo 14. Faltas y sanciones, y régimen de responsabilidad.

Las faltas cometidas por los graduados sociales que puedan llevar aparejada sanción disciplinaria se clasifican en leves, graves y muy graves.

1. Son faltas leves:

a) La negligencia en el cumplimiento de las normas estatutarias y reglamentarias, y de los acuerdos del Colegio, del Consejo Valenciano y del Consejo General.

b) Las faltas no justificadas de los miembros de la Junta de Gobierno del colegio a las reuniones de la misma, a las del Consejo General o a las del Consejo Valenciano cuando sean designados por la Junta de Gobierno para asistir a las mismas.

c) El no aceptar, sin justificación, el desempeño de los cargos corporativos.

d) La falta de respeto a los miembros de la Junta de Gobierno en el ejercicio de sus funciones, cuando no constituyan falta grave o muy grave.

e) Las desconsideraciones de poca trascendencia hacia otro colegiado.

f) El incumplimiento en la utilización de la toga según redacción del artículo 12, punto 13)

2. Son faltas graves:

a) El incumplimiento grave de las normas estatutarias y reglamentarias, de los acuerdos y obligaciones económicas con el Colegio, con el Consejo Valenciano de Graduados Sociales y con el Consejo General.

b) El haber estado sancionados por tres o más faltas leves en el plazo de un año.

c) La falta de respeto por acción u omisión, a los miembros de la Junta de Gobierno cuando actúen en el ejercicio de sus funciones.

d) Los actos de desconsideración manifiesta y faltas de ética hacia los colegiados en el ejercicio de la actividad profesional.

e) La competencia desleal.

f) El encubrimiento del intrusismo profesional.

g) La falta injustificada de los vocales a las reuniones de la Junta de Gobierno cuando en ellas se trate de algún expediente disciplinario.

h) El impago de las cuotas colegiales por hasta de seis meses de forma sucesiva o alterna en el periodo de un año, así como derramas y demás cargas colegiales.

3. Son faltas muy graves:

a) La reincidencia por dos o más veces en falta grave dentro del plazo de tres años.

b) La comisión de actos constitutivos de delito, en cualquier grado de participación, que afecten a la ética y la honorabilidad profesional.

c) L'impagament de les quotes col·legials per més de sis mesos, de forma successiva, o alterna en el període d'un any, així com derrames i la resta de càrregues col·legials.

d) L'incompliment del codi deontològic.

e) Realització d'actes de competència il·lícita i deslleial respecte al Col·legi i la falta de probitat en les seues actuacions o alteració maliciosa de dades consignades en documents públics que expedisquen o atorguen.

Les sancions que puguen imposar-se als graduats socials per la comesa d'actes, tipificats en l'article anterior, seguint el procediment establert en l'article 14 d'estos Estatuts, són les següents:

1. Per faltes lleus:

a) Amonestació privada.

b) Advertència per escrit.

2. Per faltes greus:

a) Advertència pública.

b) Suspensió temporal en l'exercici de la professió i/o dels drets col·legials per un termini, fins a un màxim, de sis mesos.

3. Per faltes molt greus:

a) Suspensió temporal en l'exercici de la professió i/o dels drets col·legials, per un termini, fins a un màxim, d'un any.

b) Expulsió del col·legiat.

Les sancions greus i molt greus comportaran la inhabilitació per a l'exercici de càrrecs en la Junta de Govern del Col·legi, llevat que haguera sigut rehabilitat.

Règim de responsabilitat

1. La responsabilitat disciplinària dels col·legiats s'extingix:

a) Pel compliment de la sanció.

b) Per la defunció del col·legiat.

c) Per la prescripció de la falta.

Les faltes constitutives de sanció disciplinàries prescriuran:

a) Les faltes lleus prescriuen als sis mesos; les greus, als dos anys, i les molt greus, als tres anys. El termini de prescripció començarà a comptar a partir del dia en què es va cometre la falta, i s'interromprà este per qualsevol diligència o actuació del Col·legi, notificada al col·legiat.

b) Els col·legiats sancionats podran sol·licitar a la Junta de Govern, mitjançant escrit degudament fonamentat, la seua rehabilitació amb cancel·lació de la nota en el seu expedient col·legial, en els següents terminis: sis mesos per a les faltes lleus; dos anys per a les faltes greus; tres anys per a les faltes molt greus, i cinc anys, quan es tracte d'expulsió. Dits terminis començaran a comptar a partir del dia següent del compliment de la sanció.

Article 15. Procediment sancionador

Les faltes lleus, greus i molt greus se sancionaran després de l'obertura d'expedient disciplinari, tramitat conforme al que estableixen els presents Estatuts, i, si no n'hi ha, pel que estableix el Reial Decret 1398/1993, de 4 d'agost, pel qual s'aprova el Reglament del Procediment per a l'Exercici de la Potestat Sancionadora, i supletòriament pel que disposa el títol IX, capítol II, de la Llei 30/1992, de 26 de novembre, que regula els principis del procediment sancionador.

La Junta de Govern és l'òrgan competent per a la incoació i resolució dels expedients sancionadors. Tot procediment sancionador s'iniciarà d'ofici, per acord de l'òrgan competent, bé per iniciativa pròpia o per denúncia; en este cas, hauran d'expressar-se les circumstàncies personals i signatura del denunciador i la relació dels fets denunciats i quan siga possible, la identificació dels presumptes responsables.

Abans de la iniciació del procediment, es podran realitzar actuacions prèvies, per tal de determinar si hi ha circumstàncies que justifiquen tal iniciació.

En el mateix acord en què s'ordene la incoació de l'expedient, es nomenarà un instructor, que haurà de ser un vocal de la Junta de Govern, la qual cosa es notificarà a l'interessat. En el termini de 15 dies a partir de l'esmentada comunicació, les parts efectuaran les alegacions i aportaran els documents o informes que estimen con-

c) El impago de las cuotas colegiales por más de seis meses de forma sucesiva o alterna en el periodo de un año, así como derramas y demás cargas colegiales.

d) El incumplimiento del código deontológico.

e) Realización de actos de competencia ilícita y desleal respecto al Colegio y la falta de probidad en sus actuaciones o alteración maliciosa de datos consignados en documentos públicos que expidan u otorguen.

Las sanciones que puedan imponerse a los graduados sociales por la comisión de actos tipificados en el artículo anterior, siguiendo el procedimiento establecido en el artículo 14 de estos estatutos, son las siguientes:

1. Por faltas leves:

a) Amonestación privada.

b) Apercibimiento por escrito.

2. Por faltas graves:

a) Apercibimiento público.

b) Suspensión temporal en el ejercicio de la profesión y/o de los derechos colegiales por un plazo de hasta un máximo de seis meses.

3. Por faltas muy graves:

a) Suspensión temporal en el ejercicio de la profesión y/o de los derechos colegiales, por un plazo de hasta un máximo de un año.

b) Expulsión del colegiado.

Las sanciones graves y muy graves llevarán aparejadas la inhabilitación para el ejercicio de cargos en la Junta de Gobierno del Colegio, salvo que hubiese sido rehabilitado.

Régimen de responsabilidad

1. La responsabilidad disciplinaria de los colegiados se extingue por:

a) El cumplimiento de la sanción.

b) La defunción del colegiado.

c) La prescripción de la falta.

Las faltas constitutivas de sanción disciplinarias prescribirán:

a) Las faltas leves prescriben a los seis meses, las graves a los dos años y las muy graves a los tres años. El plazo de prescripción comenzará a contar a partir del día en que se cometió la falta, interrumpiéndose el mismo por cualquier diligencia o actuación del colegio, notificada al colegiado.

b) Los colegiados sancionados podrán solicitar a la Junta de Gobierno, mediante escrito debidamente fundamentado, su rehabilitación con cancelación de la nota en su expediente colegial, en los siguientes plazos: seis meses para las faltas leves, dos años para las faltas graves, tres años para las faltas muy graves y cinco años cuando se trate de expulsión. Dichos plazos comenzarán a contar a partir del día siguiente al del cumplimiento de la sanción.

Artículo 15. Procedimiento sancionador

Las faltas leves, graves y muy graves se sancionarán tras la apertura de expediente disciplinario tramitado conforme a lo establecido en los presentes estatutos; en su defecto, por lo establecido en el Real Decreto 1.398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, y supletoriamente por lo dispuesto en el título IX, capítulo II, de la Ley 30/1992, de 26 de noviembre, que regula los principios del procedimiento sancionador.

La Junta de Gobierno es el órgano competente para la incoación y resolución de los expedientes sancionadores.

Todo procedimiento sancionador se iniciará de oficio, por acuerdo del órgano competente, bien por iniciativa propia o por denuncia, en cuyo caso deberá expresarse las circunstancias personales y firma del denunciante y la relación de los hechos denunciados y cuando sea posible, la identificación de los presuntos responsables.

Antes de la iniciación del procedimiento, se podrán realizar actuaciones previas con objeto de determinar si existen circunstancias que justifiquen tal iniciación.

En el mismo acuerdo en que se ordene la incoación del expediente, se nombrará un instructor, que deberá ser un vocal de la Junta de Gobierno, lo que se notificará al interesado. En el plazo de 15 días a partir de dicha comunicación, las partes efectuarán las alegaciones y aportarán los documentos o informes que estimen con-

venients i, si és procedent, la proposició i pràctica de prova. Conclòs dit termini l'instructor farà una proposta de resolució. El procediment es trametrà a la Junta de Govern, la qual, mitjançant resolució motivada, acordarà en el termini de 15 dies la imposició de sanció o l'arxiu de les actuacions.

La resolució haurà de dictar-se en el termini màxim de sis mesos des de l'inici de l'expedient. Contra les resolucions de la Junta de Govern del Col·legi es podrà interposar recurs davant el Consell Valencià de Graduats Socials, en un termini no superior a un mes, conforme a la legislació vigent; la resolució de la qual es podrà recórrer directament davant la jurisdicció contenciosa administrativa.

Article 16. Organització de la facultat disciplinària

La Junta de Govern del Col·legi i el Consell Valencià de Graduats Socials actuaran, en matèria disciplinària, amb assistència de tots els seus membres que no al·leguen impediment estimat per la junta o siguen recusats. S'exceptuen els casos en què les actuacions disciplinàries es referisquen a membres de la Junta de Govern del Col·legi o del Consell Valencià de Graduats Socials; en este cas la instrucció i resolució correspondran al Consell Valencià de Graduats Socials.

Article 17. Causes d'abstenció i de recusació

Seran causa d'abstenció i recusació: el parentiu fins al segon grau, l'interés personal i l'amistat o enemistat manifesta amb l'inculpat. Tot col·legiat està obligat a posar en coneixement de la Junta de Govern les causes de recusació que aprecie en qualsevol membre d'esta, i la mateixa Junta haurà d'aplicar-la d'ofici quan tinga coneixement de l'existència de causa d'abstenció o recusació.

Capítol IV Òrgans de govern del Col·legi

Article 18. Òrgans de govern

El govern del Col·legi Oficial de Graduats Socials de Castelló estarà a càrrec de l'Assemblea General, òrgan suprem del Col·legi, i de la Junta de Govern.

L'Assemblea General estarà constituïda per tots els col·legiats que es troben en ple exercici dels seus drets, segons s'establisca reglamentàriament.

Secció primera De les assemblees

Article 19. Assemblea General

L'Assemblea General, vàlidament constituïda, serà l'òrgan sobirà del Col·legi, i els seus acords, adoptats d'acord amb els Estatuts, són obligatoris per a tots els col·legiats.

Article 20. Tipus d'assemblees

Les assemblees generals podran ser ordinàries i extraordinàries, i hi podran assistir els col·legiats exercidors i no exercidors, amb veu i vot, en la forma que s'establisca en el Reglament de Règim Interior.

El vot és personal, però pot admetre's, en els casos que així s'establisca, el vot per delegació o compromissaris en les assemblees generals, sempre que la delegació siga autenticada per notari o pel secretari del Col·legi.

Article 21. Assemblees generals ordinàries

En el primer trimestre de l'any, el Col·legi farà l'Assemblea General ordinària per a l'aprovació de la memòria, els balanços, els comptes anuals i dels pressuposts del Col·legi, elaborats per la Junta de Govern, i la renovació, si fa el cas, dels càrrecs d'esta.

També s'informarà els col·legiats sobre la marxa del Col·legi en tots els seus aspectes.

venientes y en su caso la proposición y práctica de prueba. Concluido dicho plazo el instructor hará una propuesta de resolución. El procedimiento se remitirá a la Junta de Gobierno, la cual mediante resolución motivada acordará en el plazo de 15 días la imposición de sanción o el archivo de las actuaciones.

La resolución deberá dictarse en el plazo máximo de seis meses desde el inicio del expediente. Contra las resoluciones de la Junta de Gobierno del colegio se podrá interponer recurso ante el Consejo Valenciano de Graduados Sociales, en un plazo no superior a un mes, conforme a la legislación vigente, cuya resolución será directamente recurrible ante la jurisdicción contenciosa administrativa.

Artículo 16. Organización de la facultad disciplinaria

La Junta de Gobierno del colegio y el Consejo Valenciano de Graduados Sociales, en materia disciplinaria, actuarán con asistencia de todos sus miembros que no aleguen impedimento estimado por la junta o sean recusados. Se exceptúan los casos en que las actuaciones disciplinarias se refieran a miembros de la Junta de Gobierno del colegio o del Consejo Valenciano de Graduados Sociales, en cuyo caso la instrucción y resolución correspondrán al Consejo Valenciano de Graduados Sociales.

Artículo 17. Causas de abstención y de recusación

Serán causa de abstención y recusación: el parentesco hasta el segundo grado, el interés personal y la amistad o enemistad manifiesta con el inculpado. Todo colegiado está obligado a poner en conocimiento de la Junta de Gobierno las causas de recusación que aprecie en cualquier miembro de la misma, debiendo la propia junta aplicarla de oficio cuando tenga conocimiento de la existencia de causa de abstención o recusación.

Capítulo IV Órganos de gobierno del colegio

Artículo 18. Órganos de gobierno

El gobierno del Colegio Oficial de Graduados Sociales de Castellón estará a cargo de la Asamblea General, órgano supremo del colegio, y de la Junta de Gobierno.

La Asamblea General estará constituida por todos los colegiados que se encuentren en pleno ejercicio de sus derechos, según se establezca reglamentariamente.

Sección primera De las assemblees

Artículo 19. Asamblea General

La Asamblea General, vàlidament constituïda, serà el òrgan soberano del colegio, y sus acuerdos, adoptados con arreglo a los estatutos, son obligatorios para todos los colegiados.

Artículo 20. Tipos de assemblees

Las assemblees generales podran ser ordinarias y extraordinarias, y a ellas podran asistir los colegiados ejercientes y no ejercientes con voz y voto en la forma que se establezca en el Reglamento de Régimen Interior.

El voto es personal pero puede admitirse, en los casos que así se establezca, el voto por delegación o compromissaris en las assemblees generales, siempre y cuando la delegación sea autenticada por notario o por el secretario del colegio.

Artículo 21. Assemblees generales ordinarias

En el primer trimestre del año, el colegio celebrará la Asamblea General ordinaria para la aprobación de la Memoria, los balances, las cuentas anuales y de los presupuestos del colegio, elaborados por la Junta de Gobierno, y la renovación si procede de los cargos de la misma.

También se informara a los colegiados sobre la marcha del colegio en todos sus aspectos.

Article 22. Assemblees generals extraordinàries

L'Assemblea General es reunirà, amb caràcter extraordinari, prèvia convocatòria del seu president, bé per pròpia iniciativa, per acord de la Junta de Govern o a petició del 10% dels col·legiats.

Article 23. Convocatòries

L'Assemblea General ordinària i extraordinària la convocarà el president del Col·legi, i serà notificada per escrit a tots els col·legiats, amb almenys 10 dies d'antelació, llevat de casos excepcionals.

La convocatòria haurà de contindre el lloc, dia i hora en què haja fer-se l'assemblea en primera i en segona convocatòria, i l'orde del dia prèviament acordat. Els col·legiats podran formular propostes per escrit, amb una antelació mínima de tres dies hàbils, que hauran de portar la signatura, almenys, de cinc col·legiats, de què dos hauran de ser col·legiats amb exercici, i tres no exercidors, que s'inclouran en l'apartat de precs i preguntes. D'eixos requisits s'exceptuen les proposicions incidentals i d'orde que es presenten durant la realització de la Junta.

No podrà adoptar-se cap acord respecte a assumptes que no figuren en l'orde del dia.

Article 24. Constitució

L'Assemblea General quedarà vàlidament constituïda, en primera convocatòria, quan es troben presents o representats la meitat més un dels seus membres, i, en segona convocatòria, qualsevol que fóra el nombre d'assistents.

Article 25. Presidència

La Presidència de totes les assemblees generals correspondrà al president del Col·legi, i, en absència d'este, al vicepresident. La mesa de l'assemblea quedarà integrada per la Junta de Govern, i actuarà com a secretari el de la mateixa Junta.

Els acords que adopte l'Assemblea General ho seran per votació de majoria simple. En cas d'empat, el vot del president serà de qualitat o diriment.

Contra els acords adoptats per l'Assemblea General, els col·legiats podran interposar recurs ordinari davant el Consell Valencià de Graduats Socials.

Article 26. Funcions i competències

Són funcions i competències de l'Assemblea General:

- a) Adoptar els acords relatius a la representació, gestió i defensa dels interessos del Col·legi i dels seus afiliats.
- b) Aprovar els programes i plans d'actuació.
- c) Elegir i revocar el mandat als membres de la Junta de Govern.
- d) Conèixer la gestió de la Junta de Govern.
- e) Fixar les quotes que hagen de satisfer els col·legiats, segons les propostes que elabore la Junta de Govern.
- f) Aprovar els reglaments de règim interior, que hauran de ser visats pel Consell Valencià de Graduats Socials, sempre que siguen conformes amb la legalitat vigent.
- g) Proposar la fusió, absorció o dissolució del Col·legi.
- h) Dilucidar les reclamacions formulades pels col·legiats.
- i) Aprovar la memòria, balanços, comptes anuals i pressuposts del Col·legi, presentats per la Junta de Govern.

Article 27. Actes

De les reunions de l'Assemblea General s'estendrà acta en un llibre a l'efecte, signada pel president i el secretari. L'acta de l'assemblea serà aprovada en la següent assemblea del mateix tipus i tindrà força executiva transcorreguts 30 dies des de la data en què es van adoptar els acords, després de l'exposició de la citada acta durant 10 dies en el tauler d'anuncis del Col·legi.

Artículo 22. Asambleas generales extraordinarias

La Asamblea General se reunirá con carácter extraordinario, previa convocatoria de su presidente, bien por propia iniciativa, por acuerdo de la Junta de Gobierno o a petición del 10% de los colegiados.

Artículo 23. Convocatorias

La Asamblea General ordinaria y extraordinaria la convocará el presidente del colegio, y será notificada por escrito a todos los colegiados, con al menos 10 días de antelación, salvo casos excepcionales.

La convocatoria deberá contener el lugar, día y hora en que haya de celebrarse la asamblea en primera y en segunda convocatoria, y el orden del día previamente acordado. Los colegiados podrán formular propuestas por escrito, con una antelación mínima de tres días hábiles, teniendo que llevar la firma de al menos cinco colegiados, de los que dos habrán de ser colegiados con ejercicio, y tres no ejercientes, que se incluirán en el apartado de ruegos y preguntas. De esos requisitos se exceptúan las proposiciones incidentales y de orden que se presenten durante la celebración de la junta.

No podrá adoptarse ningún acuerdo respecto a asuntos que no figuren en el orden del día.

Artículo 24. Constitución

La Asamblea General quedará válidamente constituída, en primera convocatoria, cuando se encuentren presentes o representados la mitad más uno de sus miembros, y, en segunda convocatoria, cualquiera que fuera el número de asistentes.

Artículo 25. Presidencia

La presidencia de todas las asambleas generales corresponderá al presidente del colegio, y, en ausencia de éste, al vicepresidente.

La mesa de la asamblea quedará integrada por la Junta de Gobierno, y actuará como secretario el de la propia junta.

Los acuerdos que adopte la Asamblea General lo serán por votación de mayoría simple. En caso de empate el voto del presidente será de calidad o dirimente.

Contra los acuerdos adoptados por la Asamblea General, los colegiados podrán interponer recurso ordinario ante el Consejo Valenciano de Graduados Sociales.

Artículo 26. Funciones y competencias

Son funciones y competencias de la Asamblea General:

- a) Adoptar los acuerdos relativos a la representación, gestión y defensa de los intereses del colegio y de sus afiliados.
- b) Aprobar los programas y planes de actuación.
- c) Elegir y revocar el mandato a los miembros de la Junta de Gobierno.
- d) Conocer la gestión de la Junta de Gobierno.
- e) Fijar las cuotas que hayan de satisfacer los colegiados, según las propuestas que elabore la Junta de Gobierno.
- f) Aprobar los reglamentos de régimen interior, que deberán ser refrendados por el Consejo Valenciano de Graduados Sociales, siempre que sean conformes con la legalidad vigente.
- g) Proponer la fusión, absorción o disolución del colegio.
- h) Dilucidar las reclamaciones formuladas por los colegiados.
- i) Aprobar la memoria, balances, cuentas anuales y presupuestos del colegio presentados por la Junta de Gobierno.

Artículo 27. Actas

De las reuniones de la Asamblea General se levantará acta, extendiéndose en un libro al efecto, firmada por el presidente y el secretario. El acta de la asamblea será aprobada en la siguiente asamblea del mismo tipo y tendrá fuerza ejecutiva transcurridos 30 días desde la fecha en que se adoptaron los acuerdos, tras la exposición de la citada acta durante 10 días en el tablón de anuncios del colegio.

Secció segona
De la Junta de Govern

Article 28. Composició de la Junta de Govern

El Col·legi Oficial de Graduats Socials de Castelló estarà regit i representat per la seua Junta de Govern, composta per un president, dos vicepresidents, un secretari, un tesorero i tants vocals com a àrees de treball componguen el Col·legi o s'estime convenient.

Article 29. Delegacions

Les delegacions són òrgans descentralitzats de gestió territorial del Col·legi que atendran idèntics fins que este, i quedaran subjectes al règim del mateix i en cap cas no posseiran capacitat autonormativa.

Estaran gestionades per una comissió, integrada per un delegat i un administrador, si hi escau.

Els delegats són responsables, davant la Junta de Govern del Col·legi, de totes les anomalies que s'observen en les delegacions al seu càrrec.

La creació d'estos òrgans estarà a criteri de les necessitats detectades per la Junta de Govern per al millor compliment dels fins col·legials.

Article 30. Funcions de la Junta de Govern

Correspon a la Junta de Govern la direcció i administració del Col·legi, per al compliment dels seus fins, en tot allò que de manera expressa no corresponga a l'Assemblea General.

De mode especial correspon a la Junta de Govern:

a) La direcció i vigilància del compliment de les comeses corporatives.

b) Vetlar pel compliment dels fins i funcions corporatius enumerats en l'article 5 dels presents Estatuts.

c) La designació de les seccions encarregades de preparar informes i estudis o de dictar laudes o arbitratges.

d) La formació del pressupost i els comptes i tot quant concierne a la gestió econòmica.

e) Resoldre sobre l'admissió de nous col·legiats.

f) La preparació de les reunions de la Junta de Govern i l'execució dels acords.

g) Dilucidar els problemes que pogueren sorgir entre els membres del Col·legi i en especial dels derivats de la Llei sobre Defensa de la Competència i de la Llei sobre Competència Deslleial.

h) Exercir la jurisdicció disciplinària.

i) Totes les altres atribucions que s'establixen en altres articles dels presents Estatuts i en el Reglament de Règim Interior del Col·legi.

j) En general, exercir quantes funcions dels col·legis no estiguen expressament atribuïdes a altres òrgans col·legials.

k) Exercitar les accions i actuacions oportunes per impedir i perseguir l'intrusisme i la competència deslleial, així com l'exercici de la professió als qui, col·legiats o no, l'exerciren en forma i sota condicions contràries a les lleis i normes estatutàries establides, sense excloure les persones naturals o jurídiques que faciliten l'exercici professional irregular.

l) Recaptar l'import de les quotes i de les càrregues establides per al sosteniment del Col·legi, del Consell Valencià de Graduats Socials i el del Consell General, així com els altres recursos econòmics del Col·legi previstos en estos Estatuts.

m) Informar els col·legiats de totes les gestions que conega i puguen afectar-los, ja siguen d'indole corporativa, col·legial, professional o cultural.

n) Defensar els col·legiats en l'acompliment de la professió i atorgar-los l'empara col·legial quan siga justa i escaient.

o) Procedir a la contractació del personal necessari, en règim laboral o d'arrendament de servicis, per a la bona marxa de la corporació; acceptar les propostes de prestacions voluntàries de col·legiats amb compensació o sense econòmica, així com les prestacions de servicis, ja siga mitjançant personal becari o servicis socials substitutoris o de servicis a la comunitat.

Sección segunda
De la Junta de Gobierno

Artículo 28. Composición de la Junta de Gobierno

El Colegio oficial de Graduados Sociales de Castellón estará regido y representado por su Junta de Gobierno, compuesta por un presidente, dos vicepresidentes, un secretario, un tesorero y tantos vocales como áreas de trabajo compongan el colegio o se estime conveniente.

Artículo 29. Delegaciones

Las delegaciones son órganos descentralizados de gestión territorial del colegio que atenderán a idénticos fines que este, quedando sujetas al régimen del mismo y en ningún caso poseerán capacidad autonormativa.

Estarán gestionadas por una comisión, integrada por un delegado y un administrador, si procede.

Los delegados son responsables ante la Junta de Gobierno del colegio de cuantas anomalías se observen en las delegaciones a su cargo.

La creación de estos órganos estará a criterio de las necesidades detectadas por la Junta de Gobierno para el mejor cumplimiento de los fines colegiales.

Artículo 30. Funciones de la Junta de Gobierno

Corresponde a la Junta de Gobierno la dirección y administración del colegio, para el cumplimiento de sus fines, en todo aquello que de manera expresa no corresponda a la asamblea general.

De modo especial corresponde a la Junta de Gobierno:

a) La dirección y vigilancia del cumplimiento de los cometidos corporativos.

b) Velar por el cumplimiento de los fines y funciones corporativos enumerados en el artículo 5 de los presentes estatutos.

c) La designación de las secciones encargadas de preparar informes y estudios o de dictar laudos o arbitrajes.

d) La formación del presupuesto y las cuentas y cuanto concierne a la gestión económica.

e) Resolver sobre la admisión de nuevos colegiados.

f) La preparación de las reuniones de la Junta de Gobierno y la ejecución de los acuerdos.

g) Dilucidar los problemas que pudieran surgir entre los miembros del colegio y en especial de los derivados de la Ley sobre Defensa de la Competencia y de la Ley sobre Competencia Desleal.

h) Ejercer la jurisdicción disciplinaria.

i) Todas las demás atribuciones que se establecen en otros artículos de los presentes estatutos y en el Reglamento de Régimen Interior del colegio.

j) En general, ejercer cuantas funciones de los colegios no estén expresamente atribuidas a otros órganos colegiales.

k) Ejercitar las acciones y actuaciones oportunas para impedir y perseguir el intrusismo y la competencia desleal, así como el ejercicio de la profesión a quienes, colegiados o no, la ejerciesen en forma y bajo condiciones contrarias a las leyes y normas estatutarias establecidas, sin excluir a las personas naturales o jurídicas que faciliten el ejercicio profesional irregular.

l) Recaudar el importe de las cuotas y de las cargas establecidas para el sostenimiento del colegio, del Consejo Valenciano de Graduados Sociales y el del Consejo General, así como los demás recursos económicos del colegio previstos en estos estatutos.

m) Informar a los colegiados de cuantas gestiones conozca y puedan afectarles, ya sean de índole corporativa, colegial, profesional o cultural.

n) Defender a los colegiados en el desempeño de la profesión y otorgarles el amparo colegial cuando sea justo y procedente.

o) Proceder a la contratación del personal necesario, en régimen laboral o de arrendamiento de servicios, para la buena marcha de la corporación; aceptar las propuestas de prestaciones voluntarias de colegiados con o sin compensación económica, así como las prestaciones de servicios ya sean mediante personal becario o servicios sociales sustitutorios o de servicios a la comunidad.

p) Exercir totes les funcions en matèria econòmica i, sense cap exclusió, realitzar respecte del patrimoni propi del Col·legi tota classe d'actes de disposició i de gravamen, i, en especial:

- 1) Administrar béns.
- 2) Pagar i cobrar quantitats.
- 3) Fer efectius lliuraments, donar o acceptar béns en o per a pagament.
- 4) Atorgar transaccions, compromisos o renúncies.
- 5) Comprar, vendre, retraure i permutar, pura o condicionalment, amb preu confessat o ajornat o pagat al comptat, tota classe de béns i drets, llevat dels relatius a immobles per als quals es requerirà l'acord de l'Assemblea General.
- 6) Constituir, acceptar, dividir, alienar, gravar, redimir i extingir usdefruits, servituds, opcions i arrendaments i la resta de drets reals, i exercir totes les facultats que se'n deriven.
- 7) Acceptar a benefici d'inventari i repudiar herències i fer aprovar o impugnar peticions d'herències i lliurar i rebre llegats.
- 8) Contractar, modificar, rescindir i liquidar assegurances tota classe.
- 9) Operar en caixes oficials, caixes d'estalvis i bancs, inclús el d'Espanya i les seues sucursals, i fer tot quant la legislació i pràctiques bancàries permeten; seguir, obrir i cancel·lar comptes i llibretes d'estalvi, comptes corrents i de crèdit i caixes de seguretat.
- 10) Comprar, vendre, canviar, pignorar valors i cobrar els seus interessos, dividendes i amortitzacions, concertar pòlisses de crèdit, ja siga personal o amb pignoració de valors, amb bancs i establiments de crèdit, inclús el Banc d'Espanya i les seues sucursals, i signar els oportuns documents.
- 11) Modificar, transferir, cancel·lar, retirar i constituir depòsits d'efectiu, valors provisionals o definitius.
- 12) Totes les altres atribucions que s'establixen en altres articles dels presents Estatuts i en el règim interior del Col·legi.
- 13) En general, exercir quantes funcions del Col·legi que no estiguen expressament atribuïdes a altres òrgans col·legials.

Article 31. Elecció de la Junta de Govern

A. La Junta de Govern serà elegida per votació dels col·legiats i es renovarà per meitat cada dos anys, i els seus membres podran ser reelegits.

B. Seran electors tots els inscrits en el cens que es troben en l'exercici dels seus drets i al corrent de les seues obligacions econòmiques.

C. Podran ser candidats tots els col·legiats pertanyents a l'àmbit territorial del Col·legi que es troben d'alta i al corrent del pagament de les seues quotes col·legials, amb un mínim de dos anys de col·legiació ininterrompuda, en el període immediatament anterior a la convocatòria electoral, en la modalitat per a la qual opta, i que, ostentant la condició d'electors, no estiguen sotmesos en prohibició o incapacitat legal o estatutària, i no haver sigut sancionat judicialment o disciplinàriament.

D. La constitució dels òrgans de govern, o la seua modificació, haurà de comunicar-se, en el termini de cinc dies, al Consell General, al Consell Valencià de Graduats Socials i a l'òrgan competent de la Generalitat Valenciana. Així mateix, es comunicarà la composició dels òrgans elegits i el compliment dels requisits legalment establits.

E. Quan es produïsquen vacants en la Junta de Govern, abans de fer-se les eleccions, dites vacants seran cobertes pel candidat que haguera obtingut el nombre més gran de vots d'entre els no-elegits en les últimes eleccions realitzades, i es procedirà de la mateixa manera successivament, i caldrà informar-ho al Consell General, al Consell Valencià de Graduats Socials i a l'òrgan competent de la Generalitat Valenciana.

Article 32. De l'exercici del dret a vot

A. L'exercici del dret a vot és personal i intransferible i es realitzarà el mateix dia de la realització de les eleccions, prèvia acreditació del col·legiat votant davant la mesa electoral corresponent, a través del seu carnet de col·legiat, document nacional d'identitat, permís de conduir o passaport.

p) Desempeñar todas las funciones en materia económica y, sin exclusión alguna, realizar respecto del patrimonio propio del colegio toda clase de actos de disposición y de gravamen, y en especial:

- 1) Administrar bienes.
- 2) Pagar y cobrar cantidades.
- 3) Hacer efectivos libramientos, dar o aceptar bienes en o para pago.
- 4) Otorgar transacciones, compromisos o renunciaciones.
- 5) Comprar, vender, retraer y permutar, pura o condicionalmente, con precio confesado o aplazado o pagado al contado, toda clase de bienes y derechos, a excepción de los relativos a inmuebles para los que se requerirá el acuerdo de la Asamblea General.
- 6) Constituir, aceptar, dividir, enajenar, gravar, redimir y extinguir usufructos, servidumbres, opciones y arrendamientos y demás derechos reales, ejerciendo todas las facultades derivadas de los mismos.
- 7) Aceptar a beneficio de inventario y repudiar herencias y hacer aprobar o impugnar peticiones de herencias y entregar y recibir legados.
- 8) Contratar, modificar, rescindir y liquidar seguros de toda clase.
- 9) Operar en cajas oficiales, cajas de ahorros y bancos incluso el de España y sus sucursales, haciendo todo cuanto la legislación y prácticas bancarias permitan, seguir, abrir y cancelar cuentas y libretas de ahorro, cuentas corrientes y de crédito y cajas de seguridad.
- 10) Comprar, vender, canjear, pignorar valores y cobrar sus intereses, dividendos y amortizaciones, concertar pólizas de crédito, ya sea personal o con pignoración de valores, con bancos y establecimientos de crédito, incluso el Banco de España y sus sucursales, firmando los oportunos documentos.
- 11) Modificar, transferir, cancelar, retirar y constituir depósitos de efectivo, valores provisionales o definitivos.
- 12) Todas las demás atribuciones que se establecen en otros artículos de los presentes estatutos y en el régimen interior del colegio.
- 13) En general, ejercer cuantas funciones del colegio que no estén expresamente atribuidas a otros órganos colegiales.

Artículo 31. Elección de la Junta de Gobierno

A) La Junta de Gobierno será elegida por votación de los colegiados y se renovará por mitad cada dos años, pudiendo ser sus miembros reelegidos.

B) Serán electores todos los inscritos en el censo, que se encuentren en el ejercicio de sus derechos y al corriente de sus obligaciones económicas.

C) Podrán ser candidatos todos los colegiados pertenecientes al ámbito territorial del colegio que se encuentren de alta y al corriente del pago de sus cuotas colegiales, con un mínimo de dos años de colegiación ininterrompida, en el período inmediatamente anterior a la convocatoria electoral, en la modalidad para la que opta, y que, ostentando la condición de electores, no estén incurso en prohibición o incapacidad legal o estatutaria, y no haber sido sancionado judicial o disciplinariamente.

D) La constitución de los órganos de gobierno o su modificación deberá comunicarse, en el plazo de cinco días, al Consejo General, al Consejo Valenciano de Graduados Sociales y al órgano competente de la Generalitat Valenciana. Asimismo, se comunicará la composición de los órganos elegidos y el cumplimiento de los requisitos legalmente establecidos.

E) Cuando se produzcan vacantes en la Junta de Gobierno, antes de celebrarse elecciones, dichas vacantes serán cubiertas por el candidato que hubiera obtenido mayor número de votos de entre los no elegidos en las últimas elecciones realizadas, procediéndose de igual modo sucesivamente, deberá informarse de ello al Consejo General, al Consejo Valenciano de Graduados Sociales y al órgano competente de la Generalitat Valenciana.

Artículo 32. Del ejercicio del derecho a voto

A. El ejercicio del derecho a voto es personal e intransferible y se realizará el mismo día de la celebración de las elecciones, previa acreditación del colegiado votante ante la mesa electoral correspondiente, a través de su carnet de colegiado, documento nacional de identidad, permiso de conducir o pasaporte.

Els col·legiats emetran el vot per escrit i en forma secreta, personalment, per depòsit o per correu, amb les garanties que quant a esta última modalitat s'establixen en els presents Estatuts, amb les següents normes:

a) En el termini de cinc dies hàbils, comptadors des de la proclamació de les candidatures, els col·legiats que desitgen emetre el seu vot per correu o per depòsit hauran de sol·licitar a la Secretaria del Col·legi el sobre i les paperetes amb les candidatures presentades. Tant les paperetes com el sobre hauran de ser normalitzats i aprovats per la Junta de Govern en funcions.

b) L'emissió del vot haurà d'efectuar-se de la següent manera:

En el sobre normalitzat, lliurat per la Secretaria del Col·legi al votant, s'introduirà la papereta elegida. Este sobre, una vegada tancat, s'introduirà en un altre, en el qual caldrà incloure una fotocòpia del carnet de col·legiat o document nacional d'identitat.

El segon sobre, amb el contingut abans esmentat, es depositarà al Col·legi o s'enviarà per correu certificat, dirigit a la mesa electoral, al domicili del Col·legi, amb clara expressió del remitent i assenyalant en l'anvers «Per a les eleccions del Col·legi de Graduats Socials de Castelló que tindran lloc el dia...».

Només es computaran els vots depositats al Col·legi o emesos per correu certificat que complisquen els requisits anteriorment establits i es reben al Col·legi abans de les 20.00 hores del dia anterior a la realització de les eleccions.

B. Qualitat del vot El sufragi de cada elector, col·legiat en exercici o d'empresa, tindrà el valor de doble, mentre que el del col·legiat no en exercici serà estimat simple

C. Composició de la mesa electoral

La mesa de la Junta General, ordinària o extraordinària, en què tinga lloc la votació, constituïda per la Junta de Govern, realitzarà les funcions de mesa electoral. La Junta de Govern podrà acordar que actuen com a mesa electoral només tres membres d'esta, un dels quals serà el president o un dels vicepresidents i un altre el secretari, o qualsevol altre membre de la Junta de Govern, si s'estima convenient, segons les circumstàncies

Article 33. Proclamació de resultats i presa de possessió dels electes

Finalitzada la votació i l'escrutini, la mesa electoral proclamarà els candidats elegits. El president prendrà possessió en l'acte de ser elegit i els altres membres en la primera Junta de Govern. Els elegits com a president i la resta de membres de la Junta de Govern, abans de prendre possessió dels seus càrrecs, hauran de procedir a prestar el corresponent jurament.

Article 34. Del cessament dels membres de la Junta de Govern

1. Els membres de la Junta de Govern cessaran per les causes següents:

- a) Mort.
- b) Renúncia de l'interessat.
- c) Pèrdua dels requisits estatutaris per a exercir el càrrec.

d) Expiració del termini per al quals van ser elegits.

e) Falta d'assistència injustificada a tres sessions consecutives de la Junta de Govern o a cinc alternatives en un mateix any.

f) Aprovació de moció de censura, conforme al que disposen els presents Estatuts.

Article 35. De la moció de censura

L'Assemblea General, a proposta d'un terç dels membres del Col·legi, podrà incloure en l'orde del dia de les seues reunions, ordinàries o extraordinàries, la presentació d'una moció de censura contra el president o membres de la Junta de Govern o contra la Junta de Govern en el seu conjunt, i expressarà amb claredat les raons en que es funde. La moció de censura requerirà el quòrum d'assistència d'un terç dels membres del Col·legi, i necessitarà per a la seua aprovació de la meitat més un dels vots favorables dels assistents a l'assemblea.

La votació serà personal i secreta, cada col·legiat/ada disposarà d'un vot, amb el valor establert en l'article 32, sense que s'admeten delegacions de vot.

Los colegiados emitirán el voto por escrito y en forma secreta, personalmente, por depósito o por correo, con las garantías que en cuanto a este último se establecen en los presentes estatutos, con las siguientes normas:

a) En el plazo de cinco días hábiles, a contar desde la proclamación de las candidaturas, los colegiados que deseen emitir su voto por correo o por depósito deberán solicitar en la Secretaría del colegio el sobre y las papeletas con las candidaturas presentadas. Tanto las papeletas como el sobre deberán ser normalizados y aprobados por la Junta de Gobierno en funciones.

b) La emisión del voto deberá efectuarse de la siguiente manera:

En el sobre normalizado, entregado por la Secretaría del colegio al votante, se introducirá la papeleta elegida. Este sobre, una vez cerrado, se introducirá en otro, en el cual será necesario incluir una fotocopia del carnet de colegiado o documento nacional de identidad.

El segundo sobre, con el contenido antes mencionado, se depositará en el colegio o se enviará por correo certificado, dirigido a la Mesa Electoral, al domicilio del colegio, con clara expresión del remitente y señalando en el anverso «Para las elecciones del Colegio de Graduados Sociales de Castellón a celebrar el día...».

Solamente se computarán los votos depositados en el colegio o emitidos por correo certificado que cumplan los requisitos anteriormente establecidos y se reciban en el colegio antes de las 20.00 horas del día anterior a la celebración de las elecciones.

B. Calidad del voto, el sufragio de cada elector, colegiado en ejercicio o de empresa, tendrá el valor de doble, mientras que el del colegiado no ejerciente será estimado simple

C. Composición de la mesa electoral.

La mesa de la Junta General, ordinaria o extraordinaria, en que se celebre la votación, constituïda por la Junta de Gobierno, realizará las funciones de Mesa Electoral. La Junta de Gobierno podrá acordar que actúen como Mesa Electoral sólo tres miembros de la misma, uno de los cuales será el Presidente o uno de los Vicepresidentes y otro el Secretario, o cualquier otro miembro de la Junta de Gobierno, si se estimase conveniente según las circunstancias

Artículo 33. Proclamación de resultados y toma de posesión de los electos

Finalizada la votación y escrutinio, la mesa electoral proclamará los candidatos elegidos. El Presidente tomará posesión en el acto de ser elegido y los demás miembros en la primera Junta de Gobierno. Los elegidos como Presidente y demás miembros de la Junta de Gobierno, antes de tomar posesión de sus cargos, deberán proceder a prestar el correspondiente juramento.

Artículo 34. Del cese de los miembros de la Junta de Gobierno

1. Los miembros de la Junta de Gobierno cesarán por las causas siguientes:

- a) Fallecimiento.
- b) Renuncia del interesado.
- c) Pérdida de los requisitos estatutarios para desempeñar el cargo.

d) Expiración del término o plazo para el que fueron elegidos.

e) Falta de asistencia injustificada a tres sesiones consecutivas de la Junta de Gobierno o a cinco alternativas en un mismo año.

f) Aprobación de moción de censura, conforme a lo dispuesto en los presentes estatutos.

Artículo 35. De la moción de censura

La Asamblea General, a propuesta de un tercio de los miembros del colegio, podrá incluir en el orden del día de sus reuniones, ordinarias o extraordinarias, la presentación de una moción de censura contra el Presidente o miembros de la Junta de Gobierno o contra la Junta de Gobierno en su conjunto, expresando con claridad las razones en que se funde. La moción de censura requerirá un quórum de asistencia de un tercio de los miembros del colegio, y precisará para su aprobación la mitad más uno de los votos favorables de los asistentes a la asamblea.

La votación será personal y secreta, disponiendo cada colegiado de un voto, con el valor establecido en el artículo 32, sin que se admitan delegaciones de voto.

Si prospera la moció de censura cessaran en els seus càrrecs els censurats, i s'obrirà un període electoral extraordinari, en què ocuparan interinament el càrrec o càrrecs vacants pels col·legiats designats a l'efecte d'entre els components de la Junta de Govern o de l'assemblea, llevat que hi haja acord perquè transitòriament seguiren en el seu exercici els cessats.

Si es rebutja la moció de censura, caldrà que transcórrega el termini mínim de dos anys perquè pugui formular-se una altra contra les mateixes persones i fundada en altres causes o en semblants.

Article 36. De la moció de confiança

El president, per la seua iniciativa o per acord de la Junta de Govern, quan concorregueren circumstàncies que ho feren aconsellable, podrà sotmetre's a una moció de confiança, que es plantejarà davant l'Assemblea General, en la sessió que tindrà lloc dins dels 30 dies següents a la presentació de la corresponent sol·licitud al secretari del Col·legi.

La moció de confiança requerirà, per a la seua aprovació, la meitat més un dels col·legiats assistents a l'Assemblea General, i es resoldrà mitjançant votació secreta, sense que s'admeten delegacions de vot i disposarà cada col·legiat d'un vot, amb el valor establert en l'article 32.

El rebuig de la moció de confiança comportarà el cessament del president, i l'Assemblea General convocarà les corresponents eleccions i adoptarà les mesures oportunes que corresponguen durant el període comprès fins a la seua realització.

Article 37. Atribucions del president de la Junta de Govern

Correspon al president:

a) Assumir la representació judicial i extrajudicial del Col·legi, amb facultats de delegar i d'acordar l'exercici de tota classe d'accions, recursos i reclamacions, inclòs el recurs de cassació, davant qualssevol autoritats, òrgans, jutjats i tribunals, inclòs el Suprem, i podrà atorgar poders a favor de graduats socials, procuradors i lletrats.

b) Convocar les reunions de les assemblees generals i la Junta de Govern.

c) Fixar l'orde del dia de les assemblees generals i de la Junta de Govern.

d) Presidir les reunions de les assemblees generals i Junta de Govern.

e) Dirigir les deliberacions.

f) Vetlar pel compliment de les prescripcions reglamentàries.

g) Autoritzar, amb la seua signatura, les actes de les reunions dels òrgans col·legials.

h) Demanar dels centres oficials, o entitats particulars, les dades que calguen per complir els acords a què es referix l'apartat f) o per il·lustrar a la Junta de Govern en les seues deliberacions o resolucions.

i) Autoritzar la incorporació al Col·legi.

j) Visar tots els certificats que expedisca el secretari.

k) Autoritzar els lliuraments o ordres de pagament.

l) Legitimar, amb la seua signatura, els llibres de comptabilitat i qualsevol altre de naturalesa oficial, tot això sense perjudici de la legislació establida per la Llei.

m) Autoritzar els informes i comunicacions que oficialment dirigeix el Col·legi a les autoritats, corporacions o particulars.

n) Signar els documents necessaris per a obertura de comptes corrents bancàries i els talons o xecs expedits per la Tresoreria.

o) Donar possessió als membres de la Junta de Govern.

p) Decidir, amb el seu vot de qualitat, els empats en les votacions.

Article 38. Atribucions del vicepresident

El vicepresident exercirà totes aquelles funcions que li conferisca el president, i assumir les d'este en cas d'absència, malaltia o vacant.

Si prosperase la moción de censura cesarán en sus cargos los censurados, abriéndose un período electoral extraordinario y ocupándose interinamente el cargo o cargos vacantes por los colegiados designados al efecto de entre los componentes de la Junta de Gobierno o de la asamblea, salvo que existiera acuerdo para que transitoriamente siguieran en su desempeño los cesados.

De rechazarse la moción de censura, habrá de transcurrir el plazo mínimo de dos años para que pueda formularse otra contra las mismas personas y fundada en otras o en similares causas.

Artículo 36. De la moción de confianza

El presidente, por su propia iniciativa o por acuerdo de la Junta de Gobierno, cuando concurrieran circunstancias que lo hicieran aconsejable, podrá someterse a una moción de confianza, que se planteará ante la Asamblea General, en sesión que se celebrará dentro de los 30 días siguientes a la presentación de la correspondiente solicitud al secretario del colegio.

La moción de confianza requerirá para su aprobación la mitad más uno de los colegiados asistentes a la Asamblea General, resolviéndose mediante votación secreta, sin que se admitan delegaciones de voto y disponiendo cada colegiado de un voto, con el valor establecido en el artículo 32.

El rechazo de la moción de confianza llevará consigo el cese del Presidente, procediéndose por la Asamblea General a convocar las correspondientes elecciones y a adoptar las medidas oportunas que correspondan durante el período comprendido hasta la celebración de las mismas.

Artículo 37. Atribuciones del presidente de la Junta de Gobierno

Corresponde al presidente:

a) Asumir la representación del Colegio, judicial y extrajudicial del colegio, con facultades de delegar y de acordar el ejercicio de toda clase de acciones, recursos y reclamaciones, incluido el recurso de casación, ante cualesquiera autoridades, órganos, juzgados y tribunales, incluido el Supremo, pudiendo otorgar poderes a favor de graduados sociales, procuradores y letrados.

b) Convocar las reuniones de las asambleas generales y la Junta de Gobierno.

c) Fijar el orden del día de las Asambleas Generales y de la Junta de Gobierno.

d) Presidir las reuniones de las Asambleas Generales y Junta de Gobierno.

e) Dirigir las deliberaciones.

f) Velar por el cumplimiento de las prescripciones reglamentarias.

g) Autorizar con su firma las actas de las reuniones de los órganos colegiales.

h) Recabar de los centros oficiales o entidades particulares los datos que se precisen para cumplir los acuerdos a que se refiere el apartado f) o para ilustrar a la Junta de Gobierno en sus deliberaciones o resoluciones.

i) Autorizar la incorporación al colegio.

j) Visar todas las certificaciones que expida el secretario.

k) Autorizar los libramientos u órdenes de pago.

l) Legitimar con su firma los libros de contabilidad y cualquier otro de naturaleza oficial, ellos sin perjuicio de la legislación establecida por la ley.

m) Autorizar los informes y comunicaciones que oficialmente dirija el colegio a las autoridades, corporaciones o particulares.

n) Firmar los documentos necesarios para apertura de cuentas corrientes bancarias y los talones o cheques expedidos por la Tesorería.

o) Dar posesión a los miembros de la Junta de Gobierno.

p) Decidir, con su voto de calidad, los empates en las votaciones.

Artículo 38. Atribuciones del vicepresidente

El vicepresidente ejercerá todas aquellas funciones que le confiera el Presidente, asumiendo las de éste en caso de ausencia, enfermedad o vacante.

Article 39. Atribucions del secretari

Independentment dels drets i obligacions que li conferisquen els reglaments particulars i els acords de la Junta de Govern, correspondrà al secretari:

- a) Alçar les actes de les reunions.
- b) Donar fe de la possessió de tots els membres de la Junta de Govern.
- c) Expedir certificats.
- d) Preparar el despatx per a donar compte a la Junta de Govern dels assumptes del Col·legi i de les comunicacions dels col·legiats.
- e) Redactar la memòria anual.
- f) Signar per si o amb el president, en cas necessari, les ordres, la correspondència ordinària de mer tràmit i la resta de documents administratius.
- g) Tenir cura de l'arxiu dels documents pertanyents al Col·legi de la custòdia del qual serà responsable.
- h) Portar el llibre d'actes de les reunions de les assemblees generals ordinàries, extraordinàries i de la Junta de Govern.
- i) Portar per si, auxiliat pel personal d'oficina en què puga delegar, el llibre de col·legiats en què es faran constar les seues circumstàncies personals, acadèmiques i professionals, i certificar anualment el nombre d'altas i baixes de col·legiats al Consell General i al Consell Autòmic.
- j) Exercir l'autoritat directa sobre el personal administratiu i subaltern, als quals farà complir amb les seues obligacions específiques i amb els acords de la Junta de Govern.
- k) Autoritzar amb la seua signatura les ordres de pagament i la disposició de fons i valors del Col·legi, en substitució del tesorero o del comptador, quan així escaiga.

Article 40. Atribucions del tesorero

Serà missió del tesorero:

- a) Recaptar i custodiar els fons pertanyents al Col·legi, i serà responsable d'ells.
- b) Signar rebuts, rebre cobraments i realitzar pagaments, i autoritzar amb la seua signatura, conjuntament amb el president o, si no n'hi ha, el secretari, així com la disposició dels fons i valors del Col·legi, en la forma prevista en els presents Estatuts.
- c) Tindre en el seu poder el fons indispensable per a les atencions ordinàries del Col·legi, i ingressar el que excedisca en l'entitat bancària que indique la Junta de Govern. Les quantitats depositades tan sols podran ser retirades si ho autoritzen, amb la seua signatura, el president i el tesorero.
- d) Informar la Junta de Govern de l'impagament de les quotes i derrames establides per part dels col·legiats, perquè es prevegen les accions pertinents.
- e) Portar els llibres de comptabilitat necessaris, d'acord amb les lleis.
- f) Signar el corresponent compte d'ingressos i pagaments mensuals, per a sotmetre'l a l'aprovació de la Junta de Govern, i, reunits els corresponents de l'any, amb els seus justificants, presentar-los a l'aprovació de l'Assemblea General ordinària.
- g) Fer arribar a tots els col·legiats, mitjançant la memòria anual, el balanç de la situació econòmica del Col·legi.
- h) Redactar els pressuposts del Col·legi i sotmetre'ls a la Junta de Govern. En dits pressuposts serà preceptiu fer constar la quota proporcional de participació en les despeses del Consell Autòmic i del Consell General, segons els acords adoptats anualment en els plens ordinaris.

Article 41. Atribucions dels vocals de la Junta de Govern

Serán atribucions dels vocals:

- a) Auxiliari els titulars de la resta de càrrecs de la Junta de Govern i substituir-los en les seues absències, malalties o en qualsevol altra circumstància per la qual causen vacant temporal.
- b) Assistir al domicili social del Col·legi, per atendre al despatx dels assumptes que el requerisquen.
- c) Exercir tots les comeses que els conferisca el president o la Junta de Govern, així com les comissions per a les quals hagueren sigut designats.

Artículo 39. Atribuciones del secretario

Independientemente de los derechos y obligaciones que le conferían los reglamentos particulares y los acuerdos de la Junta de Gobierno, corresponderá al secretario:

- a) Levantar las actas de las reuniones.
- b) Dar fe de la posesión de todos los miembros de la Junta de Gobierno.
- c) Expedir certificaciones.
- d) Preparar el despacho para dar cuenta a la Junta de Gobierno de los asuntos del colegio y de las comunicaciones de los colegiados.
- e) Redactar la memoria anual.
- f) Firmar por sí o con el presidente, en caso necesario, las órdenes, la correspondencia ordinaria de mero trámite y demás documentos administrativos.
- g) Cuidar el archivo de los documentos pertenecientes al colegio y de cuya custodia será responsable.
- h) Llevar el libro de actas de las reuniones de las asambleas generales ordinarias, extraordinarias y de la Junta de Gobierno.
- i) Llevar por sí, auxiliado por el personal de oficina en el que pueda delegar, el libro de colegiados en el que se harán constar sus circunstancias personales, académicas y profesionales, certificando anualmente el número de altas y bajas de colegiados al Consejo General y al Consejo Autómic.
- j) Ejercer la autoridad directa sobre el personal administrativo y subalterno, a quienes hará cumplir con sus obligaciones específicas y con los acuerdos de la Junta de Gobierno.
- k) Autorizar con su firma las órdenes de pago y la disposición de fondos y valores del colegio, en sustitución del tesorero o del contador cuando así proceda.

Artículo 40. Atribuciones del tesorero

Será misión del tesorero:

- a) Recaudar y custodiar los fondos pertenecientes al colegio, siendo responsable de ellos.
- b) Firmar recibos, recibir cobros y realizar pagos, y autorizar con su firma, conjuntamente con el presidente o, en su defecto, el secretario, así como la disposición de los fondos y valores del colegio, en la forma prevista en los presentes estatutos.
- c) Tener en su poder el fondo indispensable para las atenciones ordinarias del colegio, ingresando lo que exceda en la entidad bancaria que indique la Junta de Gobierno. Las cantidades depositadas tan solo podrán ser retiradas si lo autorizan con su firma el presidente y el tesorero.
- d) Informar a la Junta de Gobierno del impago de las cuotas y derramas establecidas por parte de los colegiados, para que se prevean las acciones pertinentes.
- e) Llevar los libros de contabilidad necesarios con arreglo a las leyes.
- f) Firmar la correspondiente cuenta de ingresos y pagos mensuales para someterla a la aprobación de la Junta de Gobierno, y, reunidas las correspondientes del año, con sus justificantes, presentarlas a la aprobación de la Asamblea General ordinaria.
- g) Hacer llegar, por medio de la memoria anual, a todos los colegiados el balance de la situación económica del colegio.
- h) Redactar los presupuestos del colegio y someterlos a la Junta de Gobierno. En dichos presupuestos será preceptivo hacer constar la cuota proporcional de participación en los gastos del Consejo Autómic y del Consejo General, de acuerdo con los acuerdos adoptados anualmente en los plenos ordinarios.

Artículo 41. Atribuciones de los vocales de la Junta de Gobierno

Serán atribuciones de los vocales:

- a) Auxiliari a los titulares de los restantes cargos de la Junta de Gobierno y sustituirlos en sus ausencias, enfermedades o en cualquier otra circunstancia por la que causen vacante temporal.
- b) Asistir al domicilio social del colegio para atender al despacho de los asuntos que lo requieran.
- c) Desempeñar cuantos cometidos les confiera el Presidente o la Junta de Gobierno, así como las comisiones para las que hubieran sido designados.

Els acords de les comissions tindran el caràcter de propostes, que hauran de ser elevats a la Junta de Govern per a la seua aprovació o desestimació.

Capítol V

Règim administratiu i econòmic del Col·legi

Article 42. Del règim d'adopció d'acords

Els acords de l'Assemblea General seran executius d'acord amb l'article 27 dels presents Estatuts. Els de la Junta de Govern seran immediatament executius, excepte acord motivat en contrari per la mateixa Junta.

Per a la validesa dels acords de l'Assemblea General i de la Junta de Govern caldrà el vot favorable de la meitat més un dels assistents, sempre que no es prevegen altres requisits en els presents Estatuts.

Dits acords seran recollits en una acta, amb expressió de la votació que per a la seua aprovació haguera tingut lloc, i s'emetrà el certificat corresponent. No podrà adoptar-se vàlidament cap acord si prèviament no figura inclòs en l'orde del dia.

Article 43. Dels recursos contra els acords de la Junta de Govern

Contra els acords de la Junta de Govern del Col·legi es podrà interposar recurs davant el Consell Valencià de Graduats Socials, dins del termini de 15 dies hàbils, comptadors a partir de l'endemà a aquell en què s'hagueren adoptat o, si és procedent, notificat als col·legiats o persones als que afecten.

El recurs serà presentat davant la Junta de Govern, i haurà d'elevar-se, amb els seus antecedents i informe que escaiga, al Consell Valencià, dins dels 15 dies hàbils següents a la data de presentació.

El Consell Valencià, previs els informes que estime pertinents, haurà de dictar resolució expressa dins dels dos mesos següents.

Article 44. Dels recursos contra acords de l'Assemblea General

Els acords de l'Assemblea General podran ser recorreguts per la Junta de Govern o per qualsevol col·legiat a qui afecten personalment, davant el Consell Valencià de Graduats Socials, en el termini de 15 dies hàbils des de la seua adopció.

Els recursos es tramitaran conforme al que preveu l'article anterior.

Article 45. Recursos administratius

Els actes emanats de la Junta de Govern del Col·legi i del Consell Valencià estan subjectes al dret administratiu, i una vegada esgotats els recursos corporatius seran directament recorribles davant la Jurisdicció Contenciosa Administrativa.

Article 46. Dels recursos econòmics del Col·legi

Els fons del Col·legi estaran constituïts per recursos ordinaris i extraordinaris:

1. Són recursos ordinaris:
 - a) Les quotes d'incorporació al Col·legi.
 - b) Les quotes col·legials ordinàries i extraordinàries i les derrames que aprobe l'Assemblea General.
 - c) Els drets per intervenció en el reconeixement de signatura o visat d'informes, dictàmens, valoracions, certificats i peritatges que realitzen els graduats socials, en l'exercici de la seua professió.
 - d) Els drets per expedició de certificats que hi escaiguen.
 - e) Els rendiments de qualsevol naturalesa que produïsquen els béns o drets que integren el patrimoni del Col·legi.
 - f) Qualsevol altre ingrés que legalment hi escaiga.
2. Són recursos extraordinaris:
 - a) Els romanents d'exercicis econòmics anteriors.
 - b) Qualsevol altre que legalment hi escaiga.

Los acuerdos de las Comisiones tendrán el carácter de propuestas, que habrán de ser elevados a la Junta de Gobierno para su aprobación o desestimación.

Capítulo V

Régimen administrativo y económico del colegio

Artículo 42. Del régimen de adopción de acuerdos

Los acuerdos de la Asamblea General serán ejecutivos con arreglo al art. 27 de los presentes Estatutos. Los de la Junta de Gobierno serán inmediatamente ejecutivos, salvo acuerdo motivado en contrario por la propia junta.

Para la validez de los acuerdos de la Asamblea General y de la Junta de Gobierno se precisará el voto favorable de la mitad más uno de los asistentes, siempre que no se prevean otros requisitos en los presentes estatutos.

Dichos acuerdos serán recogidos en acta, con expresión de la votación que para su aprobación hubiera tenido lugar, emitiéndose la certificación correspondiente. No podrá adoptarse válidamente acuerdo alguno si previamente no figurase incluido en el orden del día.

Artículo 43. De los recursos contra los acuerdos de la Junta de Gobierno

Contra los acuerdos de la Junta de Gobierno del colegio se podrá interponer recurso ante el Consejo Valenciano de Graduados Sociales, dentro del plazo de 15 días hábiles, contados a partir del siguiente a aquél en que se hubiesen adoptado o, en su caso, notificado a los colegiados o personas a quienes afecten.

El recurso será presentado ante la Junta de Gobierno, y deberá elevarse, con sus antecedentes e informe que proceda, al Consejo Valenciano, dentro de los 15 días hábiles siguientes a la fecha de presentación.

El Consejo Valenciano, previos los informes que estime pertinentes, deberá dictar resolución expresa dentro de los dos meses siguientes.

Artículo 44. De los recursos contra acuerdos de la Asamblea General

Los acuerdos de la Asamblea General serán recurribles por la Junta de Gobierno o por cualquier colegiado a quien afecten personalmente, ante el Consejo Valenciano de Graduados Sociales, en el plazo de 15 días hábiles desde su adopción.

Los recursos se tramitarán conforme a lo previsto en el artículo anterior.

Artículo 45. Recursos administrativos

Los actos emanados de la Junta de Gobierno del colegio y del Consejo Valenciano están sujetos al derecho administrativo, y una vez agotados los recursos corporativos serán directamente recurribles ante la Jurisdicción Contenciosa Administrativa.

Artículo 46. De los recursos económicos del colegio

Los fondos del colegio estarán constituidos por recursos ordinarios y extraordinarios:

1. Son recursos ordinarios:
 - a) Las cuotas de incorporación al colegio.
 - b) Las cuotas colegiales ordinarias y extraordinarias y las derramas que apruebe la Asamblea General.
 - c) Los derechos por intervención en el reconocimiento de firma o visado de informes, dictámenes, valoraciones, certificaciones y peritaciones que realicen los graduados sociales en el ejercicio de su profesión.
 - d) Los derechos por expedición de certificaciones que procedan.
 - e) Los rendimientos de cualquier naturaleza que produzcan los bienes o derechos que integran el patrimonio del colegio.
 - f) Cualquier otro ingreso que legalmente procediere.
2. Son recursos extraordinarios:
 - a) Los remanentes de ejercicios económicos anteriores.
 - b) Cualquier otro que legalmente procediere.

Article 47. Aplicació dels recursos econòmics

La totalitat dels recursos ordinaris i extraordinaris haurà d'aplicar-se amb caràcter exclusiu al compliment de les obligacions atribuïdes per la Llei de Consells i Col·legis Professionals de la Comunitat Valenciana i per les normes estatutàries i reglamentàries.

Capítol VI**Fusió, absorció i dissolució del Col·legi****Article 48. De la fusió i absorció del Col·legi**

La fusió o absorció del Col·legi haurà d'acordar-la l'Assemblea General extraordinària convocada a l'efecte, i hi caldrà el vot favorable de les tres quartes parts dels col·legiats, previ informe del Consell Valencià i l'audiència dels col·legis afectats, i haurà de ser aprovat per decret.

Article 49. Dissolució del Col·legi

El Col·legi podrà dissoldre's, quan així ho acorde l'Assemblea General extraordinària convocada a l'efecte, i hi caldrà el vot favorable de les tres quartes parts dels col·legiats en votació directa, previ informe del Consell Valencià i l'audiència del Col·legi, i que siga aprovat per decret.

El patrimoni social, previ nomenament de liquidadors, es destinarà en primer lloc a cobrir el passiu. L'actiu resultant es destinarà a les institucions de previsió social de graduats socials que hi haja en la província. Si no n'hi ha, es repartirà a parts iguals entre els col·legiats en alta en el moment de la dissolució. S'exceptua la dissolució per integració en un altre col·legi, en este cas el patrimoni del Col·legi dissolt passarà al Col·legi que l'absorbsca.

DISPOSICIÓ FINAL

Els presents Estatuts entraran en vigor l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

Conselleria d'Infraestructures i Transport

ORDE de 21 d'abril de 2004, del conseller d'Infraestructures i Transport, sobre delegació de determinades competències. [2004/X4154]

El Decret 10/2003, de 4 de febrer, del Consell de la Generalitat, pel qual s'aprova el Reglament pel qual es regiran els centres de busseig de la Comunitat Valenciana i el procediment per a la sol·licitud d'autorització dels dits centres, estableix en l'annex II que és competència del conseller d'Infraestructures i Transport autoritzar l'obertura dels centres de busseig, així com la modificació i l'extinció d'estes autoritzacions.

Fent ús de les facultats que em conferixen els articles 68.1 i 25 de la Llei 5/1983, de 30 de desembre, de Govern Valencià, modificada per la Llei 1/2002, de 26 de febrer, de la Generalitat Valenciana,

ORDENE**Article 1**

Delegar en el director del Centre de Desenvolupament Marítim de la Generalitat Valenciana la potestat d'autoritzar l'obertura de centres de busseig, així com la modificació i l'extinció d'estes autoritzacions.

Article 2

La delegació de competències que es disposa en la present orde no serà obstacle perquè el conseller d'Infraestructures i Transport pugua avocar el coneixement i la resolució de tots els assumptes que considere oportuns; així mateix, podrà revocar en qualsevol

Artículo 47. Aplicación de los recursos económicos

La totalidad de los recursos ordinaris y extraordinarios deberá aplicarse con carácter exclusivo al cumplimiento de las obligaciones atribuidas por la Ley de Consejos y Colegios Profesionales de la Comunidad Valenciana y por las normas estatutarias y reglamentarias.

Capítulo VI**Fusión, absorción y disolución del colegio****Artículo 48. De la fusión y absorción del colegio**

La fusión o absorción del colegio deberá acordarla la Asamblea General extraordinaria convocada al efecto, y será necesario el voto favorable de las tres cuartas partes de los colegiados, previo informe del Consejo Valenciano y la audiencia de los colegios afectados, y deberá ser aprobado por decreto.

Artículo 49. Disolución del colegio

El colegio podrá disolverse cuando así lo acuerde la Asamblea General extraordinaria convocada al efecto, siendo necesario el voto favorable de las tres cuartas partes de los colegiados en votación directa, previo informe del Consejo Valenciano y la audiencia del colegio, y sea aprobado por decreto.

El patrimonio social, previo nombramiento de liquidadores, se destinará en primer lugar a cubrir el pasivo. El activo resultante se destinará a las instituciones de previsión social de graduados sociales que existan en la provincia. Si no las hubiera, se repartirá a partes iguales entre los colegiados en alta en el momento de la disolución. Se exceptúa la disolución por integración en otro colegio, en cuyo caso el patrimonio del colegio disuelto pasará al colegio que lo absorba.

DISPOSICIÓN FINAL

Los presentes estatutos entrarán en vigor el día siguiente de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Conselleria de Infraestructuras y Transporte

ORDEN de 21 de abril de 2004, del conseller de Infraestructuras y Transporte, sobre delegación de determinadas competencias. [2004/X4154]

El Decreto 10/2003, de 4 de febrero, del Consell de la Generalitat, por el que se aprueba el Reglamento por el que se regirán los Centros de Buceo de la Comunidad Valenciana y el procedimiento para la solicitud de autorización de dichos Centros, establece en su Anexo II que es competencia del conseller de Infraestructuras y Transporte autorizar la apertura de los Centros de Buceo, así como la modificación y extinción de tales autorizaciones.

En uso de las facultades que me confieren los artículos 68.1 y 25 de la Ley 5/1983, de 30 de diciembre, de Gobierno Valenciano, modificada por la Ley 1/2002, de 26 de febrero, de la Generalitat Valenciana,

ORDENO**Artículo 1**

Delegar en el director del Centro de Desarrollo Marítimo de la Generalitat Valenciana la potestad de autorizar la apertura de Centros de Buceo, así como la modificación y extinción de tales autorizaciones.

Artículo 2

La delegación de competencias que se dispone en la presente orden no será obstáculo para que el conseller de Infraestructuras y Transporte pueda avocar el conocimiento y resolución de cuantos asuntos considere oportunos; asimismo podrá revocar en cualquier

moment, de conformitat amb el que estableix l'article 68.5 de la Llei 5/1983, de 30 de desembre, de Govern Valencià, modificada per la Llei 1/2002, de 26 de febrer, de la Generalitat Valenciana.

Article 3

Les resolucions que es dicten en virtut de la delegació conferida per esta orde posaran fi a la via administrativa, de conformitat amb el que estableixen els articles 13.4 i 109.c de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Article 4

Sempre que es faça ús de la delegació de funcions contingudes en esta orde, s'haurà de fer constar este aspecte en la resolució adoptada, segons estableix l'article 68.6 de la Llei 5/1983, de Govern Valencià, modificada per la Llei 1/2002, de 26 de febrer, de la Generalitat Valenciana, i l'article 13.4 de la mencionada Llei 30/1992.

DISPOSICIÓ FINAL

La present orde entrarà en vigor l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 21 d'abril de 2004

El conseller d'infraestructures i Transport,
JOSE RAMÓN GARCÍA ANTÓN

Conselleria de Cultura, Educació i Esport

RESOLUCIÓ de 21 d'abril de 2004, de la Direcció General d'Ensenyament, per la qual es modifica, parcialment, la Resolució de 14 de març del 2000, de la Direcció General d'Ordenació i Innovació Educativa i Política Lingüística, per la qual s'estableix el procediment per a la consignació de qualificacions resultants de les revalidacions entre assignatures de grau mitjà de dansa o música i assignatures optatives d'Educació Secundària Obligatòria o del Batxillerat. [2004/E4272]

L'adequació de la consignació de qualificacions resultants de l'avaluació dels alumnes que cursen ensenyances de grau mitjà de dansa o de música i, alhora, les ensenyances de règim general d'Educació Secundària Obligatòria o el Batxillerat, al sistema de qualificacions que es concreten en l'Orde de 8 de juliol de 2003, del Ministeri d'Educació, Cultura i Esport, per la qual s'estableixen els elements bàsics dels documents d'avaluació de les ensenyances escolars de règim general, regulades per la Llei Orgànica 10/2002, de Qualitat de l'Educació, així com els requisits formals derivats del procés d'avaluació que són necessaris per a garantir la mobilitat dels alumnes, als efectes de la revalidació d'assignatures optatives de l'Educació Secundària Obligatòria i del Batxillerat, per assignatures de grau mitjà de música o de dansa, fa necessari homologar la quantificació numèrica de les qualificacions d'estes ensenyances amb les corresponents a l'Educació Secundària Obligatòria i el Batxillerat.

Per a això, en virtut de les competències que em conferix el Decret 115/2003, d'11 de juliol, del Consell de la Generalitat, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria de Cultura, Educació i Esport, resolc:

1. Els conservatoris professionals de música o de dansa, consignaran en els certificats que emeten per a la revalidació de les ensenyances de grau mitjà superades pels alumnes, previstes en les ordes de la Conselleria de Cultura, Educació i Ciència de 12 de juliol de 1996 (DOGV de 30.09.1996), de 4 de juny de 1998 (DOGV, 9-7-1998), de 10 de novembre de 1998 (DOGV, 16.12.1998), i en

momento, de conformidad con lo establecido en el artículo 68.5 de la Ley 5/1983, de 30 de diciembre, de Gobierno Valenciano, modificada por la Ley 1/2002, de 26 de febrero, de la Generalitat Valenciana.

Artículo 3

Las resoluciones que se dicten en virtud de la delegación conferida por esta orden agotarán la vía administrativa, de conformidad con lo establecido en los artículos 13.4 y 109.c de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 4

Sempre que se haga uso de la delegación de funciones contenidas en esta orden, deberá hacerse constar dicho extremo en la resolución adoptada, según establece el artículo 68.6 de la Ley 5/1983, de Gobierno Valenciano, modificada por la Ley 1/2002, de 26 de febrero, de la Generalitat Valenciana, y artículo 13.4 de la citada Ley 30/1992.

DISPOSICIÓN FINAL

La presente orden entrará en vigor el día siguiente de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia, 21 de abril de 2004

El conseller de infraestructuras y Transporte,
JOSE RAMÓN GARCÍA ANTÓN

Conselleria de Cultura, Educación y Deporte

RESOLUCIÓN de 21 de abril de 2004, de la Dirección General de Enseñanza, por la que se modifica, parcialmente, la Resolución de 14 de marzo de 2000, de la Dirección General de Ordenación General de Ordenación e Innovación Educativa y Política Lingüística, por la que se establece el procedimiento para la consignación de calificaciones resultantes de las convalidaciones entre asignaturas de grado medio de danza o música y asignaturas optativas de Educación Secundaria Obligatoria o del Bachillerato. [2004/E4272]

La adecuación de la consignación de calificaciones resultantes de la evaluación de los alumnos que cursan enseñanzas de grado medio de danza o de música y, a su vez, las enseñanzas de régimen general de Educación Secundaria Obligatoria o el Bachillerato, al sistema de calificaciones que se concreten en la Orden de 8 de julio de 2003, del Ministerio de Educación, Cultura y Deporte, por el que se establecen los elementos básicos de los documentos de evaluación de las enseñanzas escolares de régimen general, reguladas por la Ley Orgánica 10/2002, de Calidad de la Educación, así como los requisitos formales derivados del proceso de evaluación que son precisos para garantizar la movilidad de los alumnos, a los efectos de la convalidación de asignaturas optativas de la Educación Secundaria Obligatoria y del Bachillerato, por asignaturas de grado medio de música o de danza, hace necesaria homologar la cuantificación numérica de las calificaciones de estas enseñanzas con las correspondientes a la Educación Secundaria Obligatoria y el Bachillerato.

Para ello, en virtud de las competencias que me confiere el Decreto 115/2003, de 11 de julio, del Consell de la Generalitat, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Cultura, Educación y Deporte resuelvo:

1. Los conservatorios profesionales de música o de danza, consignarán en los certificados que emitan para la convalidación de las enseñanzas de grado medio superadas por los alumnos, previstas en las órdenes de la Conselleria de Cultura, Educación y Ciencia de 12 de julio de 1996 (DOGV de 30.09.1996), de 4 de junio de 1998 (DOGV de 09.07.1998), de 10 de noviembre de 1998 (DOGV de

l'Orde de 2 de gener del 2001, del Ministeri d'Educació, Cultura i Esport (BOE de 06.01.2001), les qualificacions numèriques que es preveuen en l'apartat tercer de l'Orde de 8 de juliol del 2003 (BOE de 11.07.2003), per la qual s'establixen els elements bàsics d'avaluació de les ensenyances escolars de règim general regulades per la Llei Orgànica 10/2002, de 23 de desembre, de Qualitat de l'Educació.

2. Les qualificacions de les assignatures que es consignen en els certificats acadèmics que emeten els conservatoris professionals de música o de dansa, per a la revalidació d'assignatures optatives corresponents a l'Educació Secundària Obligatoria, tindran la següent correspondència:

Insuficient: 0, 1, 2, 3 o 4.
Suficient: 5.
Bé: 6.
Notable: 7 o 8.
Excel·lent: 9 o 10.

3. Per a la revalidació d'assignatures optatives de Batxillerat, els conservatoris de música o de dansa consignaran les qualificacions en orde a l'escala numèrica de zero a deu, sense decimals, considerant-se positives les qualificacions de cinc i superiors i negatives les inferiors a cinc.

4. La superació de la prova de grau elemental de música o de dansa, als únics efectes de revalidació per les assignatures optatives de l'Educació Secundària Obligatoria que s'establix en l'Orde de 4 de juny de 1998, de la Conselleria de Cultura, Educació i Ciència, es qualificarà indicant: apte/no apte, i a continuació la qualificació numèrica segons el procediment assenyalat en l'apartat 2n. de la present resolució.

València, 21 d'abril de 2004.- El director general d'Ensenyament: Josep Vicent Felip i Monlleó.

Conselleria de Sanitat

ORDE de 22 d'abril de 2004, de la Conselleria de Sanitat, per la qual es convoquen cinc beques d'Informàtica i Telecomunicacions. [2004/M4222]

La Conselleria de Sanitat, en el marc de la política dirigida a la millora i especialització d'estudiants universitaris, convoca la concessió de cinc beques per a l'accés a la realització de pràctiques professionals, en les seues distintes especialitats, dins de l'àmbit de la informàtica sanitària.

Fent ús de les facultats que em conferixen el Decret 116/2003, d'11 de juliol, del Consell de la Generalitat Valenciana, pel qual s'aprova el Reglament Orgànic i Funcional de la Conselleria de Sanitat, desplegat per Orde de 31 de juliol de 2003, del conseller de Sanitat, i l'article 35 de la Llei de la Generalitat Valenciana 5/1983, de 30 de desembre, de Govern Valencià, i segons el que estableix el Decret 108/1992, de 6 de juliol, del Govern Valencià, pel qual es regula la concessió de beques,

ORDENE

Article 1. Objecte

Constitueix l'objecte d'esta orde la convocatòria de cinc beques per al foment de la formació complementària dels becats, a través de la participació en projectes informàtics i de telecomunicacions en curs de realització a la Conselleria de Sanitat. Les beques s'estructuren en dos blocs temàtics: beques per a projectes d'informàtica i beques per a projectes de telecomunicacions.

16.12.1998), y de la Orden de 2 de enero de 2001, del Ministerio de Educación, Cultura y Deporte (BOE de 06.01.2001), las calificaciones numéricas que se contemplan en el apartado tercero de la Orden de 8 de julio de 2003 (BOE de 11.07.2003), por el que se establecen los elementos básicos de evaluación de las enseñanzas escolares de régimen general reguladas por la Ley Orgánica 10/2002, de 23 de diciembre, de Calidad de la Educación.

2. Las calificaciones de las asignaturas que se consignen en los certificados académicos que emitan los conservatorios profesionales de música o de danza, para la convalidación de asignaturas optativas correspondientes a la Educación Secundaria Obligatoria, tendrán la siguiente correspondencia:

Insuficiente: 0, 1, 2, 3 ó 4.
Suficiente: 5.
Bien: 6.
Notable: 7 u 8.
Sobresaliente: 9 ó 10.

3. Para la convalidación de asignaturas optativas de Bachillerato, los conservatorios de música o de danza consignarán las calificaciones en orden a la escala numérica de cero a diez, sin decimales, considerándose positivas las calificaciones de cinco y superiores y negativas las inferiores a cinco.

4. La superación de la prueba de grado elemental de música o de danza, a los únicos efectos de convalidación por las asignaturas optativas de la Educación Secundaria Obligatoria que se establece en la Orden de 4 de junio de 1998, de la Conselleria de Cultura, Educación y Ciencia, se calificará indicando: apto / no apto, y a continuación la calificación numérica según el procedimiento señalado en el apartado 2º de la presente resolución.

Valencia, 21 de abril de 2004.- El director general de Enseñanza: Josep Vicent Felip i Monlleó.

Conselleria de Sanidad

ORDEN de 22 de abril de 2004, de la Conselleria de Sanidad, por la que se convocan cinco becas de Informática y Telecomunicaciones. [2004/M4222]

La Conselleria de Sanidad, en el marco de la política dirigida a la mejora y especialización de estudiantes universitarios, convoca la concesión de cinco becas para el acceso a la realización de prácticas profesionales, en sus distintas especialidades, dentro del ámbito de la informàtica sanitària.

En virtud de las facultades que me confieren el Decreto 116/2003, de 11 de julio, del Consell de la Generalitat Valenciana, por el que se aprueba el Reglamento Orgánico y Funcional de la Conselleria de Sanidad, desarrollado por Orde de 31 de julio de 2003, del conseller de Sanidad, y el artículo 35 de la Ley de la Generalitat Valenciana 5/1983, de 30 de diciembre, de Gobierno Valenciano, y según lo establecido en el Decreto 108/1992, de 6 de julio, del Gobierno Valenciano, por el que se regula la concesión de becas,

ORDENO

Artículo 1. Objeto

Constituye el objeto de esta orden la convocatoria de cinco becas para el fomento de la formación complementaria de los becados, a través de la participación en proyectos informáticos y de telecomunicaciones en curso de realización en la Conselleria de Sanidad. Las becas se estructuran en dos bloques temáticos: becas para proyectos de informática y becas para proyectos de telecomunicaciones.

Article 2. Bases i sol·licitud

S'aprova el contingut de l'annex I, en el qual consten les bases de la beca, i el model de sol·licitud que figura en l'annex II de la present orde.

Article 3. Dotació i finançament

Les beques estan dotades amb 1.050 euros mensuals cada una.

Es finançaran a càrrec del Pressupost de la Generalitat Valenciana per a l'exercici 2004, aplicació pressupostària 10.01.60.0000.411.10.IV i línia de subvenció T2869. L'import global màxim de les cinc beques és de 42.000 euros.

Esta convocatòria i la concessió de les beques es condicionen a l'efectiva existència de consignació pressupostària suficient en la línia esmentada.

S'autoritza la sotssecretària perquè en l'àmbit de les seues competències, adopte les mesures necessàries per al desplegament i aplicació d'esta orde.

Article 4. Recursos

Contra la present convocatòria i les seues bases, que exhaurixen la via administrativa, amb caràcter potestatiu, pot interposar-se recurs de reposició davant del conseller de Sanitat en el termini d'un mes des de la publicació, en els termes previstos en l'article 116 de la Llei 30/1992. Així mateix es pot interposar recurs contenciós administratiu segons els articles 109 i 110 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú així com els articles 10 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana en el termini màxim de dos mesos, comptats a partir de l'endemà de la publicació de la present orde.

Article 5

La present orde entrarà en vigor l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

València, 22 d'abril de 2004

El conseller de Sanitat,
VICENTE RAMBLA MOMPLET

ANNEX I

Bases per a la concessió de beques d'Informàtica
i Telecomunicacions

Primera. Objecte i finalitat

1.1. Les beques d'esta orde tenen per objecte el foment de la formació complementària dels becats, a través de la participació en projectes informàtics i de telecomunicacions en curs de realització en la Conselleria de Sanitat. Les beques s'estructuren en dos blocs temàtics, a saber: beques per a projectes d'informàtica i beques per a projectes de telecomunicacions.

1.2. Es convoquen cinc beques destinades que col·laboren en els projectes i accions d'elaboració, desplegament i implantació de projectes informàtics i de telecomunicacions dins dels objectius estratègics de la Conselleria de Sanitat.

Segona. Dotació, duració i pagament de beques

2.1. Les beques estan dotades amb 1.050 euros mensuals cada una.

2.2. El període de duració de les beques comprendrà, des del dia 1 de juny de 2004 fins al 31 de desembre de 2004, i es poden prorrogar fins al 31 de maig de 2005 condicionat a l'existència de consignació pressupostària, adequada i suficient, en l'exercici 2005.

Artículo 2. Bases y solicitud

Se aprueba el contenido del anexo i, en el que constan las bases de la beca, y el modelo de solicitud que figura en el anexo II de la presente orden.

Artículo 3. Dotación y financiación

Las becas estarán dotadas con 1.050 euros mensuales cada una.

Se financiarán con cargo al presupuesto de la Generalitat Valenciana: para el ejercicio 2004, aplicación presupuestaria 10.01.60.0000.411.10.IV y línea de subvención T2869. El importe global máximo de las cinco becas es de 42.000 euros.

Esta convocatoria y la concesión de las becas se condicionan a la efectiva existencia de consignación presupuestaria suficiente en la línea mencionada.

Se autoriza a la subsecretaria para que en el ámbito de sus competencias, adopte las medidas necesarias para el desarrollo y aplicación de esta orden.

Artículo 4. Recursos

Contra la presente convocatoria y sus bases, que agotan la vía administrativa, con carácter potestativo, podrá interponerse recurso de reposición ante el conseller de Sanidad en el plazo de un mes desde la publicación de la misma, en los términos previstos en el artículo 116 de la Ley 30/1992. Asimismo se podrá interponer recurso contencioso administrativo de conformidad con el artículo 109 y 110 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común así como en el artículo 10 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contenciosa Administrativa, ante la Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana en el plazo máximo de dos meses, contados a partir del día siguiente al de publicación de la presente orden.

Artículo 5

La presente orden entrará en vigor al día siguiente de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Valencia, 22 de abril de 2004

El conseller de Sanidad,
VICENTE RAMBLA MOMPLET

ANEXO I

Bases para la concesión de becas de Informática
y Telecomunicaciones

Primera. Objeto y finalidad

1.1. Las becas de esta orden tienen por objeto el fomento de la formación complementaria de los becados, a través de la participación en proyectos informáticos y de telecomunicaciones en curso de realización en la Conselleria de Sanidad. Las becas se estructuran en dos bloques temáticos, a saber: becas para proyectos de informática y becas para proyectos de telecomunicaciones.

1.2. Se convocan cinco becas destinadas a que colaboren en los proyectos y acciones de elaboración, desarrollo e implantación de proyectos informáticos y de telecomunicaciones dentro de los objetivos estratégicos de la Conselleria de Sanidad.

Segunda. Dotación, duración y pago de becas

2.1. Las becas estarán dotadas con 1.050 euros mensuales cada una.

2.2. El período de duración de las becas comprenderá, desde el día 1 de junio de 2004 hasta el 31 de diciembre de 2004, pudiéndose prorrogar hasta el 31 de mayo de 2005 condicionado a la existencia de consignación presupuestaria, adecuada y suficiente, en el ejercicio 2005.

2.3. L'import de les beques s'abonarà mensualment, aplicant les retencions que marque la legislació vigent en la matèria, previ certificat de conformitat emès pel sotssecretari de la Conselleria de Sanitat respecte a les tasques efectuades pels becariis.

Tercera. Titulació exigida, condicions generals i barem

3.1. Els aspirants que desitgen accedir a la present convocatòria de beques han de ser llicenciats, diplomats, enginyers superiors o enginyers tècnics en Informàtica o Telecomunicacions, n'han d'haver obtingut el títol en els tres últims anys o, si és el cas, ser alumnes dels dos últims cursos de les corresponents titulacions superiors, en qualsevol universitat espanyola.

Quarta. Formalització de sol·licituds

Els candidats interessats han de presentar la sol·licitud dirigida a la sotssecretària, en el Registre General de la Conselleria de Sanitat, carrer del misser Mascó, número 31, de València o en qualsevol de les dependències previstes en l'article 38 paràgraf quart de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, junt amb la documentació següent:

- Dades personals
- Nom i cognoms
- Data de naixement
- Nacionalitat
- Document nacional d'identitat
- Domicili habitual
- Població i codi postal
- Telèfon i fax més pròxim
- Expedient acadèmic
- Currículum
- Document d'assistència sanitària (targeta SIP)
- Declaració responsable jurada de no tindre relació laboral i, si correspon, estar al corrent de les obligacions tributàries i de Seguretat Social, segons el que preveu l'article 47.7 del Text Refós de la Llei d'Hisenda Pública
- Qualsevol altre document que acredite la possessió de cursos rebuts de desenvolupament, xarxes o protocols i paquets ofimàtics que es coneixen.
- Declaració jurada que no es disfrutarà simultàniament de qualsevol altra beca o ajuda que poguera concedir-se per esta o semblant activitat.
- Certificat acadèmic acreditatiu dels requisits exigits en l'article segon i de l'expedient acadèmic presentat. (per a esta convocatòria s'acceptaran fotocòpies compulsades).

Han de fer constar en la sol·licitud: *Beques d'Informàtica de l'any 2004* i el bloc temàtic elegit, d'acord amb l'article 1, que serà només un d'ells: *Beques per a projectes d'informàtica* o *Beques per a projectes de telecomunicacions*

Cinquena. Formalització i termini de presentació de sol·licituds

El termini per a l'entrega de sol·licituds serà de 15 dies hàbils comptats a partir del dia següent al de la publicació d'esta convocatòria en el DOGV.

Sisena. Barem, termini de selecció i concessió de beques

1. La concessió de les beques s'efectuarà per resolució del conseller de Sanitat a la vista de la decisió de la comissió avaluadora, que estarà presidida pel sotssecretari de la Conselleria de Sanitat o suplent que designe per a la seua substitució.

Formen part de la comissió avaluadora com a vocals quatre representants de l'Àrea d'Organització i Sistemes de Comunicació de la Conselleria de Sanitat, designats pel seu president.

2. La selecció dels becariis es farà segons la puntuació obtinguda en el barem, que consta dels següents conceptes (màxim 15 punts):

- a) Titulació acadèmica: (fins a 3 punts).
Es valorarà l'expedient acadèmic fins a la data.

2.3. El importe de las becas se abonará mensualmente, aplicando las retenciones que marque la legislación vigente en la materia, previa certificación de conformidad emitida por el subsecretario de la Conselleria de Sanidad respecto de las tareas efectuadas por los becarios.

Tercera. Titulación exigida, condiciones generales y baremo

3.1. Los aspirantes que deseen acceder a la presente convocatoria de becas deberán ser licenciados, diplomados, ingenieros superiores o ingenieros técnicos en Informática o Telecomunicaciones, habiendo obtenido el título en los tres últimos años o en su caso ser alumnos de los dos últimos cursos de las correspondientes titulaciones superiores, en cualquier universidad española.

Cuarta. Formalización de solicitudes

Los candidatos interesados deberán presentar la solicitud dirigida a la subsecretaria, en el Registro General de la Conselleria de Sanidad, sito en la calle de Micer Mascó, número 31, de Valencia o en cualquiera de las dependencias previstas en el artículo 38, párrafo cuarto, de la Ley 30/1992 de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, junto con la siguiente documentación:

- Datos personales
- Nombre y apellidos
- Fecha de nacimiento
- Nacionalidad
- Documento nacional de identidad
- Domicilio habitual
- Población y código postal
- Teléfono y fax más próximo
- Expediente académico
- Currículum
- Documento de asistencia sanitaria (tarjeta SIP)
- Declaración responsable jurada de no tener relación laboral y si procede, estar al corriente de las obligaciones tributarias y de Seguridad Social, según lo previsto en el artículo 47.7 del Texto Refundido de la Ley de Hacienda Pública
- Cualquier otro documento que acredite la posesión de cursos recibidos de desarrollo, redes o protocolos y paquetes ofimáticos que se conocen.
- Declaración jurada de que no se disfrutará simultáneamente de cualquier otra beca o ayuda que pudiera concederse por la misma o similar actividad.
- Certificado académico acreditativo de los requisitos exigidos en el artículo segundo y del expediente académico presentado. (A los efectos de la presente convocatoria se aceptarán fotocopias compulsadas).

Deberán hacer constar en la solicitud: *Becas de Informática del año 2004* y el bloque temático elegido, de acuerdo con el artículo 1, que será sólo uno de ellos: *Becas para proyectos de informática* o *Becas para proyectos de telecomunicaciones*

Quinta. Formalización y plazo de presentación de solicitudes

El plazo para la entrega de solicitudes será de 15 días hábiles contados a partir del día siguiente al de la publicación de esta convocatoria en el DOGV.

Sexta. Baremo, plazo de selección y concesión de becas

1. La concesión de las becas se efectuará por resolución del conseller de Sanidad a la vista del fallo de la comisión evaluadora, que estará presidida por el subsecretario de la Conselleria de Sanidad o suplente que designe para su substitució.

Formarán parte de la comisión evaluadora como vocales cuatro representantes del Área de Organización y Sistemas de Comunicación de la Conselleria de Sanidad, designados por su presidente.

2. La selección de los becarios vendrá dada por la puntuación obtenida en el baremo, que consta de los siguientes conceptos (máximo 15 puntos):

- a) Titulación académica: (hasta 3 puntos).
Se valorará el expediente académico hasta la fecha.

b) Coneixement de ferramentes de desenvolupament, xarxes, protocols. (fins a 10 punts).

Per a projectes d'informàtica es valorarà de forma preferent els coneixements següents:

- Coneixements de bases de dades relacionals
- Coneixements d'Access
- Coneixements de SQL i VisualBasic
- Coneixements d'ODBC
- Coneixements de HTML i Javascript
- Coneixements de ferramentes de disseny per a pàgines web
- Coneixements de Java (applets, servlets)
- Coneixements de servidors web: Apache
- Coneixements d'Oracle i Informix
- Coneixements d'administració de sistemes (Windows: NT, 2000Server, 2003Server)

Per a projectes de telecomunicacions es valorarà de forma preferent els coneixements següents:

- Coneixements de sistemes de cablejament estructurat
- Coneixements de la família de protocols de comunicacions TCP/IP

- Coneixements dels elements electrònics de xarxes locals: hubs, switches, routers

c) Coneixements de valencià. Homologats per la Junta Qualificadora de Coneixements del Valencià: (fins a 1 punt)

d) Coneixements acreditats oficialment d'idiomes comunitaris: (fins a 1 punt)

La comissió avaluadora convocarà a entrevista personal i/o prova escrita tots aquells candidats que, complint els requisits exigits en la present convocatòria, superen 8 punts dels exposats anteriorment. La puntuació de l'entrevista i/o prova escrita serà de 0 a 10 punts, de forma que correspondrien 5 punts a cada una si es feren les dos proves o 10 punts per a una de les proves, si es decidira fer només una d'elles. Esta entrevista i/o prova escrita se centrarà fonamentalment en l'apartat b) del barem (per a cada una de les especialitats o blocs temàtics).

3. Finalitzat el procés selectiu, la comissió elaborarà dos relacions provisionals de beneficiaris i dos borses de reserva prioritzades, en funció de la puntuació obtinguda, d'acord amb els blocs temàtics ressenyats en l'article 1, per a cobrir les vacants que puguin produir-se per renúncia o abandó. Estes relacions es publicaran en el web i en el tauler d'anuncis de la Conselleria de Sanitat.

Després d'esta publicació, es fixarà un període de set dies naturals perquè els interessats puguin plantejar al·legacions, aclariments, abandons o renúncies. Transcorregut este temps, es publicarà en la web i en el tauler d'anuncis de la Conselleria de Sanitat les relacions definitives per a la concessió de les beques.

A estes relacions s'acompanyaran dos borses, una per cada bloc temàtic, constituïdes pels aspirants que no resulten adjudicatari de les beques, prioritzats per orde de puntuació, per a cobrir les vacants que puguin sorgir durant el període d'aprofitament, sempre que coincidisquen les característiques de la beca vacant i el bloc temàtic en què s'enquadre amb les dels candidats de la borsa de reserva.

El termini màxim per a resoldre i notificar les sol·licituds serà de sis mesos des de la data de publicació de la present convocatòria en el DOGV. Transcorregut el termini i davant de la falta de resolució expressa s'entendran desestimades totes les sol·licituds.

4. La resolució de concessió o denegació es notificarà a les persones interessades.

El conseller de Sanitat es reserva la facultat d'interpretar el contingut d'esta convocatòria de beques i llista de reserva de becariis.

5. La condició de becari no generarà en cap moment cap relació laboral amb la Generalitat Valenciana.

6. La condició d'integrant de la borsa de reserva de becariis d'informàtica no generarà en cap moment cap relació laboral amb la Generalitat Valenciana, ni compromís d'accedir en qualsevol moment a la condició de becari.

b) Conocimiento de herramientas de desarrollo, redes, protocolos. (Hasta 10 puntos).

Para proyectos de informática se valorará de forma preferente los siguientes conocimientos:

- Conocimientos de bases de datos relacionales
- Conocimientos de ACCESS
- Conocimientos de SQL y VisualBasic
- Conocimientos de ODBC
- Conocimientos de HTML y Javascript
- Conocimientos de herramientas de diseño para páginas web
- Conocimientos de Java (applets, servlets)
- Conocimientos de servidores web: Apache
- Conocimientos de Oracle e Informix
- Conocimientos de administración de sistemas (Windows: NT, 2000Server, 2003Server)

Para proyectos de telecomunicaciones se valorará de forma preferente los siguientes conocimientos:

- Conocimientos de sistemas de cableado estructurado
- Conocimientos de la familia de protocolos de comunicaciones TCP/IP

- Conocimientos de los elementos electrónicos de redes locales: hubs, switches, routers

c) Conocimientos de valenciano. Homologados por la Junta Calificadora de Conocimientos de Valenciano: (hasta 1 punto)

d) Conocimientos acreditados oficialmente de idiomas comunitarios: (hasta 1 punto)

La comisión evaluadora convocarà a entrevista personal y/o prueba escrita a todos aquellos candidatos que, cumpliendo los requisitos exigidos en la presente convocatoria, superen 8 puntos de los expuestos anteriormente. La puntuación de la entrevista y/o prueba escrita será de 0 a 10 puntos, de forma que corresponderían 5 puntos a cada una si se hicieran las dos pruebas o 10 puntos para una de las pruebas, si se decidiera hacer solamente una de ellas. Esta entrevista y/o prueba escrita se centrará fundamentalmente en el apartado b) del baremo (para cada una de las especialidades o bloques temáticos)

3. Finalizado el proceso selectivo, la comisión elaborará dos relaciones provisionales de beneficiarios y 2 bolsas de reserva priorizadas, en función de la puntuación obtenida, de acuerdo con los bloques temáticos reseñados en el artículo 1, para cubrir las vacantes que puedan producirse por renuncia o abandono. Dichas relaciones se publicarán en el web y en el tablón de anuncios de la Conselleria de Sanidad.

Tras esta publicación, se fijará un periodo de siete días naturales para que los interesados puedan plantear alegaciones, aclaraciones, abandonos o renuncias. Transcurrido el mismo, se publicará en la web y en el tablón de anuncios de la Conselleria de Sanidad, las relaciones definitivas para la concesión de las becas.

A estas relaciones se acompañarán dos bolsas, una por cada bloque temático, constituidas por los aspirantes que no resulten adjudicatarios de las becas, priorizados por orden de puntuación, para cubrir las vacantes que puedan surgir durante el período de disfrute, siempre que coincidan las características de la beca vacante y el bloque temático en que se encuadre con las de los candidatos de la bolsa de reserva.

El plazo máximo para resolver y notificar las solicitudes será de seis meses desde la fecha de publicación de la presente convocatoria en el DOGV. Transcurrido el mismo y ante la falta de resolución expresa se entenderán desestimadas todas las solicitudes.

4. La resolución de concesión o denegación se notificará a las personas interesadas.

El conseller de Sanidad se reserva la facultad de interpretar el contenido de esta convocatoria de becas y lista de reserva de becarios.

5. La condición de becario no generará en ningún momento relación laboral alguna con la Generalitat Valenciana.

6. La condición de integrante de la bolsa de reserva de becarios de informática no generará en ningún momento relación laboral alguna con la Generalitat Valenciana, ni compromiso de acceder en cualquier momento a la condición de becario.

Setena. Drets i obligacions dels becaris

7.1. La sotssecretària, a través de l'Àrea d'Organització i Sistemes de Comunicació, s'encarregarà d'ordenar les activitats dels becaris, així com de resoldre les incidències que es produïsquen durant el període d'aprofitament de les beques.

a) Col·laborar en els treballs apropiats a la seua titulació i assistència a les línies de treball establides per la Conselleria de Sanitat.

b) Els becaris, una vegada reben la notificació d'haver sigut seleccionats per a una beca faran les activitats sota la supervisió del cap de l'Àrea d'Organització i Sistemes de Comunicació de la Conselleria de Sanitat o personal designat per a això.

c) Un mes abans de la finalització de la beca, el becari ha d'elaborar una memòria de les activitats dutes a terme.

7.2. Finalitzat el període d'aprofitament de la beca i previ informe d'assistència aprofitament i aptitud, el sotssecretari, estendrà el certificat corresponent.

7.3. El sotssecretari resoldrà les incidències que es produïsquen durant el període d'aprofitament de les beques i podrà deixar-les sense efecte, prèvia audiència de la persona interessada, en els casos següents:

a) incompliment de les seues obligacions

b) no realitzar l'activitat que motive la concessió

c) deixar de reunir els requisits exigits en la present convocatòria.

Davant de les incidències, renúncies, incompliment o abandonos que deixen vacant una beca, es procedirà a cobrir-la segons l'orde establert en la borsa de reserva que resulte del procés de selecció.

7.4. Les beques són incompatibles amb l'aprofitament de qualsevol altra beca, ajuda o activitat laboral. La infracció d'esta regla, en qualsevol moment del període d'aprofitament, deixarà sense efecte la beca.

7.5. El sotssecretari convocarà els adjudicataris sol·licitants de les beques per a la firma del corresponent document de notificació i acceptació.

Contra la present orde, que exhaurix la via administrativa, es pot interposar un recurs contenciós administratiu, davant de la Sala Contenciosa del Tribunal Superior de Justícia de la Comunitat Valenciana, en el termini de dos mesos comptat des de l'endemà a la publicació d'esta en el DOGV.

València, 22 d'abril de 2004

El conseller de Sanitat,
VICENTE RAMBLA MOMPLET

ANNEX II

Beques d'informàtica de l'any 2004

(marcar una X en el bloc que corresponga):

Beques per a projectes d'informàtica:
Beques per a projectes de telecomunicacions:

(Nom i cognoms), amb domicili a, carrer, núm, CP, amb DNI núm., expedit a, data, telèfon, en el meu nom, coneixent l'orde publicada en el DOGV núm., de data, per la qual la Conselleria de Sanitat convoca quatre beques per a la realització de pràctiques professionals en els seus servicis centrals, i també les condicions establides en les bases, em comprometo a acceptar-les, a assistir i participar plenament en els programes de treball que siguen establits, en cas de ser adjudicatari, i declara que totes les dades personals, acadèmiques i professionals assenyalades en l'escrit són certes, i adjunte la documentació següents:

a) Fotocòpia compulsada del DNI.

b) Document d'assistència sanitària (targeta SIP)

Séptima. Derechos y obligaciones de los becarios

7.1. La subsecretaria, a través del Area de Organización y Sistemas de Comunicación, se encargará de ordenar las actividades de los becarios, así como de resolver las incidencias que se produzcan durante el período de disfrute de las becas.

a) Colaborar en los trabajos apropiados a su titulación y asistencia a las líneas de trabajo establecidas por la Conselleria de Sanidad.

b) Los becarios, una vez reciban la notificación de haber sido seleccionados para una beca realizarán las actividades objeto de la misma bajo la supervisión del jefe de Area de Organización y Sistemas de Comunicación de la Conselleria de Sanidad o personal designado al efecto.

c) Un mes antes de la finalización de la beca, el becario deberá elaborar una memoria de las actividades llevadas a cabo.

7.2. Finalizado el período de disfrute de la beca y previo informe de asistencia aprovechamiento y aptitud, el Subsecretario, extenderá el certificado correspondiente.

7.3. El subsecretario resolverá las incidencias que se produzcan durante el período de disfrute de las becas y podrá dejar sin efecto las mismas, previa audiencia del interesado, en los siguientes casos:

a) incumplimiento de sus obligaciones

b) no realizar la actividad que motive la concesión

c) dejar de reunir los requisitos exigidos en la presente convocatoria.

Ante las incidencias, renunciaciones, incumplimiento o abandonos que dejen vacante una beca, se procederá a cubrir la misma según el orden establecido en la bolsa de reserva que resulte del proceso de selección.

7.4. Las becas son incompatibles con el disfrute de cualquier otra beca, ayuda o actividad laboral. La infracción de esta regla, en cualquier momento del período de disfrute, dejará sin efecto la beca.

7.5. El Subsecretario convocará a los adjudicatarios solicitantes de las becas para la firma del correspondiente documento de notificación y aceptación.

Contra la presente orden, que pone fin a la vía administrativa, se podrá interponer recurso contencioso administrativo, ante la Sala de lo Contencioso del Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo de dos meses contado desde el día siguiente a la publicación de la misma en el DOGV.

Valencia, 22 de abril de 2004

El conseller de Sanidad,
VICENTE RAMBLA MOMPLET

ANEXO II

Becas de informática del año 2004

(marcar una X en el bloque que corresponda):

Becas para proyectos de informática:
Becas para proyectos de telecomunicaciones:

....., con domicilio en, calle, núm., CP....., con DNI núm., expedido en, fecha, teléfono, en mi nombre, conociendo la orden publicada en el DOGV núm., de fecha, por la que la Conselleria de Sanidad convoca cuatro becas para la realización de prácticas profesionales en sus servicios centrales, y también las condiciones establecidas en las bases, me comprometo a aceptarlas, a asistir y participar plenamente en los programas de trabajo que sean establecidos, en caso de ser adjudicatario, y declarando que todos los datos personales, académicos y profesionales señalados en el escrito son ciertos, y adjunto la siguiente documentación:

a) Fotocopia compulsada del DNI.

b) Documento de asistencia sanitaria (tarjeta SIP)

c) Currículum i certificats que avalen l'experiència professional de l'interessat.

d) Declaració jurada de no tindre cap relació laboral i d'estar al corrent de les obligacions tributàries i de Seguretat Social

e) Certificat acadèmic acreditatiu de tindre el títol de Llicenciat/a o Diplomada/a o Enginyer/a Superior o Tècnic/a d'Informàtica o Telecomunicacions o aprovat el primer cicle d'estes titulacions superiors en qualsevol universitat espanyola

f) Declaració jurada que no s'aprofitarà simultàniament qualsevol altra beca o ajuda que poguera concedir-se per esta o semblant activitat.

g) Altres documents que acrediten la possessió de títols, cursos, seminaris, conferències, mèrits docents, d'investigació, etc., o professionals que s'adjunten.

SOL·LICITE:

Que admeta la present instància amb la seua documentació per a tot el que estableix la convocatòria de beques

....., ... d de 2004

Firma de la persona interessada

SOTSSECRETARI DE LA CONSELLERIA DE SANITAT

RESOLUCIÓ de 15 d'abril de 2004, del director general de Farmàcia i Productes Sanitaris, que aprova la llista de persones admeses i excloses al procediment d'adjudicació d'autoritzacions d'obertura de noves oficines de farmàcia, convocat per la Resolució de data 5 de febrer de 2004, del director general de Farmàcia i Productes Sanitaris, per la qual s'inicia el procediment d'adjudicació d'autoritzacions d'obertura de noves oficines de farmàcia, publicada en el Diari Oficial de la Generalitat Valenciana núm. 4.691, de 13.02.2004. [2004/X4176]

Esta Direcció General de Farmàcia i Productes Sanitaris, acabat el termini de presentació de sol·licituds dels farmacèutics interessats en l'adjudicació de les autoritzacions, publica la llista de persones admeses i excloses, segons que estableixen els articles 59 i 60 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, aprova la llista de persones admeses i excloses, segons la llista adjunta, convocada per la Resolució de data 5 de febrer de 2004, del director general de Farmàcia i Productes Sanitaris, per la qual s'inicia el procediment d'adjudicació d'autoritzacions d'obertura de noves oficines de farmàcia, publicada en el *Diari Oficial de la Generalitat Valenciana* núm. 4.691, de 13.02.2004.

Els aspirants exclosos per alguna causa que es puga esmenar disposen d'un termini de 10 dies, comptador des de l'endemà de la publicació d'esta resolució, per a esmenar els defectes apreciats.

València, 15 d'abril de 2004.– El director general de Farmàcia i Productes Sanitaris: José Luis Gomis Gavilán.

c) Currículum y certificaciones que avalen la experiencia profesional del interesado.

d) Declaración jurada de no tener relación laboral y de estar al corriente de las obligaciones tributarias y de Seguridad Social

e) Certificado académico acreditativo de tener el título de Licenciado/a o Diplomado/a o Ingeniero/a Superior o Técnico/a de Informática o Telecomunicaciones o aprobado el primer ciclo de dichas titulaciones superiores en cualquier universidad española

f) Declaración jurada de que no se disfrutará simultáneamente de cualquier otra beca o ayuda que pudiera concederse por la misma o similar actividad.

g) Otros documentos que acrediten la posesión de títulos, cursos, seminarios, conferencias, méritos docentes, de investigación, etc., o profesionales que se adjunten.

SOLICITO:

Tenga por admitida la presente instancia con su documentación a los efectos de lo establecido en la convocatoria de becas

....., de de 2004

Firma de la persona interesada

SUBSECRETARIO DE LA CONSELLERIA DE SANIDAD

RESOLUCIÓN de 15 de abril de 2004, del director general de Farmacia y Productos Sanitarios, por la que se aprueba la relación de admitidos y excluidos al procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia, convocada por Resolución de fecha 5 de febrero de 2004, del director general de Farmacia y Productos Sanitarios, por la que se inicia el procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia, publicada en el Diari Oficial de la Generalitat Valenciana núm. 4.691, de 13.02.2004. [2004/X4176]

Por esta Dirección General de Farmacia y Productos Sanitarios, finalizado el plazo de 20 días para presentación de solicitudes de los farmacéuticos interesados en la adjudicación de las autorizaciones se procede a la publicación de la relación de admitidos y excluidos, de conformidad con lo establecido en el artículo 59 y 60 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, se aprueba la relación de admitidos y excluidos, según relación anexa, convocada por Resolución de fecha 5 de febrero de 2004, del director general de Farmacia y Productos Sanitarios, por la que se inicia el procedimiento de adjudicación de autorizaciones de apertura de nuevas oficinas de farmacia, publicada en el *Diari Oficial de la Generalitat Valenciana* núm. 4.691, de 13.02.2004.

Los aspirantes excluidos subsanables dispondrán de un plazo de 10 días, a contar desde el siguiente al de publicación de esta resolución, para subsanar los defectos apreciados.

Valencia, 15 de abril de 2004.– El director general de Farmacia y Productos Sanitarios: José Luis Gomis Gavilán.

Ident	DNI	Cognoms i nom / Apellidos y nombre			
001179	21388936	ABAD BERNABEU, MARIA TERESA	001824	19089142	ALTABELLA RAMON, CAROLA
000178	22698948	ABAD FRANCH, ANA	005297	07452033	ALVAREZ ARROYO, VICTORIA
002049	18992285	ABAD GARCIA, TERESA	001273	20405233	ALVAREZ BOSCH, RAMON ANDRES
000334	05139371	ABAD GIL, FERNANDO LUIS	002070	17801036	ALVAREZ CASTILLO, GUSTAVO ADOLFO
005092	19831069	ABAD GIMENO, FRANCISCO JAVIER	000654	19877278	ALVAREZ CUBELLS, VICENTA JOSE
005258	21403965	ABAD LOZANO, MARIA AMOR	001817	22671113	ALVAREZ GAYAN, MARIA ASUNCION
001325	52737245	ABAD RAMOS, BELEN	005315	22819274	ALVAREZ GOMEZ, JUAN ANGEL
001365	25422060	ABARCA CUENCA, GUILLERMO	000617	21447684	ALVAREZ GONZALEZ, INMACULADA
005375	28492098	ABDEL-KADER MARTIN, LAILA	000003	44448136	ALVAREZ GONZALEZ, MARIA JOSE
000129	22557692	ABELLA SOLER, CRISTINA	001259	20414527	ALVAREZ HERRERO, JOSE ANTONIO
002013	52673109	ABIETAR GARCIA, INOCENCIA	005161	53538839	ALVAREZ MARTINEZ, MARTA OLIVA
000425	73557142	ADELANTADO ROCA, INMACULADA	001796	44792479	ALVAREZ RIBELLES, MARIA
005072	21953039	ADSUAR POMARES, JOSE MARIA	001376	22698262	AMADOR VALERA, PALOMA VICTORIA
005068	25449412	AGON SARMIENTO, YOLANDA	000614	52774282	AMAT HUMARAN, JOAQUIN MARIA
005035	05356454	AGRAZ PEREZ-ENRIQUEZ, LEOPOLDO	000725	44754926	AMAT OLCINA, CARMEN
000440	14316622	AGUILAR COBO, JUAN FRANCISCO	001528	53012392	AMBROS VILLA, MONICA
005023	20771861	AGUILAR FLORIT, MARIA JOSE	001790	21654320	AMOROS CHILLIDA, MARIA CARMEN
000125	18930699	AGUILAR GODES, MATILDE	000827	22117358	AMOROS MARTINEZ, CONCEPCION
000414	29174881	AGUILAR NAVARRO, TRINIDAD	000354	21451687	AMOROS NAVARRO, M.DEL CARMEN
000431	29179527	AGUILAR SORIANO, MARIA SONIA	005174	52780542	AMOROS PICO, ANA
000831	52515681	AGUILERA GARCIA, MARIA DEL CARMEN	000305	20151868	AMSELEM MORYUSSEF, ARMANDO
005296	27460453	AGUILERA MUSSO, BELEN	001907	19813449	ANCHEL BALAGUER, FRANCISCO
001216	25153706	AGUSTIN ARANTAVE, MARIA DEL MAR	001356	22539565	ANDRES BLASCO, CARLOS JULIO
000599	44508713	ALAGARDA LINARES, ANTONI	000730	29190398	ANDRES DEL RIO, RAQUEL
000123	85090196	ALBA TAMARIT, ENCARNACION	005171	74079540	ANDRES FERRANDIZ, JUAN MIGUEL
000463	19994040	ALBANELL MONZO, FRANCISCO JUAN	002190	18999696	ANDRES MOREO, ELENA
001283	24311338	ALBELDA OLIVER, JULIAN	000369	20162421	ANDREU CORTINA, PALOMA
001348	45631044	ALBELLA ARTOLA, BEGOÑA	001308	74180155	ANDREU LOPEZ, MARIANO
001731	20427063	ALBERO BENAVENT, MARIA JOAQUINA	000283	52748384	ANDREU VENTO, CARMEN
000810	73649129	ALBERO PARDO, MARIA LUISA	000484	20767620	ANGULO DIEZ, INMACULADA ROSA
000829	22134169	ALBEROLA GALLARDO, VICENTE MANUEL	000322	45634807	ANGULO GARCIA, FRANCISCA
005159	22114741	ALBEROLA JOVER, JUAN JOSE	001850	20423870	ANIENITO COMPANY, INMACULADA
005043	73549517	ALBEROLA TEN, ESTEFANIA	001995	21673758	ANTOLI REIG, BELEN
000247	20166838	ALBERT CATALA, MARIA	001338	44755467	ANTON ASENSI, BIBIANA
005129	22121874	ALBERT PAYA, ELIA	000723	21950086	ANTON BRU, TOMAS
002121	52710673	ALBIÑANA OLCINA, ANTONIO	001119	33476834	ANTON CANO, ANA
001840	21638357	ALBORS VITORIA, JOSE LUIS	005179	48317381	ANTON DOPAZO, MARTA
002110	22675782	ALCACER TOMAS, EMILIO ANTONIO	005343	21970320	ANTON DULIN, JUAN BAUTISTA
000025	85083245	ALCALA ALCALA, MARIA ANGELES	001384	24305777	ANTON FOS, MARIA LUISA
000092	52737999	ALCALA ALMENAR, JOSE	005063	21957699	ANTON TORRES, ROSA
001059	19779724	ALCAÑIZ GASCO, MARIA TERESA	000682	19101048	ANTONI BERDEJO, MARIA VICENTA
000539	21465223	ALCARAZ BUADES, JOSEFA MARIA	000249	20773967	AÑO ALONSO, FELICIDAD
005462	21473607	ALCARAZ LLIN, JORGE MANUEL	000277	19852945	AÑO LLORENS, GUADALUPE
000150	24351261	ALCAYDE PALANCA, DESAMPARADOS FATIMA	000882	29027026	APARICI MOYA, MARIA BELEN
005365	22141604	ALCHAPAR SANCHEZ, INMACULADA	000702	22551030	APARICIO CERCOS, CRISTINA
001438	73941537	ALCOVER VANACLOCHA, HERMERINDA	001433	22555408	APARICIO GRAU, ALFREDO
000379	22679920	ALEGRE PIQUER, MARIA DEL CARMEN	001434	29183201	APARICIO GRAU, PILAR
005302	25713306	ALEHYAN DABBAKH, AMINA	001229	15733702	APÉZTEGUIA SANJURJO, MERCEDES
001947	18940340	ALEIXANDRE GIL, MARIA JOSE	001303	22425797	ARACIL SALAR, ABILIO
000773	44798748	ALEIXANDRE GORRIZ, ISABEL	001304	74164057	ARACIL SALAR, ANTONIO LUIS
001167	20794556	ALEMANY ALCALA, ROSA MARIA	000275	24364461	ARANDA BARBERO, PILAR
002035	25381401	ALEMANY MARTINEZ, BEATRIZ	001876	20424357	ARANDA BELLVER, ARACELI
005332	22559083	ALEPUZ TUDELA, INMACULADA	005430	45634653	ARASA GASTALDO, ESTHER
005333	19901548	ALEPUZ TUDELA, MARIA ANGELES	002107	18896361	ARASA GIL, MANUEL
005080	22699819	ALGUACIL MARI, PURIFICACION	001486	33016162	ARCE DIAZ-SARABIA, MARIA ANTONIA
001700	18972309	ALLOZA FERRET, ANA	001473	73537045	ARCE RIBES, FRANCISCO JAIME
001816	22554921	ALMELA TEJEDO, MARIA MERCEDES	000188	22696342	ARENAS MORALES, JOSE ANTONIO
000858	22535782	ALMENAR BONET, MARIA VICENTA	000260	18966713	ARENAS DOMINGO, MARTA
005019	20789570	ALMIÑANA BORRAS, MARIA GRACIA	001495	52793283	ARENAS MONZO, MARIA CLARA
001291	76081211	ALMODOVAR MORELL, ANTONIO VICENTE	001573	73559697	ARGUELLO GARCIA, CARLOS
002036	00646963	ALONSO DE ARMIÑO PEREZ, MARIA VICTORIA	000665	74424085	ARIAS SANCHEZ, JUANA
005320	07840426	ALONSO FELIZ, VICTOR	000208	18980342	ARIN MAURA, ANA ISABEL
000656	13855075	ALONSO GALLEGO, MARIA ELENA	005201	22633355	ARMENGOL RICHART, JUAN BAUTISTA
001962	22435589	ALONSO GAONA, FRANCISCO ANTONIO	001822	33404459	ARMERO RAMBLA, FRANCISCO JAVIER
000815	73768887	ALONSO JULIA, RUTH	005337	18921028	ARNAL GARCIA, MARIA SALOME
001821	24347214	ALONSO LIZONDO, AURORA	000237	29175759	ARNAU ESPERT, IGNACIO
001994	29177086	ALONSO LUCAS, JULIA	001603	18947222	ARNAU PARADIS, ROSA PILAR
001778	25416042	ALONSO MARTINEZ, FRANCISCO JAVIER	005237	22626408	ARNAU TARIN, MARIA CARMEN
001847	21647127	ALONSO MARTINEZ, MARIA DOLORES	001187	20157280	AROCAS CASAÑ, VICENTE
000911	22679364	ALONSO MUÑOZ, MARIA JOSE	005224	45561016	ARQUES MATEO, MARIA DOLORES
000799	52704823	ALONSO NOGUERA, ADELA	001033	25408085	ARRANZ GIL, IGNACIO JAVIER
000927	21490086	ALONSO PEREZ, EVA MARIA	001677	05228688	ARRANZ GUTIERREZ, MARIA RAQUEL
000495	19088518	ALOS ALMIÑANA, MANUEL	000402	53051370	ARRANZ SALVADOR, ESTER
001206	24313469	ALOY PEREZ, MANUEL	000871	44295280	ARREBOLA PASCUAL, ISABEL
001551	44796599	ALPUENTE CLIMENT, MARIA	005160	13139716	ARROYO DOMINGO, ELENA
			001627	22689576	ARTEAGA GOZALVEZ, M.ADELAIDA

001189	09259239	ASENJO ARRANZ, MARIA DEL PILAR	000076	19458423	BELLVIS ALOY, FRANCISCO
000697	20784763	ASENSI BERTOMEU, MARIA JESUS	001925	22606565	BELLVIS ALOY, VICTORINA
001290	22117855	ASENSI MIRALLES, PASCUAL	000584	47066388	BELLVIS COBO, MARIA INMACULADA
001319	52723345	ASENSI MORENO, RICARDO	001361	24307924	BELTRAN CARBONELL, MERCEDES TERESA
000029	52732826	AUSINA AGUILAR, MARIA PILAR	002156	73533240	BELTRAN GARCIA, CONSUELO
000945	52702768	AVILA HERRERO, AURELIO	000015	33412381	BELTRAN RUIXO, VICENTE
001056	73530111	AVIÑO ORTIZ, MARIA DOLORES	005377	18941499	BELTRAN SANZ, VICENTE
000872	21485723	AYALA VICEDO, NURIA	000073	20437664	BENAVENT GIL, SEGISMUNDO
000638	21427900	AYELA PASTOR, MARIA ROSARIO TRINI	000674	85302647	BENAVENT QUILIS, MIGUEL
000509	05373803	AZCARATE MENGUAL, MARIA DOLORES	001233	48369719	BENDICHO POMARES, ALEJANDRA
001408	22624389	AZNAR MONTALT, SANTOS JOSE	005397	08425544	BENDITO OCAMPO, PILAR
001568	19084299	AZNAR PRATS, JULIA	000749	24366598	BENEDE MASIA, ROCIO
005188	19838689	AZUARA GASCON, SAMUEL	000905	22680500	BENEDITO FORTEA, MARIA ELVIRA
001647	19988406	BADENES CATALA, MARIA ROSARIO	000904	73912779	BENEDITO FORTEA, MARIA JOSE
002083	19000739	BADENES ESCRIG, TERESA	005436	48375276	BENEITO SANCHEZ, FATIMA
005457	24351191	BADIA GIMENO, MARIA PILAR	001390	20784943	BENETO BORJA, MATILDE
000936	33406441	BADIA VILA, MARIA AMPARO	002038	33475784	BENITEZ BENITEZ, DIEGO
000468	24307816	BAGUENA MONTESINOS, ROSARIO	001419	24805387	BENITEZ HUERTAS, ALFREDO
000342	21413911	BAGUR FUSTER, MARIA JOSE	002065	22534782	BENLLOCH ADROGUER, JORGE
000998	19778773	BAIXAULI COMES, VICENTE	001981	21382499	BEQUIO TORRES, MARIA
001721	22564197	BAIXAULI FERNANDEZ, VICENTE JAVIER	000270	85078999	BERENGUER FORTUNY, ELVIRA
001250	19073120	BALAGUER BAGUENA, REMEDIOS	005447	05393916	BERENGUER FROEHNER, CARMEN BETTINA
000932	21377452	BALLENILLA ANTON, MARIA VICTORIA	001284	18902155	BERENGUER MARINO, MARIA ROSA
000501	74621446	BALLESTA SANCHEZ, MARIA DEL CARMEN	000326	73077272	BERGES BOSQUE, MARIA PILAR
001960	19472950	BALLESTER GALINDO, ISABEL	001692	29187692	BERJANO IGLESIAS, JUAN MIGUEL
000830	44758769	BALLESTER MILAN, ANA MARIA	001323	53099171	BERMELL RUBIO, DAVID
001752	20421410	BALLESTER MOLINA, PILAR	005404	79103598	BERNA HERNANDEZ, MARIA JOSE
000460	24308603	BALLESTER NOGUES, MARIA CONCEPCION	000562	74085737	BERNABEU CANALS, ADORACION
002174	18896280	BALLESTER REMOLAR, ANDRES	001969	21435004	BERNABEU IVORRA, GEMA
001732	20421973	BALLESTER SALVADOR, FERNANDO	000963	19900341	BERNABEU MARTINEZ, EVA MARIA
002019	19990819	BALLESTER VIÑA, MARIA TERESA	005257	22923332	BERNAL CELDRAN, JOAQUIN
001226	22143886	BALLESTEROS GARCIA, AGRIPINA	001238	19155955	BERNAL MUÑOZ, AMPARO TERESA
001294	24191900	BALLESTEROS ROLDAN, MARIA ANGUSTIAS	002148	18950052	BERNE MONSERRAT, ROSA MARIA
001687	27485816	BANDIN SAURA, MARIA CRISTINA	005225	19973280	BERTO SALORT, JOSE VICENTE
000731	44506489	BAÑULS BLAT, LAURA	000743	25412480	BERTO VILLAR, MARIA EUGENIA
000819	18985877	BAÑULS TALAMANTES, VICENTE	002122	18946301	BIELSA FRANCH, INMACULADA
000476	53095074	BAOS ESCOBAR, ISABEL	001722	52703973	BIOSCA MAÑEZ, JUAN RAMON
002022	25411596	BARAJAS FUENTES, MARIA	001714	45631462	BIOSCA MAÑEZ, MARIA ISABEL
000569	18987419	BARASOAIN VILA, EVA	000172	33406638	BIOSCA MERIDA, MARIA LUISA
005338	52784741	BARBER NOGUERA, ENRIQUE	002126	18992818	BLANCH BADAL, MARIA BELEN
001883	20773931	BARBERA BARRIOS, MARIA DEL CARMEN	000192	22534400	BLANCH FENOY, VICENTE JOSE
000313	22678855	BARBERA GONZALEZ, TERESA	000878	18895448	BLANCH GUEROLA, MARIA
000190	00361779	BARBERA LAINEZ, YOLANDA	000679	22517607	BLANCO ESTEVE, CARMEN
002072	73546612	BARBERA MARCO, ALFONSO	001581	29406543	BLANCO PEÑA, FERNANDO
001174	73992503	BARBERA MOLINA, FRANCISCO JOSE	005313	71116179	BLANCO RODRIGUEZ, JOSE TEODORO
002189	20246279	BARBERA PRATS, MARIA	005438	52704187	BLANCO SERRANO, MARIA NURIA
000276	22090989	BARBERO MILLAN, M.PILAR	000769	24364249	BLASCO CUENCA, AMPARO TERESA
000175	21973507	BARCELO RODRIGUEZ, MARIA ASUNCION	000514	44501455	BLASCO GOMEZ, ISABEL
005339	52651143	BAREA GIMENO, JOSEP MANUEL	001626	19888658	BLASCO GONZALEZ, MARINA PILAR
000754	16265973	BARQUERO OCHOA DE RETANA, MARIA TERESA	005083	24331870	BLASCO MASCARO, IGNACIO
001392	20163475	BARRACHINA ENRIQUEZ, MONICA	002132	19834770	BLAT PIZARRO, VICENTE JAVIER
001757	20155223	BARRAGAN FOS, ANA MARIA	001569	20006694	BLAY FERRER, JOSEP ENRIC
005381	16789524	BARRAL FORCADA, MARIA TERESA	000659	20163399	BLAY SALVADOR, BEGOÑA
002095	18948719	BARREDA AZNAR, MARIA AMPARO	005441	24350035	BLESA GUERRERO, ELENA
000517	22548048	BARRERA PUIGDOLLERS, MARIA TERESA	001335	52639816	BODOQUE SOLER, JAIME VICENTE
000641	48317514	BARTOLOME GISBERT, ANA MARIA	001474	73942905	BOIGUES ALARIO, MARCOS ANTONIO
001635	24347348	BARTUAL BROSETA, MARIA PILAR	001161	52541742	BOISO ACEITUNO, MANUEL
001130	50535490	BATRES IGLESIAS, ENRIQUE	002179	18896317	BOIX RAJADELL, CARMEN
005069	05153516	BAUTISTA GASCON, ANTONIA	000808	22659445	BOIX RUIZ, MARIA LUISA
005195	05121214	BAUTISTA GASCON, ROSARIO	001697	52943583	BOLILLO CABEDO, MARIA SOLEDAD
000561	52631347	BAVIERA BAVIERA, JOSE	001262	20395978	BOLINCHES NAVARRA, EMILI JOSEP
005074	52638026	BAVIERA BAVIERA, MARIA VICENTA	000308	21924901	BOLINCHES NAVARRO, ANTONIO
001782	22536957	BAYARRI SANCHO, M.PILAR	000026	19976592	BOLTA ROMERO, JORGE ANTONIO
000079	22532572	BAYONA ARROYO, ANA MARIA	002024	22657492	BOLUDA HERNANDEZ, J.RAFael
000763	21632934	BELDA ALBERO, ANA	000307	20394798	BOLUDA JUAN, M.DOLORES
000765	52716273	BELDA GARCIA, MARIA PILAR	000982	73939357	BOLUDA VILLASEÑOR, JESUS
001312	20411276	BELDA JARQUE, ABEL	001977	24799611	BONDIA SUAY, SALVADOR
001516	22533124	BELDA JARQUE, PILAR	002096	53221874	BONET DEAN, MARIA AMPARO
001834	19493835	BELDA JUAN, MARIA JOSE	005014	21980993	BONETE LLACER, ANTONIO JOSE
002021	20431191	BELDA MARIN, INMACULADA	000876	74510198	BONETE SOLANA, MARIA BELEN
000557	74191680	BELEN VERACRUZ, MARIA DOLORES	001096	28987257	BONILLA PINO, MARIA JESUS
001815	29174443	BELENGUER NAVARRO, GEMMA	001138	21514867	BONMATI GOMEZ, MARIA JOSE
005091	20156353	BELENGUER SANCHEZ, MARIA SONIA	000832	74162260	BONMATI LUCERGA, ANTONIO
001811	19079247	BELLOD CATALA, JOSEFINA	001202	19988580	BONONAD ROCA, MARIA ENCARNACION
005076	21998500	BELLOT BERNABA, MARIA AMPARO	001465	19991526	BONONAD ROCA, MIGUEL
000296	48286251	BELLVER MARTINEZ, MARIA	001309	22106941	BORDALLO OREJA, JOSE ALBERTO

005307	19981118	BORDAS VALLS, VALLIVANA	001020	22114079	CANDELA AYALA, MARIA JOSE
000435	25391052	BORI TORMO, MIGUEL	000813	21992082	CANDELA CANDELA, CONCEPCION
000263	52794468	BORILLO MORENO, MARIA PAZ	000718	21982089	CANDELA CANDELA, ELVIRA
002050	18964706	BORJA PRADO, MARIA ANGELES	001235	21456818	CANDELA MARTINEZ, MARIA DEL CARMEN
000826	20409180	BORONAT ARANDA, JUAN JOSE	001405	22673258	CANDENAS DE LUJAN, MARIA ANGELES
005124	29157505	BORRAS ALMENAR, CONCEPCION	001261	20421537	CANET PRATS, JOSE BENJAMIN
005064	24347956	BORRAS BLASCO, JOAQUIN	001311	21459781	CANO ARRIBI, MARIA VICENTA
000923	22633929	BORRELL GARCIA, CARMEN	000811	25123264	CANO BLANQUER, DIEGO VICENTE
002051	18894858	BORT CUBERO, PASCUAL	000212	20789729	CANO HINAREJOS, ELVIRA
001681	19887514	BOSCH EPILA, AMPARO DEL CARMEN	005446	44379901	CANO VERDEJO, TERESA EMILIA
000039	24353947	BOSCH LOPEZ DE ANDUJAR, OLGA	000950	22119931	CANO VERDU, MARIA DEL MAR
000331	22678914	BOSCH SOLER, AMPARO	002161	18911438	CANOS CANOS, ISABEL
000352	44850631	BOSQUE BELLVER, ELVIRA	000554	33487636	CANOVAS CARREÑO, ISMAEL
005229	33299846	BOTANA REY, MARIA ARUSKA	000555	33477470	CANOVAS CARREÑO, TARSILA
000941	17141334	BOTELLA BELDA, MARIA TERESA	005109	31850877	CANTERO GIL, MARTA
002073	18978527	BOTELLA MOROS, MONICA	005433	45471573	CAÑETE DELGADO, FRANCISCO
001094	33497390	BOTELLA ORTS, BEGOÑA	000232	19749238	CAÑIZARES BELLOT, JOSE VICENTE
005121	20469088	BOULOS EL NMEIR, MIGUEL GHASSAN	000235	25410263	CAÑIZARES DOMENECH, CARMEN
002139	79090761	BOVAIRA GARCIA, MARIA JOSE	000233	25398589	CAÑIZARES DOMENECH, JOSE VICENTE
005169	70733671	BRAZAL BENEYTEZ, MARIA ELENA	001736	20433964	CAPUZ BACETE, LAURA MARIA
001943	05148187	BRIONES PEREZ, ANA ISABEL	001866	79104752	CARBONELL CANO, EVA INMACULADA
005012	40897327	BROCAL PERTEGAZ, AMAYA	000439	52708731	CARBONELL GREGORI, MARTA
001489	18919996	BROCH REVERTER, ADORACION	000053	52715520	CARBONELL MONTES, MARIA ANGELES
000667	21964697	BROTOS ANTON, MARIA ASUNCION	000052	52714636	CARBONELL MONTES, VICENTA
001444	22546445	BRUGGER FRIGOLS, MARIA INMACULADA	005274	03837520	CARBONELL MORENO, JOSE
000996	13140975	BUENAGA GARCIA, MARIA ELISA	005143	21668093	CARBONELL RIPOLL, CAROLINA
001347	29186756	BUENDIA FUENTES, MARIA AMPARO	000186	22512619	CARBONELL UBEROS, CARLOS
000332	20758577	BUENO CORDERO, JOSE MARIA	000242	29186549	CARBONERO NAVARRO, OSCAR
001607	24315161	BUENO ORTEGA, MARIA LUISA	000012	33408736	CARCELEN OLIVER, BLANCA JOSEFA
000042	24375158	BUENO PLANTA, ANA	001541	24364607	CARCELLER SANCHEZ, MARIA JOSE
000883	18867569	BUESO ARAGONES, VICENTE	001882	29175723	CARDELLS FUERTES, MARIA IRIS
001914	19833625	BUESO FERNANDEZ-MOSCO, ALICIA MARIA	001894	19350265	CARDELLS ZARAGOZA, EDUARDO
001246	22660908	BUIGUES FERRER, ANA MARIA CARMEN	001450	52708411	CARDO CAÑIZARES, RAQUEL
000429	24330806	BUJ PASCUAL, MARIA CRISTINA	000174	33406299	CARDO PRATS, ENCARNACION
000567	08803301	BURGOS SAN JOSE, AMPARO	005354	28995831	CARDONA BAÑULS, JUAN
000455	25400802	BURGOS SAVALL, VIRGINIA	000400	22664410	CARDONA FRASQUET, INMACULADA
000781	24165042	BUXEDA TOMAS, ALBERTO	001846	21367746	CARDONA MIRALLES, MARIA DOLORES
000028	24369205	CABALLER BOIX, RAQUEL	000266	24321324	CARMONA GARCIA, PEDRO MANUEL
000791	53096977	CABALLER LORENZO, CRISTINA	002113	52690281	CARMONA GARCIA, ROSA MARIA
005424	22996068	CABALLERO BARQUERO, JOSE JUAN	000291	29027645	CAROT MARQUES, MARIA TERESA
005280	20816477	CABALLERO GARCIA, ELENA	000722	33490127	CARPENA GARCIA, MARIA JULIA
005077	05151355	CABALLERO SANZ, MARIA CONSUELO	001469	21672350	CARRASCO ABAD, ANA MAGDALENA
000652	18944788	CABEDO GIMENO, SABINA	001539	25399979	CARRASCO PINAZO, ELENA
000377	22539457	CABEDO GISBERT, GLORIA	006009	52707307	CARRASCO SANFELIX, CESAR
001280	16272242	CABERO MONTERO, MARIA PAZ	000807	73751770	CARRATALA CALVO, ARTURO
001500	29182695	CABRA SERRANO, EMILIO JOSE	000351	73534088	CARRATALA VILA, VICENTE
001864	52786307	CABRERA AHUIR, CRISTINA	000421	00696429	CARRERA FULLEA, JOSE JAVIER
001453	19957571	CABRERA CRESPO, ANA MARIA	000388	73774112	CARRERES SANZ, EDUARDO
000061	42040826	CABRERA LOPEZ, ELIA	001134	74216947	CARRILLO GARCIA, MARIA JESUS
001208	74216108	CACERES SANCHEZ, MARINA JOSEFA	000869	22263407	CARRILLO HITA, BLAS
005400	11955076	CACHON LOPEZ, MARIA CONSUELO	000875	85084997	CARRILLO NUÑEZ, ANA ISABEL
005269	71008711	CADENAS CASO, MARIA ANABEL	000870	85084996	CARRILLO NUÑEZ, CARIDAD
000600	44859173	CALAFORRA JUAN, OSCAR	000074	28994401	CARRIO RONDA, ANTONIO
000897	24361328	CALATAYUD BOQUERA, DOLORES	001575	21640648	CASA FERRI, INMACULADA
001845	21397618	CALATAYUD CALPENA, MARIA DEL CARMEN	000845	52736220	CASADO BELLVER, FRANCISCO JAVIER
001389	20151753	CALATAYUD GOMEZ, EVA MARIA	005328	18007439	CASADO FRANCES, MARIA PILAR
001288	74192289	CALATAYUD RODRIGUEZ, ROSARIO MARIA	000884	06210184	CASADO MARCOS DE LEON, JUAN CARLOS
002062	18956591	CALDERON AMIGO, JESUS	000411	25127131	CASAMAYOR RODRIGO, MARIA PAZ
000550	48375450	CALDERON VICENTE, ROSA MARIA	000473	19982923	CASAMAYOR TOBIAS, MARTA
000809	18996423	CALDES ESCUDER, ANA MARIA	002091	18938025	CASANOVA CALATAYUD, JOSE VICTOR
001080	29015608	CALVO GUERRERO, MARIA PILAR	001980	73773674	CASANOVA MESONERO, SONIA
000479	24129039	CAMACHO ROMERA, DOLORES	001570	20400899	CASANOVA MIQUEL, MARIA PURIFICACION
001670	04537195	CAMAÑAS MINGUEZ, VICENTE	000492	20398175	CASANOVA MONROIG, MANUEL
001149	73997323	CAMAÑES NAVARRO, ESTHER MARIA	005150	51317968	CASANUEVA LUIS, ALICIA
001137	76082348	CAMAÑEZ GINESTAR, MARIA PASCUALA	000733	52648592	CASAÑ RAMON, SUSANA
001652	19989561	CAMARENA GREGORI, MARIA CELINA	005459	18922539	CASAS BREVA, INMACULADA
005140	07954483	CAMISON CRIADO, FRANCISCO JAVIER	000633	19096242	CASAS CHULVI, RAFAEL
001224	22553493	CAMPAÑA JORRIN, ALEJANDRA	002084	18999065	CASBAS MARTINEZ, MARTA
000068	72521070	CAMPELLO GUILLEN, MARIA TERESA	001136	33487863	CASCALES PEREZ, SUSANA
001362	73562412	CAMPOS DASI, MARIA CARMEN	000180	52942624	CASES FERRER, MARTA
000915	19851078	CAMPOS GIL, ALICIA	000396	20414911	CASESNOVES BALLESTER, ADELA
005088	33407389	CAMPOS MORENO, EDUARDO MARTIN	001269	20416695	CASESNOVES BALLESTER, FERNANDO
001270	20816258	CAMPOS TAPIA, YOLANDA	001735	73543147	CASESNOVES BALLESTER, MANUEL
001545	73756723	CAMPOS TRONCHONI, JAVIER	001267	20412464	CASESNOVES BALLESTER, MARIA JOSE
001106	20791956	CAMPS HERNANDIS, GUILLERMO RAMON	005215	29038793	CASTAÑO LOPEZ, AMALLIA
000706	74163625	CANALES PINEDA, MARIA NIEVES	001862	22121072	CASTAÑO TORDERA, MARIA JOSE

000812	32779287	CASTEJON DE LA ENCINA, FEDERICO	001686	23236531	COLLADO MARTINEZ, MARIA CARMEN
001984	22668844	CASTEL AZNAR, MARIA PALOMA	000103	19901848	COLOMINA NOGUERA, JOSEFA
001673	18939957	CASTELL FERRERES, MARIA CARMEN YOLANDA	001792	22556004	COLOMINA RODRIGUEZ, JAVIER
000675	74506586	CASTELLANOS MARTINEZ, MARIA BELEN	005234	19463896	COMES BADIA, JOSE LUIS
001596	20013615	CASTELLO ESCRIVA, ALFREDO	001324	25417379	COMITRE LOPEZ, NATALIA
000530	33493825	CASTELLO LOPEZ, EVA MARIA	000075	73915723	COMPANY GINER, MARIA VICENTA
000939	22661940	CASTELLO TALIANI, MARCELA	001835	19852516	COMPAN BARCO, DOLORES ROSA
000386	52736177	CASTELLO VIGUER, JOSE	000205	24120574	CONDE IBAÑEZ, MARIANO
001446	19383539	CASTERA MONTALVA, JUAN ANTONIO	001802	33406832	CONDOMINA CANDEL, JAVIER PASCUAL
005402	03074265	CASTILLO DE LA TORRE, ADORACION	001801	33406830	CONDOMINA CANDEL, JUAN
002077	18994532	CASTILLO GARCIA, MARIA LIDON	001803	19068569	CONDOMINA RAMON, JUAN
001509	25379930	CASTILLO LLOSA, PILAR	001874	22548746	CONTELL CAMPOS, MARIA ISABEL
000470	11834287	CASTILLO SERRANO, EVA MIRIAM	000207	44791047	CONTRERAS ROS, IRENE
000913	73763134	CASTRO ARROYO, FRANCISCO	005352	22564363	COQUILLAT BORJA, BEATRIZ
000490	34091696	CASTRO MONZO, SYLVIA	000289	22637898	CORACHAN VANACLOIG, SEBASTIAN
000582	20166890	CASTRO NOGUERA, SILVIA	000464	25406291	CORBI GALLEGO, PALOMA
001200	22568988	CATALA GREGORI, ANA ISABEL	001702	85084689	CORELL GARCIA, JOSE ALEJANDRO
006008	75224746	CAYUELA PEREZ, ANTONIA	000660	22533788	CORELL SANCHO, ANGELES
001578	29010343	CAYUELAS SANCHIS, VERONICA	005117	07838670	CORRAL MONFORTE, ANGEL
001512	13897281	CEBALLOS FERNANDEZ, VERONICA ELISA	005361	05197234	CORREDOR ORTUÑO, ANA CATALINA
000607	20434695	CEBRIAN FAJARDO, SONIA	000964	20003590	CORTELL IVARS, CAROLINA
001299	48306028	CEBRIAN LARA, LAURA	000987	73901402	CORTES RIBERA, ANA MARIA
000576	22578285	CEBRIAN ROGER, OLGA	001538	73898022	CORTES RIBERA, MANUEL ESTEBAN
001963	03457901	CELDRAÑ HERNANDEZ, MARIA AUXILIADORA	000532	29073176	CORTES SELVA, MARIA JOSEFA
002075	20246664	CENTELLES ESCORIHUELA, ANA	000030	22520597	CORTIJO GIMENO, JULIO
000271	12692569	CEPEDA SAEZ, MERCEDES	001490	18933691	COSTA ARENOS, JUAN FRANCISCO
000374	19088803	CERCOS DEL POZO, ROSA ANA	001843	73907238	COSTA BORRAS, INMACULADA
001049	24329842	CERCOS LLETI, ANA CRISTINA	000102	52712333	COSTA MARTIN, NATALIA
001599	22121469	CERDA BAÑON, M.CARMEN	000523	19885827	COTANDA GUTIERREZ, MARIA PILAR
000793	22573758	CERDA LLORET, CESAR	000426	33482602	COVES VICEDO, ANTONIA
000666	21654082	CERDA SEGUI, MARIA ESTRELLA	005370	22406472	CREMADES CAMPOS, ASUNCION
001861	74505038	CERDAN ALMENDROS, ASUNCION	000990	22558270	CREMADES FELIPE, PALOMA DEL CARMEN
002060	18922810	CEREZO LLORCA, MARIA LUISA	005285	19424927	CREMADES LAPARRA, JOSE
000755	29163352	CERVERA BURRIEL, FAUSTINO	005222	25406320	CREMADES MONTESINOS, ENCARNACION
001220	79140113	CERVERA MUEDRA, AMPARO	000890	19981425	CREMADES PERIS, ENRIQUE
000243	24302020	CERVERA REDONDO, PILAR	000646	45266403	CRESPILLO GIL, ANTONIO
001751	25408248	CERVERA ROIG, MARIA	001021	25128293	CRIBADO FUSTER, PILAR
000300	45630845	CERVERA YUSTE, LOURDES	000007	73374958	CRUELLES GIRO, EPIFANIO
000060	16785923	CERVERO DIEZ, PALOMA	001789	25418553	CRUZ IZQUIERDO, ADELA
000224	22555858	CESTER VES, NOEMI	001215	48380948	CRUZ RUIZ, DESAMPARADOS
000491	24336357	CHAPA GABRIEL, NURIA	001306	21458596	CUARTERO ALONSO, MARIA BELEN
001937	21866547	CHAZARRA FUSTER, MANUEL JESUS	000264	33411400	CUARTERO MULET, GEMA TERESA
000961	29010740	CHAZARRA NAVARRO, CAYETANO	000064	24345083	CUBEDO ARNAU, CARMEN
001032	18985745	CHICHARRO VIVAS, BELEN	000066	22541247	CUBEDO ARNAU, MARIA JOSE
001852	21323297	CHICOY MASSA, MARIA DOLORES	000135	52793412	CUBEDO BERNABEU, DELFINA
001254	18943873	CHIVA SORNI, ALICIA	000794	52635906	CUBELLS COMPANY, MARIA CONSUELO
000137	33462362	CHIVA TARREGA, GEMMA MARIA	005221	29163843	CUBELLS SENENT, LAURA
000929	21435054	CHOCOMELI FERNANDEZ, INES	001321	73537253	CUBELLS SORIA, MARIA ROSARIO
001804	33414411	CHORDA RIBELLES, INMACULADA	000437	19837449	CUBES MONTORO, MATILDE
001395	52730422	CHULIA GARCIA, MARIA CONCEPCION	005281	44290846	CUELLAR GARCIA, MARIA MERCEDES
002097	52794350	CHULLILLA CERVERA, HORTENSIA	005126	20001405	CUELLAR MONREAL, MARIA JESUS
005044	22694558	CHULVI PEDRO, CARMEN	001477	29176633	CUENCA BOIX, FELIPE
005177	04597307	CHUST ALVAREZ, EVA MARIA	000038	05199445	CUENCA LLORET, MARIA AURELIA
000288	73647493	CHUST ANDREU, ENCARNACION	000119	19080920	CUENCA SORIA, ANTONIO
000880	40912848	CID ESPUNY, JOSEP LUIS	000691	33408800	CUENCA SORIANO, JUANA
005110	05267227	CID GONZALEZ, MARIA TERESA	001749	20439495	CUENCA TORRES, MARIA
005158	11767761	CILLERO GARCIA, MARIA BELEN	001750	20416067	CUENCA VECINA, YOLANDA
000120	19990124	CISCAR ESCRIVA, YOLANDA ISABEL	002031	73561761	CULEBRAS ALGARRA, GENOVEVA
001046	52688376	CLARAMUNT MANZANAL, RAQUEL	000760	20411137	CUQUERELLA CUQUERELLA, LEONOR
000067	20402293	CLIMENT ALBEROLA, ROSA	000700	20787780	CUQUERELLA GUILLEN, JOSE LUIS
005186	22693069	CLIMENT BOLTA, CONSUELO	000988	73899415	CUQUERELLA MATOSES, MARIA JOSE
000458	24319228	CLIMENT CATALA, MARIA TERESA	001029	22531353	D'OCÓN NAVAZA, M.CARMEN
005011	22562587	CLIMENT ESPINOS, AMPARO	001040	22632096	DARIES COLL, PILAR
002098	20814348	CLIMENT GARRIDO, MARIA CONSUELO	000327	48383053	DAVID CARDMA, IRENE
001101	20436660	CLIMENT PONS, LOURDES	000759	25379497	DAVID MAGALLO, INMACULADA C
000062	73904795	CLIMENT RIERA, INMACULADA	000957	25404436	DE DIEGO ANDUJAR, MARIA DESAMPARADOS
005410	22542160	CLIMENT SANTAMARIA, MARIA TERESA	000958	25422906	DE DIEGO ANDUJAR, MARIA ISABEL
005182	22698468	CLIMENTE MARTI, MONICA	001620	20005135	DE DIEGO PEIRO, ANGEL
005391	26008089	COBO LOPEZ, ESTHER	002133	18873023	DE FRANCIA VALERO, JUAN
002188	19423852	CODOÑER NAVARRO, VICENTE	001511	24358079	DE GEGORIO ALAPONT, CAROLINA
000310	22662106	COGOLLOS SANTAMANS, MARIA AGUAS VIVAS	001499	24356615	DE GREGORIO ALAPONT, AMALIA
000825	19959806	COLECHA LATORRE, MARIA AMPARO	001758	29195232	DE JUAN JIMENEZ, INMACULADA
001081	19969681	COLECHA LATORRE, MARIA JOSE	001727	25417503	DE LA FUENTE GUZON, BEATRIZ
005198	11732451	COLINO RODRIGUEZ, MARIA ESTHER	005268	78904150	DE LA FUENTE JIMENEZ, ISABEL
001774	22528579	COLLADO BELDA, ENRIQUE FRANCISCO	001239	52766722	DE LA MORENA CAMPILLO, AURELIO
005018	24342518	COLLADO BENEYTO, JUAN CARLOS	005116	38786023	DE LA PEÑA VILLALAIN, CARMEN INMACULADA

001482	28556738	DE LA RUBIA COMOS, JUAN MIGUEL	002005	19835058	ESCOBAR CAVA, PALOMA
005340	50275434	DE LA TORRE GIMENO, JUAN MANUEL	005383	22545357	ESCOLANO DEL REAL, FRANCISCO
000063	33417993	DE LAMO LAVIN, MARIA TERESA	001619	29188705	ESCOLANO ENGUIDANOS, LAURA
000021	25402536	DE MORLAN DIAZ-CANSECO, ELENA	002164	18870356	ESCORIHUELA MESTRE, MARIA
000162	52136250	DE NOVA DEL REY, MARIA VICTORIA	000044	20824692	ESCRIBA MARTI, PATRICIA
005244	21652671	DE ORTE ABAD, JOSE RAMON	000013	22573284	ESCRIBA URIOS, SILVIA MARIA
001531	07799035	DE PASCUAL METTLER, MARIAN	001219	04562424	ESCRIBANO GARCIA, DOLORES
005467	48354406	DE PAZ ALBEROLA, ALEXANDRA	005272	22340737	ESCRIBANO TEBAR, JUAN MIGUEL
000034	33414271	DE RAMON CARBONELL, MARIA JOSE	000986	73773823	ESCRIVA ESTRUCH, ISABEL
002082	19005794	DEL OLMO LAZARO, BARBARA	005227	22663500	ESCRIVA MORANT, MIGUEL ANGEL
002058	18983980	DEL OLMO PEÑAFIEL, RAFAEL	000898	22667878	ESCRIVA MOSCARDO, JORGE
000833	52779109	DEL POZO GABARRON, PATRICIA	001935	19954971	ESCRIVA MUÑOZ, JUAN JOSE
001148	25386252	DEL RIO AYALA, MARIA ELENA	001244	19983115	ESCRIVA PICORNELL, MARIA DELFINA
001979	10828405	DEL VALLE COSTALES, MARIA JOSEFA	005166	11724015	ESCUDERO FERNANDEZ, FRANCISCO
001045	25390946	DELAS GONZALEZ, MARIA ANGELES	001729	25968499	ESPANTALEON GOMEZ, MARIA LUISA
001717	52721688	DELER GONZALEZ, CARMEN	005193	20805788	ESPASA VIDALLACH, MARIA ANGELES
002115	52709230	DELGADO GARCIA, ALICIA	000960	73559889	ESPERT AÑO, JOSE LUIS
005009	07016808	DELGADO HURTADO, MARIA BELEN	005458	22730268	ESPINAR AGUILA, JUAN LUIS
005010	07004305	DELGADO HURTADO, MARIA MONTAÑA	001086	21460472	ESPINOS BONMATI, FRANCISCO JAVIER
001909	25400703	DELGADO LAZARO, MARIA ELIA	005435	48368320	ESPINOSA FUENTES, ADELAIDA
001051	25400702	DELGADO LAZARO, MARIA JESUS	005141	24104022	ESPINOSA GARCIA-BRAVO, ISAAC MIGUEL
006006	03442873	DELGADO RODRIGUEZ, MARIA JOSE	005071	06577837	ESPINOSA HERRERO, MARIA ASUNCION
001650	25408154	DELGADO SORLI, PABLO	005041	04560618	ESPINOSA NAVARRO, JOSE
001564	22696927	DELHOM PEINADO, LAURA	000746	73941845	ESPLUGUES RANDEZ, JOSE VICENTE
005073	39152389	DENIA ALARCON, PILAR	001680	17213156	ESTEBAN ALONSO, IÑIGO
001967	21377342	DEVESA PARRA, JUAN CARLOS	000406	19391685	ESTEBAN DIAGO, FRANCISCO
000008	29170782	DEVIS RAIMUNDO, VICENTE MANUEL	000287	24341955	ESTEBAN HERNANDEZ, MARIA ROSA
000465	06513009	DIAZ AREVALO, GABRIEL	001048	22543334	ESTEBAN MENSUA, MARIA JESUS
000909	02519118	DIAZ BARQUERO, GUILLERMO	000711	24351193	ESTEBAN PERPIÑA, MATIAS
001382	25394561	DIAZ FERNANDEZ, JULIAN	005405	11946693	ESTEBAN RODRIGUEZ, MARIA DEL MAR
000670	23211804	DIAZ MUSSO, ANA MARIA	001318	29164317	ESTEBAN TORRES, DESAMPARADOS
000336	22540863	DIAZ-JIMENEZ SOLAZ, ALICIA	005406	13065299	ESTEBANEZ DIEZ, MAURA ISABEL
001013	22536536	DIAZ-JIMENEZ SOLAZ, MERCEDES	002025	19886638	ESTELLES BALLESTER, CARLOS
001555	00699657	DIEZ HUIDOBRO, ARACELI	000499	19873289	ESTELLES BALLESTER, JOSE VICENTE
005417	73566946	DIEZ MARTINEZ, ANA MARIA	000467	48305639	ESTELLES HERVAS, MARIA ERIKA
005060	21447391	DIEZ OLIVARES, FERNANDO	001380	22671548	ESTESO AGUIRRE, ANGELES
005081	20393939	DIEZ SALES, OCTAVIO	001464	70507400	ESTESO ESTESO, FRANCISCO
000217	19090413	DOLZ ARAGON, FELIX	002300	47058867	ESTESO PERONA, MARIA
000218	33408915	DOLZ ARAGON, MARIA ANGELES	000984	22558644	ESTEVE NAVARRO, MARTA
000767	18929980	DOLZ VENTURA, MARIA TERESA	001476	20805550	ESTEVE POBLADOR, SARA
002153	18952485	DOMENECH GARRET, MARIA ELENA	001420	52648802	ESTEVE SAIZ, CAROLINA
001814	20768163	DOMENECH PERIS, ROSA	005065	43720907	ESTEVE TUNICA, ANA
001643	24302692	DOMINGO ALEIXANDRE, JOSEFA MARIA	005252	20397149	ESTRELA MARTINEZ, VICENTE
000497	19824321	DOMINGO GIMENO, MARIA LUISA	001440	19495329	ESTRELA SANCHIS, TERESA
005217	19840674	DOMINGO GIMENO, MARIA SARA	000592	45630049	ESTRELLES GOMEZ, MARIA LUZ
001378	21644247	DOMINGO TORTAJADA, MARIA DESAMPARADOS	002020	20414861	EZPELETA ALBUIXECH, M.INMACULADA
000006	73382337	DOMINGUEZ CLIMENT, SILVANA	001199	73928040	EZQUER BORRAS, JUAN SALVADOR
000997	04537478	DOMINGUEZ LILLO, MARIA DEL CARMEN	001087	79109308	FABRA VICENTE, MARIA SONIA
001614	05362241	DOMINGUEZ MARTINEZ, ANA MARIA	001144	52777358	FAJARDO GARCIA, ANTONIO ALEJANDRO
000140	20398962	DOMINGUEZ PONS, PALOMA	000796	53099841	FALCO COUCHOUD, AMPARO
002120	52675345	DOMINGUEZ REDONDO, MARIA DEL MAR	000403	52746130	FALCO COUCHOUD, CRISTINA
001890	19839010	DOMINGUEZ RODRIGO, ANA MARIA	001813	19092605	FAMILIAR RAMOS, MANUEL
001265	33457538	DOMINGUEZ ROMAN, JOSE ANTONIO	002150	52796697	FANDOS PITARCH, MARIA AMPARO
001685	10766054	DOMINGUEZ-GIL HURLE, ALVARO	005054	73758607	FARGA MARTI, MARIA AMPARO
001360	29163070	DONAT ALIAGA, MARIA JOSE	000165	77777646	FARRE BORONAT, MARIA ANGELES
000568	20827467	DUART BOSCH, MARIA	002015	33409525	FAUS BOSCH, VICENTA
001690	20801216	DUART DUART, LEANDRO	000196	19983960	FAUS DOMINGUEZ, MARIA LUISA
005295	22574341	DUART RAMIREZ, MARIA AMPARO	005057	07547594	FAUSTINA IBAÑEZ, JUAN
000017	22544775	DUBON JUAREZ, ENRIQUE	005238	21512973	FECED REGO, MARIA LUISA
000889	25401002	DURA CANOVAS, ENRIQUE MIGUEL	005401	07869341	FELIPE CONDE, AMADOR
000887	20697593	DURA ORTIZ, ENRIQUE MIGUEL	001760	07562612	FELIPE GARCIA, CRISTINA
000715	22116694	DURA TORTOSA, MARIA ANGELES	001771	22668943	FELIPE GONZALEZ, NATIVIDAD
000349	19901708	DURAN BETETA, ELISA MARIA	001868	28994768	FELIU SIGNES, ANA ISABEL
000947	73904730	EGEA MARTINEZ, MARIA JOSEFA	001867	28990909	FELIU SIGNES, EUGENIA MARIA
005048	29008440	EGEA SIMON, MARIA DOLORES	005202	53210058	FEMENIA FONT, ANDRES
001759	22644156	EJARQUE ALCÁÑIZ, JOSE IGNACIO	001296	00797071	FERNANDEZ ALCALA, MARIA JOSE
001910	39674657	EJARQUE VILLORO, JOSE ANGEL	001983	52708195	FERNANDEZ BERMUDEZ, MARIA PILAR
000423	24337147	ELORRIAGA SORIANO, ALFREDO	001756	05896321	FERNANDEZ FABRELLAS, MARIA VICTORIA
000360	25390414	ELORRIAGA SORIANO, MARTIN	005086	11390575	FERNANDEZ FERNANDEZ, BEATRIZ
000503	19617818	ENGUIDANOS FUSTER, JUAN	005278	21643307	FERNANDEZ GEISSER, JUAN
000504	52748452	ENGUIDANOS JAVEGA, AMPARO	000394	52755985	FERNANDEZ MOLINA, MARIA CECILIA
000522	52741903	ENGUIDANOS JAVEGA, LINA	005324	10202625	FERNANDEZ MORAN, MARIA JESUS
000228	20802660	ENRIQUE DOMINGUEZ, FRANCISCO	000032	73747103	FERNANDEZ PALANCA, MARIA VICENTA
005039	22695681	ESCALONA LOPEZ, SOFIA MERCEDES	000946	70508197	FERNANDEZ PEREZ, MARIA ROSARIO
000786	33488601	ESCALONA SALIDO, CAROLINA	000366	04551498	FERNANDEZ RODRIGO, M.DOLORES
000780	21462754	ESCANERO DE MIGUEL, JESUS	000390	05914237	FERNANDEZ ROMERO, FRANCISCO JAVIER

000321	22144182	FERNANDEZ SAENZ DE SANTA MARIA, MARIA	000779	30519475	FUNES ESQUINAS, MARIA TERESA
005070	11938440	FERNANDEZ SAN JUAN, MARIA ELENA	000478	25418246	FURIO CARRASCO, EVA
001553	25407090	FERNANDEZ SORIANO, MARIA DEL PILAR	001786	29174189	FURIO GIL, RAFAEL
002001	20166637	FERNANDEZ TERUEL, CARLOS	001158	20166712	FURIO PRUÑONOSA, MARIA MERCEDES
005421	52525068	FERNANDEZ VARON, EMILIO	000176	73906283	FUSTER BONET, BLAS
001307	50680813	FERNANDEZ-BLANCO HERNAIZ, CARMEN	000540	29004564	FUSTER CORTES, MARIA DOLORES
000985	20811586	FERRAGUD FERRIS, VICENTA	001431	22681312	FUSTER DUBON, ASUNCION
000187	20807554	FERRANDIS IÑIGO, ROSA ANA	005239	29022057	FUSTER RUIZ DE APODACA, ROSA
001093	24359168	FERRANDIS RODRIGUEZ, PATRICIA	000375	18419484	GALA NAVARRETE, ANA MARIA
000709	19842913	FERRANDIZ GARGALLO, MARIA JOSE	005398	07792104	GALACHE BLANCO, MARIA JOSEFA
005133	21374085	FERRANDIZ LEAL, ANTONIO	005304	03829200	GALAN MATEO, ANA MARIA
000454	29167876	FERRANDIZ MARFIL, MONICA	005378	03870078	GALAN MATEO, MARTA NURIA
000942	24328585	FERRANDO GARCIA, CARMEN	001043	22556354	GALDON MARTINEZ, PEDRO ALBERTO
005246	24366700	FERRANDO LLORET, CAROLINA	005429	32854809	GALDUF CABAÑAS, MANUEL JONATHAN
001748	19840509	FERRANDO MANSANET, TRINIDAD MARIA	001399	21389099	GALIANA CREMADES, ANGEL
001571	52710407	FERRE COLOMER, ROSA MARIA	000624	29020506	GALIANA DE LA VILLA, EVA MARTA
001410	22546201	FERRER BOSCH, EVA MARIA	001315	21514042	GALIANA GILABERT, YOLANDA
002047	20004661	FERRER CARACO, ESTEFANIA	000980	48299138	GALIANA GREGORI, FRANCISCO JOSE
000328	20826961	FERRER CHAMBO, MARIA TERESA	002017	29021988	GALIANA GREGORI, REMEDIOS MARIA
000850	20818836	FERRER CHAMBO, VICENT JORDI	005309	48300718	GALIANA LLORCA, MARIA NATIVIDAD
000109	44857376	FERRER CHANZA, VICENTE ALBERTO	000787	21494405	GALIANA PEREZ, VICENTE ANTONIO
005386	20423387	FERRER GARCIA, EMILIA	000967	73559991	GALIANO COLECHA, MARIA AMPARO
000863	52785992	FERRER GONZALEZ, RAQUEL	000968	20021677	GALIANO COLECHA, VICTORIA
001534	18913040	FERRER MAS, LUCIA	001396	52734405	GALINDO ADELL, MARIA
000553	73569221	FERRER PASTOR, PAULA	002144	21422565	GALIPIENSO CALATAYUD, NIEVES
001115	74185507	FERRER RUIZ, FRANCISCO MIGUEL	000602	24383355	GALLART UBEDA, MARIA INMACULADA
000732	20813396	FERRERES GRAU, EUGENIA	005357	26743003	GALLEGO PAREDES, MERCEDES OLALLA
000108	52714153	FERRERO PEREZ, INMACULADA	001017	52636229	GALLEGO PEDRON, ANA DEL MAR
000448	22536624	FERRI MORANT, JOSEFA ANGELES	001688	22518179	GALLENT MARQUES, JOSE VICENTE
001973	52653431	FERRIOL CASAR, VIRGINIA	005359	48386175	GANDIA PLA, SANDRA
001624	52655866	FERRIOL DE PRADOS, CRISTINA	000692	19084888	GARCERA COTANDA, ENRIQUE
000245	25396869	FERRIOLS LISART, FRANCISCO	000753	73377026	GARCES GARRIGA, MARIA CINTA
000132	24330869	FERRIOLS LISART, RAFAEL	001769	19847248	GARCIA ARGUDO, MARIA TERESA
001439	73940588	FERRIS FERRIS, MARIA TERESA	002028	22516152	GARCIA AYA, GERARDO
001807	22572295	FERRIZ MARZO, MONICA ISABEL	001258	20436426	GARCIA BARBERA, RICARDO
000189	21655618	FI TOR VILAPLANA, M.LUISA	000216	13301450	GARCIA BARTOLOME, MARIA SONIA
001494	18873515	FLICH RIPOLLES, ANTONIO	001738	20398643	GARCIA BATALLER, LUIS VICENTE
001014	22572011	FLOR GARCIA, AMPARO	001918	44506009	GARCIA BAUS, SERGIO
002064	52794834	FLORENCIA YAGUE, YOLANDA	000250	32526326	GARCIA CAMPILLO, MARIA TERESA
001225	48298641	FLORES ARGENTE, BEATRIZ ANA	005464	33375216	GARCIA CANALES, MARIA ELENA
000376	20011848	FLORES MARTIN, GERARDO	005369	74126373	GARCIA CANOVAS, FRANCISCO
000299	48394330	FLORES PARDO, EMILIO	005209	74507808	GARCIA CANTABELLA, JOSE MANUEL
000907	33451446	FLORS SANCHEZ, ROSARIO DE LAS MERCE	005271	70331840	GARCIA CAÑADILLA, MARIA JESUS
000161	24310479	FOLCH GIL, VICENTA	001884	25391914	GARCIA CARRION, MERCEDES
002152	18972339	FOLCH MONFORT, NATIVIDAD MARIA	001152	74174978	GARCIA CAYUELAS, M.LUISA
001873	00256847	FOLGADO BISBAL, RICARDO VICENTE	000171	05119136	GARCIA CEBRIAN, FRANCISCO JOSE
000231	33461698	FOLGADO DOLZ, CATALINA	001316	25414659	GARCIA CORTES, EVA
000704	22695617	FONSECA FERNANDEZ, MARIA LUISA	001527	28990977	GARCIA COSTA, FRANCISCO JOSE
002078	18949257	FONT CALDERON, NESTOR	000415	19101419	GARCIA CUBEDO, MARIA TERESA
000280	73985548	FONT REUS, JOSEFA	000184	20429978	GARCIA DEL BUSTO ENGUER, NATALIA
001393	52647632	FONTESTAD PARICIO, RAFAEL	000991	73543498	GARCIA DEL CAÑO, LUCIA
002106	44796895	FONTESTAD RUIX, JORGE	000350	25423815	GARCIA GARCES, MONICA
002175	18773714	FORES UMBERT, ELENA	000761	19902016	GARCIA GARCIA, CONCESO
001912	18431461	FORTEA GORBE, MARIA ISABEL	001972	00278216	GARCIA GARCIA, EDUARDO MARIA
000891	52733810	FOS CLAVER, SALVADOR	000716	22008865	GARCIA GARCIA, ELENA
000658	24374477	FOS LIDON, MARTA	001965	74160910	GARCIA GARCIA, MARIA DOLORES
001374	24374476	FOS LIDON, SANDRA	001084	44759175	GARCIA GISBERT, CAROLINA
005308	50417444	FRAILE DOTES, MARIA VICTORIA	001292	48369383	GARCIA GOMEZ, CARMEN MARIA
001577	22111853	FRANCES CAMARASA, BLAS	005029	29077570	GARCIA GOMEZ, JOSEFA
006011	13078486	FRANCES PEREZ, PAULA	001003	73545512	GARCIA GUAITA, JOSE VICENTE
005260	48351094	FRANCES TRINIDAD, MARIA ELVIRA	000055	74185968	GARCIA GUTIERREZ, ANGEL
002048	73759991	FRANCO PALACIOS, MARIA AMPARO	001196	71117120	GARCIA HERNANDO, ANA MARIA
000368	25421480	FRECHINA NAVARRO, SALUD	000304	80015383	GARCIA HERRERA, JOSE LUIS
001147	24133845	FREIRE BALLESTA, MARIA ANUNCIACION	005003	21427675	GARCIA HERRERO, JOSEFINA
002155	36454506	FREIXAS JORDANA, MARIA ASUNCION	005294	21964050	GARCIA IBARRA, JOSEFA
001207	22549225	FRIGOLS MARTIN, ANTONIO JULIAN	000401	85076067	GARCIA JARRIN, MARIA ROSA
001088	28998408	FUENTES CARREÑO, MARIA ENRIQUETA	000356	04566925	GARCIA JIMENEZ, MARIA BEGOÑA
000612	20799463	FUENTES FABRA, TERESA DE LA MERCED	000513	23221036	GARCIA LEON, CARIDAD DE LA PAZ
002154	73767123	FUENTES FINESTRES, EULALIA	001888	29188167	GARCIA LLATAS, GUADALUPE
001342	25984652	FUENTES MARCHAL, ANTONIO JESUS	000748	22543194	GARCIA LOPEZ DE MENESES, MARIA JESUS
000622	21475342	FUENTES SIRVENT, CONSUELO	000023	73647828	GARCIA LOPEZ, BARTOLOME
001518	18438910	FUERTES CORTES, MARIA	001986	20790985	GARCIA MARCH, FRANCISCO JOSE
001282	19838473	FUERTES ESTEBAN, MARIA ANGELES	000168	22524431	GARCIA MARTINEZ, FRANCISCO JAVIER
005155	18435193	FUERTES MOR, ANA	000215	76328201	GARCIA MOLES, VICENTE JOSE
001358	25414303	FULLANA BARCELO, LUCIA	000306	24362033	GARCIA MONREAL, MATILDE
000202	21408270	FULLANA MAS, MARIA JESUSA	001145	21664113	GARCIA MONSALVE, ANA

000011	18947886	GARCIA MORALES, JUAN AGUSTIN	000236	25421726	GIMENO CORRAL, FLORENTINA
001598	21990823	GARCIA MORANT, MARIA NIEVES	006002	17189688	GIMENO GALVE, AURELIA
001966	22008139	GARCIA MORANT, MARIA TERESA	005437	79266153	GIMENO GASCON, MARIA ADELINA
001435	22138298	GARCIA MOTOS, CONSUELO	000603	45634820	GIMENO GIMENO, AMPARO CARMEN
001829	05141249	GARCIA NAVALON, ANA MARIA	000384	44856628	GIMENO ROIG, M.CARMEN
001351	20784521	GARCIA NAVARRO, ERNEST RAIMON	001060	22649972	GIMENO ROIG, MARIA AMALIA
005199	27290478	GARCIA ORTIZ, FRANCISCO JAVIER	000183	18919346	GIMENO ROYO, RAMON
005442	48346351	GARCIA PASTOR, LUISA SUSANA	000585	53200956	GIMENO SANZ, CRISTINA
001785	29183636	GARCIA PASTOR, PABLO	000089	22541260	GIMENO SIMON, MARIA CLOTILDE
001151	04543877	GARCIA PEREA, AQUILINO JOAQUIN	001889	19840853	GIMENO SISCAR, CARMEN
005419	07538209	GARCIA POVEDA, ANTONIO	001110	24357750	GIMENO VILARRASA, FLOR
000526	22573345	GARCIA PRIETO, MARIA ELENA	002125	37371395	GINABREDA COMES, MARIA ADELA
000778	77571637	GARCIA RODRIGUEZ, LOURDES	000312	19847164	GINER ALMARAZ, SALVADOR
000843	48369367	GARCIA RODRIGUEZ, MARIA TERESA	001945	20400757	GINER FERRANDO, ROGELIO
001793	79103060	GARCIA RUFETE, MARIA TERESA	000146	20416527	GINER GARRIGUES, VICENT JOAN
001763	13256088	GARCIA SAMANIEGO, MARIA GLORIA	000344	24356551	GINER LARZA, EVA MARIA
001683	22659742	GARCIA SANCHEZ, INMACULADA	000037	21419393	GINER MOLTO, ROSARIO AUXILIADORA
001718	18160951	GARCIA SANCHEZ, MARIA DEL ROSARIO	001540	85304846	GINER MONTORO, MARIA GRISELA
005168	25998442	GARCIA SANTIAGO, HELIODORO	000516	21467974	GINER MONTOYO, ANA
000908	04572729	GARCIA SAÑUDO, CARMEN	001480	20799097	GINESTAR ESTEVE, M.PILAR
001436	04609049	GARCIA SAÑUDO, JUAN ANGEL	005353	20819111	GIRONA MOLINA, SONIA
001223	04554916	GARCIA SAÑUDO, MARIA VICTORIA	000669	29158370	GISBERT GONZALEZ, SONIA LUZ
000069	22525645	GARCIA SEGUI, CONSUELO	000090	29160585	GISBERT NAVARRO, AMPARO
001204	52657996	GARCIA TARONCHER, MARIA	000671	52718101	GISBERT SARRIO, MARIA REGINA
001042	52684734	GARCIA TORRES, MARIA JOSE	005279	20815632	GOIG REVERT, DESAMPARADOS
001691	23186378	GARCIA VIDAL, MAGDALENA	001163	20021939	GOMAR FAUS, PAU
005240	29182429	GARCIA ZARAGOZA, MARIA EUGENIA	000500	85303628	GOMAR FAYOS, JOSEFA
001740	20413551	GARCIA-CHAMON CERVERA, MIGUEL ANGEL	000436	52718729	GOMEZ BERNABEU, MONICA
001050	85085640	GARCIA-GAMON ANTON, ANA	001441	29179018	GOMEZ BLASCO, LUIS
000080	19981115	GARCIA-GORRITA DIAZ, CAYETANO	000201	25416370	GOMEZ BLASCO, MARIA CRISTINA
001132	21441187	GARCIA-PARDO GILI, JOSE ANTONIO	005218	25414122	GOMEZ CAMARENA, FELICIDAD
001285	18203929	GARDE BELZA, JOSE ANGEL	000689	04607105	GOMEZ CAMPILLO, ANTOLINA
000628	29164600	GARGALLO CALDUCH, MIGUEL	000772	44798709	GOMEZ CORRECHER, BLANCA
000766	52793071	GARGALLO MONFERRER, MARIA SUSANA	000768	33406985	GOMEZ COTINO, MONTSERRAT
001505	20388192	GARI SANCHEZ, MARIA VICTORIA	001547	20802599	GOMEZ DURA, MARIA PAZ
001579	05159054	GARNERO ANTON, EDELMIRA LLANOS	001150	21481783	GOMEZ GARCIA, ENCARNACION MARIA
000346	20425103	GARRIDO CASTELLS, NIEVES	005334	25660586	GOMEZ GARCIA, JOSE MIGUEL
000771	19071538	GARRIDO CORTINA, FRANCISCO JUAN	005335	25660585	GOMEZ GARCIA, MARIA SALUD
000329	73496559	GARRIDO CORTINA, MARIA DEL CARMEN	005147	24204201	GOMEZ LEYVA, SUSANA
001180	31228920	GARRIDO MANTAS, INMACULADA CONCEP	005461	18957392	GOMEZ LUCENA, GUADALUPE
001633	29157643	GARRIGUES MORALES, MARIA	005262	26735950	GOMEZ MACHADO, MANUEL
001594	20822182	GARRIGUES SEBASTIA, MARIA ROSA	005288	24277365	GOMEZ MACHADO, MIGUEL ANGEL
000086	22643264	GARULO IBAÑEZ, ROSA	002134	18943421	GOMEZ MATEU, JUAN JOSE
005156	18413850	GASCON ROS, MARIA ISABEL	000919	18935755	GOMEZ MORENO, AMPARO
001906	18897298	GAVALDA BLASCO, ASUNCION	005349	04558232	GOMEZ MORENO, MARIA JESUS
005306	36936544	GAYAN MARGELI, NURIA	000298	04578282	GOMEZ NAVARRO, MARIA REMEDIOS
002002	20783979	GIL BENITO, MARIA ADELA	005103	25406192	GOMEZ PALOMO, ALEJANDRA
001880	19822804	GIL BENSO, MARIA ENRIQUETA	000459	74204766	GOMEZ PENALVA, JOSE RICARDO
001503	19828974	GIL CLIMENT, ESPERANZA	005146	04582410	GOMEZ REBENAQUE, RAFAEL
000347	18959251	GIL COLLADO, NIEVES	000534	21965147	GOMEZ ROCHA, ISIDORO
005032	24354892	GIL COLOMER, MARIA PILAR	000489	22681660	GOMEZ RUIZ, MARIA DOLORES
005282	22672239	GIL DIAZ, JUAN PEDRO	002018	22682354	GOMEZ TORRES, INMACULADA
000153	19851876	GIL ESPINOSA, CONSUELO	000933	19093493	GOMEZ ZAMORANO, PILAR
000951	19882581	GIL ESQUER, LYDIA	000155	21431363	GOMIS PONSODA, JOSEFA
000130	22569644	GIL GOMEZ, M.ISABEL	001181	74219000	GOMIZ RODRIGUEZ, ELENA MARIA
000229	18888621	GIL GONZALEZ, GLORIA	001936	48307653	GONZALEZ ALVAREZ, MARIA ISABEL
002086	18897512	GIL GRANGEL, RAFAEL	000114	48307652	GONZALEZ ALVAREZ, MARTA
001755	44854810	GIL LLACER, ANA ISABEL	001221	22521025	GONZALEZ APARISI, CARMEN
000848	73559622	GIL PALACIOS, VIRGINIA ASUNCION	000182	25387380	GONZALEZ ARGENTE, VICENTA
001006	22528469	GIL PASTOR, MARIA FRANCISCA	001923	25391842	GONZALEZ CAPARROS, MARIA LUISA
000823	19826546	GIL PERIS, MARIA ROSA	001462	22558916	GONZALEZ CARBONELL, CARLOS
001287	21499145	GIL ROMERO, MIRIAM	000398	52653954	GONZALEZ CASTELLANOS, PATRICIA
000362	74509880	GIL TOMAS, JESUS JAVIER	000105	20773467	GONZALEZ CONCA, FELIPE JOSE
000382	73987095	GILABERT CASTELLO, JESUS	001872	25122306	GONZALEZ DE MIGUEL, MARIA DE LOS REYES
001839	29015154	GILABERT GARCIA, MARIA ANGELES	000566	29436631	GONZALEZ ESCOBAR, JOSE ANTONIO
001837	21926913	GILABERT ROCA, REINALDO	001481	05127795	GONZALEZ HIDALGO, CRISTOBAL
001701	29027637	GIMENEZ BOLOS, M.AMPARO	001902	04553070	GONZALEZ HUETE, MARIA ANGUSTIAS
000545	24062898	GIMENEZ CABRERA, JESUS	001958	07217016	GONZALEZ LOUREIRO, MARIA DOLORES
000050	21398229	GIMENEZ GIMENEZ, MARIA GLORIA	002146	18911938	GONZALEZ MARTINEZ, CONSUELO
002160	52940613	GIMENEZ MARCO, CARMEN	005413	24175268	GONZALEZ MENDEZ, MARIA DOLORES
001164	19869327	GIMENEZ MAS, MARIA DOLORES	005090	33306146	GONZALEZ NOGUEIRAS, MARIA CARMEN
001423	29191714	GIMENEZ ROSSELLO, BELEN	001000	08851589	GONZALEZ OVELAR, MIREYA
000948	74155431	GIMENEZ TORRES, JOAQUIN	001038	52681873	GONZALEZ PALAZUELOS, ANA ISABEL
000790	24332430	GIMENO ALCOVER, INMACULADA	005047	02508967	GONZALEZ PEREZ, CARLOS ENRIQUE
002053	53223958	GIMENO BALLESTER, VICENTE	005075	22530404	GONZALEZ RODRIGUEZ, FRANCISCO
000397	52733502	GIMENO BELTRAN, MARIA PILAR	001100	21496138	GONZALEZ SANCHEZ, CRISTINA

001255	52104026	GONZALEZ SANCHEZ, JOSE LUIS	000642	73650208	HERRERO MARTINEZ, FRANCISCO GABRIEL
000983	19896689	GONZALEZ TUBIO, MARIA DOLORES	000560	45631118	HERRERO PEREZ, ESTHER MARIA
001337	29021237	GONZALEZ VALDIVIESO, MARIA ANGELES	001725	20805381	HERVAS CHENOLL, VIRGILIO
001349	29180683	GONZALEZ VIDAL, PABLO	001170	21993427	HIDALGO NAVARRO, MARIA JOSE
002129	52790052	GONZALEZ-CARRION MATEU, GEMMA	000563	22574878	HONRUBIA SAEZ, JOSE JUAN
005007	22002006	GONZALVEZ ALEDO, M.ASUNCION	000488	25417626	HONRUBIA ZARAGOZA, ROCIO PILAR
001617	01478331	GORDO GAVILANES, JESUS	001074	52773432	HORTELANO CUTILLAS, PILAR
001896	22627016	GORGUES ZAMORA, JOSE	005033	14310663	HUESCA SEGORBE, DANIEL
000457	73371445	GORRIZ BAYLINA, JOSE MIGUEL	005243	05622415	HUESCAR DOMINGUEZ, CONSUELO
005444	18411710	GORRIZ EDO, PILAR	000158	72521757	HURTADO VILELLA, JOSE MANUEL
005323	18916229	GOZALBO FLOR, DANIEL	001535	19094782	IBAÑEZ ALPUENTE, MARIA DOLORES
000372	20413706	GOZALVEZ PARDO, ELVIRA	005139	20006508	IBAÑEZ BARBOSA, M.DOLORES
000564	52778815	GOZALVEZ SEMPERE, ANA DESAMPARADOS	001895	19881122	IBAÑEZ CUEVAS, VICTORIA
001079	21446216	GRACIA SANCHEZ, MARIA CANDELARIA	001526	44862043	IBAÑEZ MOLINA, LAURA
001600	09331816	GRAJAL MARTINEZ, CARMEN	000705	29024492	IBAÑEZ ROSELLO, VICENTE LUIS
005042	39137259	GRANEL MARTINEZ, DAVID	000917	72519934	IBAÑEZ VELASCO, MARIA TERESA
005034	20428072	GRANERO SANMARTIN, ESTHER VANESSA	001475	23228849	IBARRA LOPEZ, JOSE ANTONIO
001506	19970998	GRAU SILLA, ROSALIA	005411	25416178	IBORRA BENDICHO, MARIA ASUNCION
001559	25406069	GRESA PLANCHA, BEATRIZ MARIA	001606	52711374	IBORRA BOU, JOSE
001558	73764781	GRESA PLANCHA, MARIA ASUNCION	001067	21397649	IBORRA MONTANER, MARIA ANGELES
001566	74192051	GRIMA BLASCO, ROSARIO	001252	24335724	IBORRA MORENO, JUAN ENRIQUE
001024	08783912	GRIMALDOS RUIZ, MARIA DOLORES	000442	19089780	IBORRA TAMARIT, MATIAS
005097	52137625	GRÍÑAN ESTERO, MARIA ANGELES	000097	20824160	IBORRA VILA, DESAMPARADOS
001679	18918745	GUAL TRILLES, MARIA ISABEL	001457	22532976	ICARDO FOS, ANGELES
001712	41893828	GUARDIA ASCANIO, JUAN	000156	18989990	IGLESIAS IGLESIAS, ANA AURELIA
000834	21501073	GUARDIOLA SAEZ, ELENA	005208	00825672	IGLESIAS NUÑEZ, ANGEL LUIS
000444	24678410	GUERRERO ESCALANTE, MIGUEL	002170	85084662	IGUAL GUAITA, MARIA JOSE
000856	18979414	GUERRERO RAMOS, CARLOS	002117	47713584	INGLES DE LA TORRE, ELENA
001800	33400347	GUERRI CEBOLLADA, LUCIA MONTSERRAT	000672	48288288	INSA DE LA ASUNCION, AMALIA
000649	07865680	GUERVOS SANCHEZ, JOSE LUIS	001689	73896515	INSA ESCRIVA, JOSE ANTONIO
005107	22533963	GUEVARA SERRANO, FRANCISCO JAVIER	006007	18418889	INSA LATORRE, M.JOSE
000154	24340862	GUILLAMON SENENT, INMACULADA	001524	33462950	IRANZO GARCIA, MARIA PILAR
005456	20423444	GUILLEM PLA, ESPERANZA	001879	24370096	IRANZO GREUS, MARIA
000930	22533331	GUILLEM RAMON, ANA	000816	22674406	IRANZO LOPEZ, HORTENSIA
005108	29164741	GUILLEN DOMINGUEZ, MARIA LUISA	000521	24185787	IRIARTE CALVO, RAMON
001154	22494506	GUILLEN RODRIGUEZ, CARMEN	000383	21375967	IRIARTE SIRVENT, ALICIA ISABEL
002057	00628673	GUTIERREZ DIAZ, CARMEN	002138	24352814	IRIARTE ZAPATA, JOAQUIN
000084	50286910	GUTIERREZ FERNANDEZ, JUANA	002162	52942511	ISACH RICO, MARIA ISABEL
001076	44852475	GUTIERREZ GIMENO, MARIA VICTORIA	000952	51360154	ISIDORO DE PRADO, ALICIA
001350	22572222	GUTIERREZ LOPEZ, ALICIA	000860	42040403	IVORRA ALCARAZ, CARMEN
005095	24343717	GUTIERREZ MARZ, BEGOÑA	005062	21670674	IVORRA VILAPLANA, LORENA MARIA
002094	18995053	GUZMAN BUCERO, EVA	001336	73560685	IZQUIERDO FABRA, MIGUELA
000365	22678030	HARO SALINAS, MARGARITA	000634	20781778	IZQUIERDO GALBIS, AMPARO
001343	52638037	HELLIN CHAPARRO, MARIA CRUZ	005465	25402463	IZQUIERDO PALOMARES, MARIA ROSA
001615	52653209	HERENCIA SALABERT, FELIPE	001055	19458535	JIMENEZ ALCAÑIZ, MARIA ESTHER
000048	25401975	HERMENEGLDO CAUDEVILLA, MARTA	005045	18428637	JIMENEZ LOPEZ, MARIA CRISTINA
000837	14600095	HERMOSO SANZ, SANTIAGO	000644	21648191	JIMENEZ MORENO, INMACULADA
000849	18980909	HERNANDEZ AGRAMUNT, VERONICA	000319	52134033	JIMENEZ PEREZ, JUAN CARLOS
001302	44760531	HERNANDEZ ARCE, CRISTINA	001665	73542125	JIMENEZ PIQUERAS, ANA MARIA
001183	44753313	HERNANDEZ ARCE, MANUEL	000677	05169193	JIMENEZ PIQUERAS, JUVENTINO
000177	29165225	HERNANDEZ BONONAD, ANA MARIA	005189	27472844	JIMENEZ RODRIGUEZ, LUIS CARLOS
001345	20396498	HERNANDEZ BORJA, RICARDO	000002	01333212	JIMENEZ TORRES, NICOLAS VICTOR
001776	74630200	HERNANDEZ CABEZAS, ALICIA	000082	27478272	JIMENEZ VALERA, JULIO
001169	22143915	HERNANDEZ CUENCA, JOSEFA SONIA	001277	22460717	JIMENEZ VALERA, MARIA MANUELA
000337	73645175	HERNANDEZ DIAZ, ELADIO	001228	20427362	JIMENO MICO, MARIA ANGELES
001582	22553873	HERNANDEZ ESCRIG, ESTHER	001865	21644459	JORDA GARCIA, MARIA PILAR
001768	22535313	HERNANDEZ FORT, FRANCISCO SALVADOR	000976	24362586	JORDAN FERNANDEZ, MARIA BELEN
001810	18398835	HERNANDEZ FUERTES, RAQUEL	005130	22105698	JORGE PACHECO, HORACIO
005084	07876755	HERNANDEZ GARCIA, MARIA BELEN	001710	18961591	JOVANI PALAU, INMACULADA CONCEPCION
001951	39724147	HERNANDEZ GARCIA, RAQUEL	001141	21373646	JOVER BONMATI, DANIEL ELIAS
000657	19444041	HERNANDEZ HABA, JAVIER	001310	48319043	JOVER BOTELLA, ALEJANDRO
001165	19460584	HERNANDEZ HABA, MARIA ESTHER	005105	19840828	JOVER BOU, RAFAEL ANTONIO
005037	22989406	HERNANDEZ MARTINEZ, MARIA DEL CARMEN	002180	18986378	JUAN AGUILAR, MARTA
000164	18971218	HERNANDEZ PONS, ALEJANDRO	000191	22692509	JUAN CERVERA, MATILDE
001077	29073155	HERNANDEZ PRATS, CARMEN	000695	19452302	JUAN CORRONS, MARIA JOSE
001932	24341950	HERNANDEZ REILLO, AMPARO	001601	20427994	JUAN MOLINA, MARIA DE LAS NIEVES
005113	24336095	HERNANDEZ REQUENA, JOSE ANTONIO	001416	25401999	JUST MARTINEZ, MARIA JOSE
005241	22435692	HERNANDEZ REX, ANTONIO	001808	19091752	LA CRUZ SEBASTIAN, MARIA VICENTA
005290	27436137	HERNANDEZ REX, MARIA MERCEDES	005153	10056340	LABORDA ALVAREZ, JUAN ANTONIO
000920	22103744	HERNANDEZ SANCHEZ, ANGEL	005415	44857797	LACRUZ GIMENO, PATRICIA
000348	18422681	HERNANDEZ TORRES, ANTONIO	002080	19840581	LAHOZ CAMPDERA, RICARDO
001443	07554976	HERNANDO ESPINILLA, AMAYA	000959	19848753	LAHOZ MARTINEZ, AMPARO
002136	25403723	HERRERA MELIAN, JOSE	000859	33483790	LAPORTA ALCANTARA, OLGA
001107	74214775	HERRERO CARBONELL, BERNARDO	001806	42017964	LARRUGA RIERA, JESUS
001052	19470237	HERRERO COSIN, PRIMITIVO	002076	18914662	LATORRE IBAÑEZ, M.DOLORES
001855	74214370	HERRERO MARHUENDA, ROSA MARIA	000835	21334395	LATORRE PEREZ, M.JOSEFA

000221	22672856	LAZARO MACIAN, MARIA DOLORES	002191	33487470	LOPEZ PEREZ, PEDRO SALVADOR
001322	74511216	LIANTE PICAZO, MARIA PILAR	001116	46911895	LOPEZ PINTOR, ELSA
000838	48340809	LILLO USECHI, NEKANE	000367	33368982	LOPEZ RAMIREZ, JOSE FERNANDO
000969	22140735	LINARES GARCIA, MILAGROS	000800	21946045	LOPEZ RAMIREZ, MARIA ASUNCION
000802	46304243	LIZANDARA ENRICH, ANA MARIA	005167	09254349	LOPEZ RICA, FRANCISCO JOSE
000358	73646067	LIZONDO PALLARES, CARMEN	002186	21506734	LOPEZ RODERO, ROSA
005254	20012512	LLACER ALEXANDRE, MARIA ROSA	001090	01831747	LOPEZ RUBIO, MARIA DEL PILAR
005087	73549550	LLACER ALEXANDRE, MARIA TERESA	005256	21487412	LOPEZ SANCHEZ DEL ROSAL, JOSE MARIA
001198	20777821	LLACER ALMELA, CARMEN AMPARO	000085	19834022	LOPEZ SUAY, MANUEL JESUS
001483	20001933	LLACER MORAGUES, LUISA ADRIANA	005024	20772914	LOPEZ VERDU, LAURA
001092	48298775	LLACER OCHOA, BLANCA	002052	18941264	LOPEZ VIDAL, SALOME
000194	20010458	LLACER PEREZ, MARIA REYES	001956	21404995	LOPEZ VILLANUEVA, ALFREDO CARLOS
000543	23140629	LLAMAS IZA, JUAN	001838	52723388	LOPEZ-CAMACHO RONCERO, CAROLINA
001869	34792794	LLAMAS LAZARO, JOSE MARIA	005149	04608190	LOPEZ-SANTACRUZ SERRALLER, ANA MARIA
001561	19424555	LLATAS ESCRIG, GUADALUPE	000338	29173762	LORA ZAMORANO, MARIA JOSE
001746	20371975	LLAUDES SORIANO, JOAQUIN	005020	15806813	LORDUY OSES, LUCAS ESTEBAN
001745	20427116	LLAUDES VALERA, JOAQUIN	000051	29195423	LORENTE FERNANDEZ, LAURA
001737	20427117	LLAUDES VALERA, SUSANA	000498	22132871	LORENZO BAÑON, MARIA DEL MAR
002184	25421704	LLEIDA MARTINEZ, MARTA	000477	29001446	LORENZO MAZON, MARIA DEL ROSARIO
001072	29020175	LLINARES TELLO, FRANCISCA	005259	52654019	LOZANO RELAÑO, MANUEL
000621	21440829	LLINARES ZARAGOZA, ANA MARIA	000424	22491916	LOZANO SAHUQUILLO, CARMEN
002310	22623699	LLOBAT ESTELLES, AMPARO	001041	20363879	LOZOYA ALBIÑANA, ROBERTO
000745	22519150	LLOMBART PEREZ, MARIA REMEDIOS	000629	22561080	LUCENA HERRAEZ, MARIA CONCEPCION
002166	73380620	LLOPICO ALOS, JAVIER	000506	70339864	LUDEÑA GUADAMILLAS, ROSA MARIA
001493	52941794	LLOPICO VILANOVA, SALVADOR	005005	25466447	LUMBRERAS LACARRA, BLANCA
001805	44794713	LLOPIS CEREZO, LOARA	000914	30485791	LUNA MONTAÑO, MARIA DEL CARMEN
001772	22654742	LLOPIS CLAVIJO, MARIA JOSE	001646	22563096	MADRERO TARANCON, YOLANDA
005021	45636219	LLOPIS FERNANDEZ, MONTERRAT	000058	85087075	MADRID MAÑEZ, ELENA
001885	24363513	LLOPIS GRACIA, MARIA AMPARO	000921	22118203	MAESTRE AMER, JUAN
001058	21638669	LLOPIS MIRO, MARIA TERESA	005098	43086061	MAESTRE LUCAS, ELENA
000949	33409389	LLOPIS ROVIRA, MARIA CARMEN	000422	22640975	MAESTUD RUIZ, MARIA PAZ
001173	21473268	LLOPIS RUIZ, MARIA CORAL	005355	15256655	MAGAÑA ORTA, MARIA DEL CARMEN
005052	29003019	LLOR FERRANDEZ, BEATRIZ	000741	20414310	MAHIQUES MAHIQUES, MARIA JOSE
000430	20156001	LLORENS MARZO, NIEVES	001597	29159929	MAIQUES LLACER, FRANCISCO JAVIER
001733	20818910	LLORENS SANTAMARTA, JOSE	001027	22520195	MALLEA CAÑIZARES, JOSE ANTONIO
000688	29176218	LLORENS VALLES, JOSE MARIA	000387	22618511	MALONDA SOLER, ALICIA
001113	18893729	LLORENTE MARTINEZ, CARMEN	001978	19487251	MALONDA SOLER, MARIA JULIA
000353	22495220	LLORET CABALLERIA, ANA MARIA	001938	74163370	MANRESA FERRANDEZ, MANUEL
000432	24327999	LLORET CALLEJO, MARIA ANGELES	002141	18933264	MANRIQUE FERRERES, MARIA GRACIA
002046	48296744	LLORET ESTEVE, AMPARO	005291	22556984	MANZANO SOLER, SONSOLES
000724	21499390	LLORET LUNA, MARIA DOLORES	000057	04591216	MAÑEZ GUTIERREZ, ERNESTO
000141	25406344	LLOVERA SEGOVIA, ASELA	006012	37729668	MAÑOS PUJOL, LAURA
000581	45633687	LLUCH TRONCH, AMPARO	005085	09743680	MARANTE RODRIGUEZ, ANDRES JAVIER
001761	20410731	LLUECA TORRELLA, M.ENCARNACION	001585	29020700	MARCET BUADES, ANNA MARIA
000693	44791205	LLUESMA GORDO, ANA MARIA	000210	22651607	MARCH ARBOS, PASCUAL
000551	00693511	LOBO RODRIGUEZ, MARIA PILAR	002163	22538880	MARCO ARTAL, CRISTINA
000428	06566407	LOBO SANZ, MARIA SONSOLES	000433	24352409	MARCO BADENES, MARIA TERESA
005008	73068228	LOIRE AURIA, ANA ISABEL	001344	20149232	MARCO BALLESTER, NURIA
000198	22525673	LOMA-OSSORIO BLANCH, MARIA ELVIRA	002056	20241495	MARCO COLL, PATRICIA
001117	00359967	LOMBARDERO VEGA, MARIA DEL CARMEN	001565	52730922	MARCO MATOSES, ROCIO DEL CARMEN
001997	29024214	LOPEZ ADROVER, MARIA DEL PILAR	005151	52781255	MARCO MINGOT, MARIANA
005261	34818885	LOPEZ ALARCON, MARIA DOLORES	001278	21500284	MARCOS FUSTER, SILVIA
001251	33407832	LOPEZ ALEGRE, SONIA	000071	21404456	MARCOS MANRESA, MANUEL
001584	40927129	LOPEZ AZNAR, FRANCISCO JAVIER	001844	22109129	MARES ARAMBUL, MANUEL
000361	29175345	LOPEZ BENITEZ, MARIA AMPARO	000777	22136076	MARHUENDA GARCIA, MARIA TERESA
005286	52671178	LOPEZ BERBER, JOSE CARLOS	001631	73724914	MARI BAUSET, SALVADOR
001036	22668668	LOPEZ BRIZ, EDUARDO	001026	22085132	MARI MELLADO, JOSE MARIA
005449	74715139	LOPEZ CASTILLA, MARIA SOLEDAD	001025	22145874	MARIA BENEIT, FERNANDO
001279	50003543	LOPEZ CEREZANO, MARIA DEL CARMEN	001340	33496025	MARIA DOLORES ESCUDERO, ORTIZ
001853	21655426	LOPEZ COBELO, JUAN ANTONIO	000785	21669232	MARIEL GOMEZ, ISABEL ELISA
005390	32642972	LOPEZ DIAZ, MARIA ANGELES	005374	34792639	MARIN ARMERO, ALICIA
001492	74431058	LOPEZ ESPALLARDO, ADELINA	000797	52753372	MARIN GARCIA, EDUARDO JOSE
001913	29061266	LOPEZ FERNANDEZ, MARIA ANGELES	000966	22535559	MARIN LLUCH, ANTONIO
001556	52752103	LOPEZ GARCIA, M.COVADONGA	005276	52945156	MARIN PEREZ, ANTONIO
005389	47052167	LOPEZ HERNANDEZ, BEATRIZ	000536	44864257	MARIN SOLANES, MARIA LUISA
000824	24371232	LOPEZ HERVAS, MARIA DE LOS ANGELES	001655	20163179	MARQUES BENITEZ, PILAR
005192	22628135	LOPEZ HONTANGAS, JOSE LUIS	001047	52744483	MARQUES MIÑANA, MARIA REMEDIOS
000993	22985657	LOPEZ ILLAN, FRANCISCO	001653	19997508	MARQUEZ ROMERO, MARIA CARMEN
001065	22819483	LOPEZ LOPEZ, MANUEL	000169	22659820	MARTI ALONSO, ROSA MARIA
000185	73756725	LOPEZ MACHANCOSES, JOSE VICENTE	002128	18949490	MARTI BARTOLIN, RAUL
001445	29172046	LOPEZ MARTIN, JAVIER	005030	22507144	MARTI BONMATI, EZEQUIEL
005431	21345900	LOPEZ MARTINEZ, MILAGROS	001260	19999719	MARTI CAMPS, ELVIRA
000558	48578227	LOPEZ MENVIEL, LINDA MARIA	001037	25408896	MARTI FONTSTAD, ISMAEL
001091	34856771	LOPEZ MOLINA, JOAQUINA	001946	73374330	MARTI FORES, MARIA ISABEL
001071	21627970	LOPEZ MONCHO, MARIA ELODIA	000041	22512284	MARTI GIMENEZ, JAVIER
000206	52707162	LOPEZ NAVARRO, IRENE	000590	29183622	MARTI MANDINGORRA, BELEN

000445	40901393	MARTI MARIN, MARIA DOLORES	001082	29003040	MARTINEZ SERNA, ENRIQUETA
005183	52658195	MARTI PALOP, JUAN SEBASTIAN	001693	74165408	MARTINEZ SERRANO, JOSEFINA M.NIEVES
000631	19460267	MARTI PASCUAL, MARIA DOLORES	002074	19012923	MARTINEZ TELLOLS, ARANZAZU
001083	44754963	MARTI RODRIGUEZ, GEMA MARIA	000655	29003291	MARTINEZ TOME, MARIA JOSE
002099	18914076	MARTI ULLDEMOLINS, ENCARNACION	005162	74183970	MARTINEZ VALERO, JOSE
001709	52609442	MARTIN BORRAS, MARIA PIEDAD	001706	18987364	MARTINEZ VALLS, ARANZAZU
005428	07875595	MARTIN DIAZ, MARIA JOSEFA	001089	21516584	MARTINEZ VICENTE, MARIA
005407	07871758	MARTIN HERNANDEZ, CAROLINA	000846	73940924	MARTINEZ VILLALBA, FRANCISCO MIGUEL
001112	19825411	MARTIN LOSA, ANGEL	005385	20787116	MARTORELL MARTORELL, RAMON
001388	52675183	MARTIN RAMIREZ, MARIA JOSE	001127	74185638	MAS ANDREU, MARIA ENCARNACION
002192	13121665	MARTIN SANTAMARIA, JUAN CARLOS	001563	22613108	MAS ARCAS, CARMINA
005358	28857399	MARTIN-SACRISTAN NUÑEZ, FRANCISCO DE SALES	005106	24325535	MAS CASTAÑO, VICENTE JUAN
001548	20162615	MARTINEZ ABAD, MARIA CARMEN	000118	19898768	MAS MARTI, JORGE ALEJANDRO
001430	52736864	MARTINEZ ALBIACH, ROSARIO	000651	29067989	MAS MARTINEZ, MARIA DOLORES
000541	21436967	MARTINEZ ANDUJAR, JOSE MARIA	001897	20423219	MAS REVERT, CARMEN
000373	25396853	MARTINEZ BAÑOS, ANA MARIA	005284	52775482	MAS SERRANO, PATRICIO
001379	19494140	MARTINEZ BAS, HERMINIO LUIS	005102	20800215	MASCARELL CANET, EDUARDO JOSE
001272	20422145	MARTINEZ BOLINCHES, ISABEL	000081	22699393	MASET TRAMOYERES, CARLA
001833	52525606	MARTINEZ CAMACHO, NATALIA	002016	19468789	MASIA CISCAR, DOLORES
001314	21944819	MARTINEZ CERDA, SUSANA	000579	19832955	MASIA GOMEZ, ENCARNACION
001153	04568324	MARTINEZ CHICANO, LUCIA	001523	52740308	MASIA TARAZONA, MARIA ANTONIA
001713	08957869	MARTINEZ COZAR, MARIA DEL CARMEN	000719	32407742	MATALOBOS GONZALEZ DE LA VEGA, MARIA DOLORES
001975	22666010	MARTINEZ CUTILLAS, JULIO MANUEL	001823	12755857	MATANZA BARTOLOME, MARIA JESUS
001939	21395313	MARTINEZ DE PRADO GONZALEZ DE AMEZUA, MARIA TE	000865	21407030	MATAS LLEDO, MANUEL JAVIER
001404	85030172	MARTINEZ DURBAN, MARIA TERESA	001638	73538013	MATEO CASTRO, MARGARITA
001369	27480808	MARTINEZ ESPAÑA, MARIA DEL CARMEN	000828	22132833	MATEO MARTINEZ, VICENTA
001368	27480807	MARTINEZ ESPAÑA, MARIA JOSEFA	001184	22121513	MATEO PASTOR, JOSE ENRIQUE
001128	73988489	MARTINEZ FERRER, JUAN BAUTISTA	005455	77514039	MATEOS CARBONERO, BRAULIA
001891	33457014	MARTINEZ FLORES, ANTONIO	002159	18906114	MATEU BARREDA, TERESA
000864	21434386	MARTINEZ HERRERO, HERNANDO	000239	25403361	MATEU GARCIA, MARIA TERESA
000482	74163782	MARTINEZ FUENTES, JOSE JULIAN	000317	19874285	MATEU PASCUAL, TERESA
001398	79102889	MARTINEZ GALVAÑ, MARIA JOSE	000220	44791656	MATEU PEIDRO, MARTA
001176	48374738	MARTINEZ GARCIA, MARIA	005451	73901552	MATOSOS TOMAS, JULIAN
001799	19087534	MARTINEZ GARCIA, MARIA DEL ROSARIO	001095	22140122	MAURICIO AGUILA, MARIA DOLORES
000636	29022883	MARTINEZ GARCIA, SUSANA	001057	53204038	MAURICIO AVIÑO, MARIA DOLORES
000912	22104541	MARTINEZ GOMEZ, MANUEL PRUDENCIO	000574	47051403	MAURICIO LILLO, ANA MARIA
002116	45635278	MARTINEZ GONZALEZ, JAVIER	005454	11626919	MAYOR LOPEZ, ENRIQUE
000456	19101139	MARTINEZ HERMOSILLA, MARIA ESTER	000056	52780996	MAYOR SEGRELLES, MARTA
005399	05140317	MARTINEZ HERRERO, HERNANDO	005318	05649888	MAYORALAS PALOMO, MARIA DEL CARMEN
000573	48343192	MARTINEZ JIMENO, FRANCISCA	001424	19083894	MAZUELAS GARCIA, MANUEL
001195	12363765	MARTINEZ LARA, MARIA DEL PILAR	000721	23222082	MAZZUCHELLI LOPEZ, MARIA JOSE
001182	22141499	MARTINEZ LLAMAS, MARIA SOLEDAD	002178	24393686	MC ALLISTER BYKALUK, CLAUDIA BEATRIZ
001877	07538135	MARTINEZ LOPEZ, LUIS ANTONIO	000903	24302279	MEDIALDEA FERNANDEZ, MARIA CONCEPCION
000955	25410160	MARTINEZ LOPEZ, MARIA CARMEN	000016	73538442	MEDINA ALMERICH, RAFAEL
002167	22984773	MARTINEZ LORENTE, JOSE RAMON	005181	70732239	MEDINA GALLEGO, TERESA
000121	52659105	MARTINEZ MARCO, PATRICIA	005101	18970424	MEDINA GARCIA, PURIFICACION
005132	10088303	MARTINEZ MARCOS, MARIA JESUS	001517	73654231	MEDINA GIL, MARIA PILAR
000805	73653975	MARTINEZ MARTINEZ, MARIA DOLORES	005232	74322014	MEDINA LORENZO, ANTONIO VICENTE
006010	19834384	MARTINEZ MARTINEZ, MARIA ISABEL	000648	20785334	MEDINA PIERA, MARIA INES
000290	29071588	MARTINEZ MARTINEZ, SALVADOR	001989	30422560	MELCHOR GIL, MARIA DEL CARMEN
000139	19850763	MARTINEZ MESEGUER, MARIA VICENTA	001678	24367197	MELLADO VERA, VICTORIA
000225	73772412	MARTINEZ MIÑANA, ELENA FRANCISCA	005212	09752688	MENDEZ REDONDO, ROSA ELENA
001455	19965168	MARTINEZ MORANT, MARIA JULIA	000854	23268989	MENDOZA GUIL, ANA MARIA
000005	25121282	MARTINEZ OROZCO, MIGUEL JOSE	005376	11422283	MENENDEZ BUENO, LUCILA MAGDALENA
000615	76141986	MARTINEZ ORTIZ, MIGUEL ANGEL	002114	73351868	MENERO CERCOS, CONSUELO
000104	22538183	MARTINEZ PALLARDO, JOSE VICENTE	000918	52781146	MENGUAL SENDRA, AMANDO
005273	05194746	MARTINEZ PAÑOS, MARIA CORTES	000193	19878880	MERCADO MADINA, CESAR
001968	85088723	MARTINEZ PARDO, MARIA DEL CARMEN	002004	20012080	MERINO BERTO, MARIA DOLORES
000461	21639746	MARTINEZ PASCUAL, MARIA JOSE	000088	07541152	MERINO JIMENEZ, MARIA PAZ
000083	19997539	MARTINEZ PEIRO, ANTONIO VICENTE	005206	73941910	MERINO SANJUAN, MANTILDE
000407	44852154	MARTINEZ PENELLA, MONICA	000954	21624666	MERITA DE LUJAN, JOSE WENCESLAO
001124	29020420	MARTINEZ PEÑALVER, MANUEL	000609	73767402	MESEGUER CARBONELL, CRISTINA
000259	18931025	MARTINEZ PIQUER, ROSARIO	001271	27468750	MESTRE BOLINCHES BOLINCHES, ANA
000033	19090924	MARTINEZ PRATS, FRANCISCO MANUEL	001409	52716424	MICO FERRERO, CRISTINA
000708	85077731	MARTINEZ RAGA, CARMEN	002108	19901270	MICO MUÑOZ, MARIA ISABEL
001612	74194874	MARTINEZ RAMIREZ, MAURICIO	001301	20392541	MICO PERALES, JUAN ANDRES
001857	45564087	MARTINEZ RICARTE, JOSE PASCUAL	001300	20412894	MICO TORMO, VICENTE
000999	20240846	MARTINEZ RODES, PATRICIA	005426	03425824	MIGUEL POSTIGO, ISABEL
006005	25991731	MARTINEZ RODRIGUEZ, LIBRADA	001726	52631676	MIGUEL VILLALBA, ROSA MARIA
005362	33835350	MARTINEZ RODRIGUEZ, MARIA JOSE	005452	25404113	MILIAN GARCIA, ROSA MARIA
005036	72521044	MARTINEZ SAEZ, LUCIA	002037	22107891	MILLA BERNABE, CARLOS
000077	29165458	MARTINEZ SALVADOR, MARIA ANGELES	000852	18414737	MILLAN SAIZ, ADORACION
001062	44754034	MARTINEZ SANCHEZ, RAQUEL M	002124	22678847	MILLARES VILLENA, JUAN MANUEL
005408	11699196	MARTINEZ SASTRE, F. ARACELI	000717	21502192	MILLER SAURA, MARIA CRUZ
005197	21441805	MARTINEZ SEGUI, MARIA JOSE	001190	03099530	MINGO GARCIA, EVA MARIA DE
001851	21479498	MARTINEZ SEGUI, PASCUAL	000953	22628615	MINGUEZ MARTI, ANA

001293	74356929	MIÑANA ALBALADEJO, ASCENSION	002130	52658610	MORENO GOMEZ, YOLANDA
001353	24332773	MIÑANA GIMENO, JUAN BAUTISTA	005427	07826099	MORENO RODRIGUEZ, MANUELA
005216	28992542	MIÑANA NOGUERA, MARIA VICENTA	002104	19870259	MORENO ZORRILLA, JOSE
001218	73904204	MIÑANA PEIRO, INMACULADA	001546	22678658	MORMENEO BERNAT, ALFREDO
000251	22528833	MIR MENDICUTI, EMMA	000434	22669144	MORMENEO BERNAT, JOSE LUIS
001931	22665847	MIR SUAY, MARIA PILAR	001928	73753545	MORMENEO BERNAT, SALVADOR VICENTE
005131	52774210	MIRA MARIN, MARIA DOLORES	001927	44513966	MORMENEO IRANZO, MARIA
001602	21950290	MIRALLES IRLLES, JOSEFA ASUNCION	001007	22606434	MOSCARDO GONZALEZ, FRANCISCO JAVIER
005220	22132941	MIRALLES LOPEZ, FRANCISCA	001632	52654290	MOTA CAPARROS, MANUEL
001654	18940718	MIRALLES LOYOLA, ELENA	005082	07538615	MOTILLA GARCIA, MARIA JOSE
002069	21442753	MIRALLES VIVES, VICENTE JOSE	005134	52761175	MOYA CASANOVA, ANTONIO
005135	24080977	MIRANDA CASAS, CONSUELO	000979	29183003	MOYA GARCIA, CAROLINA
005263	44291652	MIRANDA LOPEZ, FRANCISCO JAVIER	000546	33466110	MOYA GARCIA, SALOME
000246	25408199	MIRANDA SANZ, MARIA	001008	33470954	MOYA GIL, ANA
001114	48455170	MOLERA MARTINEZ, DELIA DEL CARMEN	000673	22661213	MOYA SORIANO, ASUNCION
000578	33409208	MOLERO LIÑAN, LEONOR	001854	52777860	MOYANO CHICOY, ROSA MARIA
002147	18967140	MOLES VENTURA, MARIA INMACULADA	005142	30209672	MOYANO VILAPLANA, MARIA BELEN
000238	25408255	MOLINA DE DIEGO, ARACELI NATIVIDAD	001993	22561514	MULET ARANO, ALFONSO
005249	35291142	MOLINA FONTAN, ROGELIO	005046	73913217	MUÑOZ AGULLO, JOSE FRANCISCO
000095	24339343	MOLINA MARTIN, MARIA CARMEN	001230	18436939	MUÑOZ FUNES, SONIA
000325	21382183	MOLINA MOLINA, MARIA JOSEFA	001588	25388466	MUÑOZ GIMENEZ, NOELI
005463	19003161	MOLINA PERIZ, EVA MARIA	001514	23572859	MUÑOZ HORNILLOS, MARIA DEL CARMEN
001875	04559823	MOLINA TORRES, ANA YOLANDA	005049	18833547	MUÑOZ MELCHOR, F. JAVIER
005250	26197944	MOLINA UBEDA, JUAN JOSE	001719	05383610	MUÑOZ PEREZ, JULIA
001999	24360652	MOLINA UDAETA, MARTA	000126	20412797	MUÑOZ RODRIGUEZ, MARIA DOLORES
005314	18927822	MOLINER CARRERES, MARIA JOSE	005301	05912483	MUÑOZ SANCHEZ, AMADA MARIA
000324	21330148	MOLLA BERNABEU, CARMEN	005331	09186619	MUÑOZ SANCHEZ, LUIS MIGUEL
001644	73534737	MOLLA OLMOS, MARIA DEL CARMEN	000804	04594178	MUÑOZ SEGOVIA, SANDRA
001104	85300997	MOLLA TORRO, JOSE ANGEL	000087	22685639	MUÑOZ VILLALBA, VICENTE
001240	21623741	MOLTO CALABUIG, MARIA LUISA	005277	27459714	MUÑOZ YAGO, MARIA DOLORES
001012	19993425	MOLTO FEMENIA, CARMEN	001716	52686706	MURCIA SOLER, MIGUEL
000857	22006071	MOLTO MARHUENDA, ADELA	001996	06515960	MURIEL LOPEZ, LIVIO
001381	52716670	MOMPO VIDAL, JUAN	005099	28993980	MUT BUIGUES, FRANCISCO
001417	23260495	MONDEJAR NAVARRO, RAQUEL	001908	73529656	NACHER RUBIO, JUAN ANTONIO
002135	52793984	MONFORT ALEIXANDRE, MARIA LUISA	002014	52681266	NAHARRO PONCE, JOSE VICENTA
000720	25121816	MONFORT BORONAT, MARIA ASUNCION	000867	09005758	NAVARRETE CARRANZA, JOSE MANUEL
002054	18978977	MONFORT ROIG, AURELIA	002085	18994412	NAVARRO BELLOCH, RAQUEL
002068	19005256	MONFORT VALLS, MARIA	005287	25415631	NAVARRO CALLEJA, JOSE
001621	00257072	MONFORTE MORENO, MERCEDES	000901	20163087	NAVARRO DE LARA, SANTOS
000035	52738898	MONGAY SANCHEZ-GIJON, FERNANDO RODRIGO	001185	20804118	NAVARRO ESCANDELL, ANA MARIA
000542	21665544	MONLLOR ESPI, MERCEDES	001484	22529106	NAVARRO GAMON, SANTIAGO JOAQUIN
000593	24355418	MONLLOR GONZALEZ, MARIA	001011	52651428	NAVARRO GANAU, SALOME
000378	24374340	MONRAVAL ESTREMS, ENRIQUE	000783	19945587	NAVARRO GARCIA, ANTONIO
001831	21663367	MONREAL BERNABEU, MARIA ARANZAZU	005196	22638803	NAVARRO GIL, JAVIER
002181	73367755	MONSONIS PEIRATS, JOSE VICENTE	000608	44854673	NAVARRO GONZALEZ, MANUEL
002140	18908831	MONSONIS PEIRATS, REYES	000548	21487102	NAVARRO GOZALEZ, DOLORES
001637	20409932	MONTAGUD PENADES, EMILIA	001826	21408257	NAVARRO GRANERO, ESTHER
000416	25420252	MONTANER ALONSO, SONIA	000844	05626531	NAVARRO GUERRERO, JUAN
000059	73552019	MONTANER BUSTAMANTE, ELSA	000931	44756271	NAVARRO HERNANDEZ, SARA
000438	40842040	MONTANER DE IRANZO, PALOMA	000962	29186636	NAVARRO JOVER, TERESA
001703	18421591	MONTANER GIMENEZ, MARIA DOLORES	000840	48370092	NAVARRO MAILLO, GEMA ISABEL
001970	20394490	MONTANER IÑESTA, MANUEL	001121	33497505	NAVARRO MAILLO, MARIA LUISA
001580	19079420	MONTAÑANA AZNAR, ENCARNA	001532	52630835	NAVARRO MARIN, GUILLERMO
005119	33461179	MONTERO HERNANDEZ, MONICA	005200	24334710	NAVARRO MEDRANO, PILAR
001610	00402806	MONTERO SANTALLA, MARIA ANGELES	000170	33411381	NAVARRO MELCHOR, MARIA DOLORES
001357	52646918	MONTESINOS ROS, AMPARO TRINIDAD	000054	22556917	NAVARRO NAVARRO, MARIA DOLORES
000486	22517149	MONTESINOS SOUCASE, AMPARO	001557	19464172	NAVARRO NAVARRO, VICENTE
001401	73368078	MONTOLIU COSTA, FRANCISCO	001491	52797455	NAVARRO ORTELLS, PAULA
002151	22664789	MONTORO CARAVACA, PILAR	001298	29178424	NAVARRO PEREZ, MARIA LAURA
001034	22544136	MORA DEVIS, MARIA PILAR	002000	19072956	NAVARRO POLO, JOSE NOE
001662	21670881	MORA FRANCES, MARIA SALOME	000974	44861498	NAVARRO REGUES, MARIA JOSE
001576	22535526	MORA MARTINEZ, ADELA	000405	34805575	NAVARRO REPOLLES, PILAR
000868	23667236	MORA MONTES, MARIA ISABEL	005115	21989221	NAVARRO RUIZ, ANDRES
000474	73772330	MORA PENELLA, MIGUEL ANGEL	001765	19377222	NAVARRO SANCHEZ, RAFAEL
000770	19086029	MORAGREGA AUSINA, JOSE LUIS	000803	21435294	NAVARRO SEMPERE, MARIA DOLORES
000462	28991533	MORAGUES TORRES, JUAN	001118	21433012	NAVARRO TORNE, ADORACION
001901	04548946	MORALEJA OBISPO, AMPARO	005138	07567933	NAVARRO TORRES, LAURA
001572	52710614	MORALES PENADES, RAFAEL	001504	24334363	NAVARRO VENTURA, ANA MARIA
000528	24349943	MORALES POLO, MARIA PILAR	005245	07032998	NAVAS ARANGUREN, GUILLERMO
005367	11952390	MORAN GONZALEZ, DOMINICA	000315	29174311	NEBOT POLO, MARIA ANGELES
000518	19981142	MORANT BARBER, ROSALIA	000318	22554937	NEBOT POLO, MARIA JOSEFA
005191	04582388	MORATALLA COLLADO, ANDREA	000113	21669862	NICOLAS PICO, JORGE
000565	20812441	MORELL BERTI, EVELIA	005264	53090193	NIETO LABROSA, MERCEDES
000395	22572189	MORENO ARAIXA, VERONICA	005469	09189540	NIETO MASA, ANA ISABEL
005061	34785816	MORENO BUENDIA, MARIANA	001841	21435532	NOGUERA CORTELL, VICENTA
000873	21488776	MORENO DE ARCOS MORA, ALFONSO PABLO	001671	77078364	NOGUERA JIMENEZ, EMILIA

006004	24110529	NOGUERAS LOPEZ, ANA	001066	21665119	PASCUAL RAMIREZ, LORENA
000293	20798143	NOGUES DIRANZO, MARIA LOURDES	000036	22547228	PASCUAL ROVIRA, IGNACIO
000443	33511578	NOVELLA DEL CAMPO, SUSANA	000734	22665970	PASTOR CIURANA, PABLO TADEO
005100	17867558	NUÑEZ BENITO, ESPERANZA	001628	31301059	PASTOR DE AVILA, JOSE MARIA
000580	18995357	NUÑEZ CATALA, MARIA ANGELES	000451	25421783	PASTOR HERNANDEZ, NATALIA
005346	05907737	NUÑEZ RODRIGUEZ, MARIA DESEADA	000842	52649621	PASTOR MOYA, ANA BELEN
005283	29026477	ÑECO ALADID, PATRICIA	005026	19984478	PASTOR PEREZ, PURIFICACION
001172	19902955	OCHANDO GOMEZ, MIGUEL	001525	53050069	PASTOR RODRIGUEZ, YOLANDA
000618	46206546	OCHOA HIJONA, BLANCA	000253	19965542	PAVIA FERRANDO, MARIA ANGELES
001061	21383706	OJEDA JOVER, JOSE IGNACIO	001133	22117707	PAYA PAYA, CARMEN
001899	24329942	OLCINA LLORET, MARIA DEL CARMEN	001146	21389454	PAYA PAYA, MARIA ELENA
001832	29072738	OLCINA VERDU, ANGELES	001367	22099986	PAYA TORRO, MARIA PILAR
000269	29071523	OLIVA HERNANDEZ, JULIA MARIA	001364	25150445	PAZ PALOMO, FRANCISCO JAVIER
001023	77574085	OLIVARES DELICADO, FELICIANA	005067	28569466	PAZOS RAMIREZ, ZOILO
001454	20032974	OLIVARES MARTINEZ, HELENA	005118	11737472	PEDRERO YUSTO, MARIA PALOMA
000776	21445391	OLIVER RAMOS, CRISTINA	005096	33455791	PEDROS MARI, BEATRIZ
000111	20148157	OLIVERT AMADO, MANUEL	005145	52600700	PEGUEROLES VALLES, ERNESTINA
000107	44851862	OLLER ARLANDIS, VANESSA ESPERANZA	002087	52792734	PEIRATS BATALLA, RAQUEL
001629	73534175	OLLER PONS, EUGENIO JOSE	000124	24348878	PEIRO ALFONSO, MACARENA
000756	24339560	OLMOS DIAZ, MARIA JOSE	000902	24301691	PEIRO SABATER, INES
005266	22573699	OLMOS FONT, ANA	001478	24380753	PEIRO SOS, MARIA CARMEN
001162	25416191	OLMOS MOCHOLI, MARIA JOSE	000278	24353775	PELEGRI CALVO, CRISTINA
001028	79107035	OLTRA SASTRE, JORDI	000971	20801340	PELLICER BLASCO, NURIA
000009	73543011	OLTRA-FERRERO MARIA, JOSE LUIS	000739	20772913	PELLICER ZORITA, TERESA
001639	18985896	OLUCHA PIÑON, CARMEN	005368	22113974	PELLIN MIRA, MARIA DE LA CRUZ
000817	73372591	ORDAZ SANCHEZ, M.CARMEN AMOR	001123	22106479	PELLIN PEREZ, HILARIO
000045	19998959	ORENGO FAYOS, CARMEN	000494	13641771	PELLON BARRAGAN, MARIA MERCEDES
005253	24346807	ORERO CLAVERO, ANA	000469	22654886	PELLUZ REQUENO, AMELIA
001753	29193619	ORIA GARCIA, JUAN FAUSTO	001001	24360698	PEÑA ALCOY, AMPARO
001533	24349859	ORIENT SAPIÑA, MATILDE	002059	73390884	PEÑA FORTANET, MARIA ANA
000122	72673890	OROZCO ELORZA, IRANZU	002041	01185658	PEÑA GIL, MARIA DEL PILAR
005017	44184212	ORTEGA GARCIA, MARIA PILAR	005350	19966109	PEÑA LLIGOÑA, JUAN
001860	21399691	ORTIZ ALEMANY, FRANCISCO JOSE	000744	22560667	PEÑA NACHER, MARIA DEL CARMEN
000538	74161719	ORTIZ BALAGUER, CARMEN	001415	33460190	PEÑUELAS IZQUIERDO, MARIA DOLORES
001519	20802907	ORTIZ CASTELLO, INMACULADA	001590	20801186	PEPIOL SALOM, ENRIQUE
001426	19887930	ORTIZ CERVELLO, MARIA DOLORES	000571	20391589	PERELLO GANDIA, M.DOLORES
000320	06967285	ORTIZ DE LA TABLA DUCASSE, VICTORIA	001274	20417583	PEREZ ALBERT, LAURA
001676	45565880	ORTIZ GRACIA, MARIA DEL CARMEN	005114	06547609	PEREZ ANTONA, JUAN CARLOS
001387	44794018	ORTIZ JATIVA, FRANCISCA	005022	22960418	PEREZ APARICIO, PILAR LORETO
005412	17225845	ORTIZ JIMENEZ, JOAQUIN EUGENIO	001871	29025153	PEREZ AZNAR, ANGELA
001317	53056004	ORTIZ MASIA, MARIA DOLORES	001990	74215671	PEREZ CALABUIG, VICENTA
005422	48296175	ORTIZ O'CONNOR, ALEJANDRA ANA	000241	52784254	PEREZ CASELLES, MARIA CARMEN
005423	48296270	ORTIZ O'CONNOR, SONIA IRENE	005152	20001263	PEREZ CASTELLO, MARIA ISABEL
002089	18991502	ORTIZ RAMBLA, RAFAEL	005270	18916096	PEREZ CEBRIAN, MANUELA DOLORES
005448	35079992	ORTIZ RODRIGO, ALBA	000552	22141662	PEREZ CRESPO, MARIA CARMEN
000311	24301989	ORTIZ SIMEO, ERNESTO	001421	19070240	PEREZ CUBEL, JOSEFINA
000203	22527224	ORTS COSTA, JUAN ANTONIO	001456	22518123	PEREZ DASI, JOSE ANTONIO
001773	52780801	ORTS LAZA, MARIA ANGELES	005002	48305955	PEREZ FERNANDEZ, JORGE
002123	20803076	OSCA CASASUS, SALVADOR	001156	25391167	PEREZ FORNES, MARIA AMPARO
002040	30180387	OTERO PILA, ADOLFO	000775	19087435	PEREZ FRAGA, ANTONIO
005470	19890118	PACETTI CEBRIAN, ROSA MARIA	005163	22139058	PEREZ GARCIA, M.MERCEDES
000727	22526747	PACHECO BALLARIN, ANTONIA	001715	73534464	PEREZ GIMENEZ, FABUNDO
005373	22471695	PACHECO MARTINEZ, FRANCISCO	001954	19833690	PEREZ GIMENO, ALBERTO
000256	20790680	PACHECO RIBES, MARIA ISABEL	001339	74190275	PEREZ GUTIERREZ, MARIA ROSARIO
001193	23223236	PADILLA GARCIA, MARIA DEL CARMEN	000510	21395144	PEREZ IVORRA, MARIA DEL ROSARIO
001898	18930106	PAGADOR ESTELLER, LOURDES	000866	34547404	PEREZ JARES, MARIA ROSA
005028	26204594	PALACIOS BUJALANCE, ANDRES	006003	26465176	PEREZ JIMENEZ, FRANCISCO JOSE
005275	50436876	PALACIOS JIMENEZ, JOSE CARLOS	005185	48296431	PEREZ LLORCA, ISABEL
005360	45595622	PALANCA GIMENEZ, MATILDE	001131	51055764	PEREZ LOBO GONZALEZ, MARIA DEL PILAR
000922	29174471	PALANCA SEIQUER, PABLO	000106	19896584	PEREZ MAÑEZ, CLARA
001859	52784742	PALENCIA CATALA, MARIA FRANCISCA	001798	19091816	PEREZ MARTINEZ, M.ANTONIA
002105	52943971	PALLARES BARBERA, MARIA DOLORES	001248	44794100	PEREZ MATA, HONORIO JUAN
001281	52636083	PALLAS USERA, CRISTINA ISABEL	000381	73540781	PEREZ MATEU, DESAMPARADOS
000886	13165837	PAMPLIEGA MAYORAL, JUDIT	001355	28317847	PEREZ MELGAR, MARIA CARMEN
001684	07857622	PANADERO HERNANDEZ, JUAN CARLOS	001247	25854433	PEREZ MERLOS, HONORIO
001227	34834490	PANIAGUA CERON, MANUEL	001002	52634188	PEREZ MORENO, PEDRO
000252	19454938	PARDO ARQUER, MARIA DESAMPARADOS	000806	24343999	PEREZ MOYA, JOSE
001171	73557533	PARDO LOPEZ, MARIA ANGELES	001562	22520147	PEREZ MUÑOZ, ANTONIO MIGUEL
000570	24376565	PARDO MONZO, LETICIA	000625	19898795	PEREZ OLIVER, ELVIRA
000010	20148408	PARETS SOLER, ANTONIO VICENTE	000181	25126122	PEREZ ORTUÑO, ROSA MARIA
001881	18987845	PARIS ARAGONES, MARIA EMILIA	005004	33249026	PEREZ PARDO, GONZALO
000472	19837483	PARRA GASENT, ALBERTO	001640	24307284	PEREZ PERALES, MARIA PILAR
000152	20429489	PART JORNET, M.PILAR	001329	52726552	PEREZ PEREZ, ANDREA LIBERTAD
000110	73654949	PART JULIO, CAROLINA	005255	21427467	PEREZ PEREZ, ARACELI
001964	33479524	PASCUAL ANTON, MARIA ASUNCION	001330	52724769	PEREZ PEREZ, CAROLINA DEL PUIG
001487	24350078	PASCUAL ARCE, MARIA	001623	19887716	PEREZ PEREZ, ESPERANZA

000268	72520259	PEREZ PEREZ, INMACULADA GEMA	001432	07546221	PRETEL SERRANO, CARMEN
001586	25125217	PEREZ PEREZ, MARIA CARMEN	005311	07871298	PRIETO BENITO, CARMEN
000267	72520260	PEREZ PEREZ, MARIA TERESA	001976	50714723	PRIETO CARBAJO, ROSA ISABEL
000544	21629666	PEREZ PONT, RAFAEL	000943	22116227	PRIETO CARRAZONI, FRANCISCO
005164	22133288	PEREZ POVEDA, MANUELA	000520	22138189	PRIETO HERNANDEZ, LUIS
001383	20441617	PEREZ REVERT, ELSA MARIA	005321	34049679	PRIETO IZQUIERDO, JUAN MANUEL
001004	73776548	PEREZ SALAS RODA, ISABEL	000475	70871404	PRIETO MATEOS, PATRICIA
000714	24343725	PEREZ SAYAS, DESAMPARADOS	001762	19839331	PRIETO MUÑOZ, BERNARDO JOSE
001934	24343724	PEREZ SAYAS, MARIA ELENA	000742	19833123	PRIETO MUÑOZ, JOSE MANUEL
001466	25396499	PEREZ TERUEL, MARIA ANGELES	005235	52508340	PRIVADO ZARAGOZA, MARIA INMACULADA C
000450	22680279	PEREZ TORRES, ROSA MARIA	001674	73357665	PROVINCIAL BARRACHINA, SUSANA
001660	52944585	PEREZ VILAR, SILVIA	000004	22681870	PUCHADES MONTOLIU, JOSE ANTONIO
000910	22457996	PEREZ-BERMUDEZ INGLES, PEDRO	002042	21455233	PUCHE ROCA, JOSE ANTONIO
001485	85079427	PEREZ-CALVO VIANA, MARIA REYES	000040	73762297	PUCHOL ENGUIDANOS, SANTIAGO VICENTE
005453	06991943	PEREZ-FONTAN MARTIN, JESUS FELIPE	000601	52645262	PUIG FENOLL, MARIA ROSARIO
001297	18917980	PEREZ-SALAMERO GONZALEZ, NICOLAS JOSE	001764	18986532	PUIG FERRER, M.MAGDALENA
000117	22666119	PEREZ-SAUQUILLO CONDE, MARIA DEL MAR	005184	78084069	PUIG GIRIBET, MARTA
000134	22508860	PEREZ-SERRANO LAINOSA, M.DOLORES	000127	20166104	QUEIPO PEIRATS, SONIA
001730	20411472	PERIS CASTELLS, ALBERTO	000956	20155629	QUEIRO BLANCO, MARIA LUISA
000200	20780252	PERIS LEON, ALICIA	001488	52942125	QUEMADES SANCHEZ, MARIA SHARON
001812	19056404	PERIS PALANCA, JUAN	005336	18908188	QUERAL GOZALBO, MARIA JESUS
000899	33412473	PERIS TORRES, MARIA AMPARO	005214	40929195	QUERAL MOLINE, EDUARD
001468	00652424	PERONA MARTINEZ, MARIA JOSEFA	001232	74186820	QUILES MARTINEZ, JOSE CARLOS
001625	73379448	PERPIÑAN MARCO, RAFAEL	000549	74172387	QUILES MARTINEZ, MARIA ESPERANZA
001268	20786466	PERUCHO PASTOR, EMILIO R	001203	22648885	QUILES MUÑOZ, FRANCISCO JOSE
005379	29167008	PEYDRO GONZALEZ, LUISA	001385	79130033	QUILES PONS, AMPARO
001078	05147590	PICAZO TALAVERA, ADORACION	001070	20394467	QUILIS SORIANO, MARGARITA
001959	21655457	PICO CANALES, BEATRIZ	001595	18949902	QUINTANA GALLEGO, MARIA ELENA
001630	22515865	PICO PUCHADES, JOSE RAMON	000881	18986783	QUINTANILLA BADENES, MAITE
000093	52733988	PIERA VENTURA, MARIA ALEJANDRA	005345	02512521	QUIRALTE ABELLO, MARIA NIEVES
001921	44862949	PILES PUIG, VERÓNICA	005326	48492032	QUIRANTE CREMADES, ANTONIO
000301	02507557	PINILLOS LOPEZ, JUAN ANTONIO	001828	21390873	RABASA DOLADO, MARIA DESAMPARADOS
000874	24219573	PIÑERO MORA, JUAN ANTONIO	005363	73097446	RACHO VAZQUEZ, JOSE LAMBERTO
000330	73555056	PIÑON SABORIT, MARTA	002165	46331726	RAFOLS GARRIT, MARINA
005396	02507191	PIÑUELA PABLOS, ALBERTO	000446	73534837	RAGA ASINS, JUAN ANTONIO
000261	52940149	PIQUER PIÑON, MONICA	005439	22672838	RAGA GAMON, MARIA VICENTA
001253	19897807	PIQUER PIQUER, MARIA JESUS	000145	46673050	RALITA VAYREDA, SILVIA
002027	20402140	PIQUERAS MOLINUEVO, MARIA DE LOS ANGELES	002029	52791372	RAMBLA LIZANDRA, MARINA
005144	73559637	PIQUERAS RUIZ, LAURA	002111	18934549	RAMBLA MOLINOS, ENCARNACION MARIA
000481	21388948	PITALUGA POVEDA, MARIA LORETO	002071	18914699	RAMBLA RENAU, ANA MARIA
001159	52726843	PITARCH RAMADA, MARISA	000131	20004223	RAMIREZ LLORET, ROSAANA
000916	73385254	PITARCH RODA, HUMILDAD	002012	20819863	RAMIRO FELIX, GEMA
001830	33478906	PIZARRO BARCELO, ESTHER	000687	74159282	RAMON MANRESA, CARMEN
000138	19844116	PLA VIDAL, ROSA MARIA	001075	21489877	RAMON OLIVER, ROSA MARIA
005089	20806088	PLANCHA MANSANET, MARIA CARMEN	000684	19102300	RAMOS AZNAR, ELENA
005418	07567148	PLANELLES MIRANDA, GLORIA MARIA	001375	07995904	RAMOS CASADO, MARIA JOSEFA
005416	47053088	PLANELLES MIRANDA, INMACULADA	002157	73767024	RAMOS GRANELL, CARMEN
000133	22635239	PLANELLS HERRERO, CARMEN DOLORES	001664	07789727	RAMOS HERNANDEZ, FRANCISCO JAVIER
000043	22514519	PLANTA OCETA, JUANA MARIA	001155	20405877	RAMOS RAMIS, DESAMPARADOS
001711	12733678	PLAZA APARICIO, ANA MARIA	005319	11729118	RAMOS SEVILLANO, EDUARDO
000862	21469663	PLAZA BERNAL, PALMIRA	001372	26741020	RANGEL HERNANDEZ, LUIS JUAN
000295	20790595	POLACHE VENGUT, ANA MARIA	001102	52690245	RAUSELL CERVERON, VALENTIN
002033	48286674	POLICARPO ALBERT, LIRIOS	000527	24357810	REAL PANISELLO, MARINA
000149	22672887	POLO LLABATA, MARIA PURIFICACION	000938	22539834	REAL SOLER, JOSE VICENTE
001723	52671332	POLO SANCHEZ, M.VICTORIA	000410	19004488	REBOLLAR FERRER, EVA
001009	22640853	POLOP BAS, MARIA TERESA	005211	33406712	REBOLLAR TORRES, ELENA
001502	70514502	PONCE ANGUIX, ANTONIO	005031	24296928	RECHE MORENO, MANUEL CARLOS
000258	52791149	PONS CERCOS, SILVIA	005016	44855901	REDONDO EGEDA, YOLANDA GEMA
001651	20005949	PONS ESCRIVA, VIRGINIA	005180	11711825	REGLERO CHILLON, JOSE MANUEL
000466	29185532	PONS LOPEZ, JOSE MARIA	005403	33699084	REGO DIAZ-PORTAS, MARIA DEL CARMEN
001266	20429048	PONS MATEU, JOSE ARTURO	000027	74086148	REIG LOPEZ, MARIA DEL CARMEN
001333	22560410	PONS RIPOLL, JOSE FRANCISCO	001030	22667495	REIG PUJOL, RICARDO
000681	19822729	PONS TORRES, VALERIANO SALVADOR	001068	73912662	REIG TORRES, MARIA ISABEL
001809	19087107	PONZ GRACIA, EDUARDO	001125	29012739	REINA VAILLO, JOSE ANTONIO
001648	19840078	PORCAR JOVER, VICENTE MIGUEL	005440	22617234	REINOSO CHIRIVELLA, MARIA JULIA
001987	28996165	PORCAR PONS, MARIA MILAGROS	000417	25412553	REQUENI RODRIGO, MARIA REMEDIOS
002090	73374766	PORE ROCA, CARMEN LUISA	001402	21626938	RETES ALBORS, JORGE IGNACIO DE
000535	51338161	PORRAS FERNANDEZ, FRANCISCO MANUEL	000572	48288909	REVERT PASTOR, NEUS
001035	25127677	PORTA OLTRA, BEGOÑA	001212	29171445	REY GOMERO, JAIME ENRIQUE
002309	00612251	POTTER CLEMENT, PILAR	001213	29171444	REY GOMERO, NURIA AIDA
001608	07847694	POVEDA LOPEZ, PAULINO	001797	19067088	RIBELLES VILLAR, ANGELES
000471	22565769	POVEDA MARTINEZ, MARIA CARMEN	001919	33409194	RIBERA PALANCA, MARIA DEL CARMEN
005006	29185563	POZO HERMOSILLA, MARIA JOSE	000981	20819377	RIBERA SIFRE, IGNACIO
000690	52796920	PRADES GUILLAMON, MARIA CARMEN	000274	44500468	RIBES GARCIA, AMPARO
005356	78578345	PRADES TENA, ROSA	005292	20005347	RIBES LLOBET, ISABEL MARIA
005055	05195734	PRETEL FLORES, ISABEL	000757	33459679	RIBO HERRERO, MARTA

000447	20380374	RICHART ARANDA, FERNANDO	005372	48393096	ROS TORRES, MARI PAZ
001645	20432354	RICHART MARTI, SILVIA	000851	19837816	ROSADO BATEA, MARIA ISABEL
000751	20161965	RIDAURA SAGRADO, ANTONIO	001363	24339667	ROSELLO VENDRELL, MARIA ANGELES
001275	18946856	RIOS FLOR, OTILIA	001611	22677495	ROSILLO MARTIN, MARIA JOSE
000841	25130501	RIPOLL LLOBELL, MIGUEL SALVADOR	001139	21499742	ROVIRA DE MIGUEL, JOSE CARLOS
001461	20007848	RIPOLL MAERE, IGNACIO	001948	18916210	ROVIRA LLOPIS, JUANA
001460	20008476	RIPOLL MAERE, MONICA	000879	52675252	ROYO MARQUEÑO, MARIA DEL VALLE
001135	21332907	RIPOLL PALOMARES, MARIA DEL PILAR	001668	44507904	RUANO GARCIA, MARIA AMPARO
001887	22545836	RIPOLL RIBERA, BEATRIZ	001543	20012394	RUBIA TORMOS, MATILDE ISABEL
001459	19329760	RIPOLL ROMAN, JOSE ANTONIO	000556	28384341	RUBIALES PRADO, EDUARDO
002137	18910753	RIPOLLES CAUSANILLES, MARIA VICENTA	000586	52785554	RUBIO ARGENTE, INMACULADA
002177	18951908	RIPOLLES SEGURA, LAURA MARIA	001550	19090193	RUBIO CORTES, MIGUEL ANGEL
000650	34804383	RIQUELME ARTAJONA, JORGE	001917	04540948	RUBIO GABALDON, ROSA MARIA SOLEDAD
005316	48299091	RIQUELME BRAVO, EVA	002158	18924350	RUBIO GONZALBO, PURIFICACION
001186	07566418	RIQUELME CERVANTES, DAVID	000994	22566333	RUBIO MADUEÑO, NOEMI
001289	74147978	RIQUELME GALVEZ, JOSEFA	005226	15830454	RUBIO MUÑOZ, CARMEN PALOMA
000645	22137539	RIQUELME PEREZ, MARIA YOLANDA	001795	22627139	RUBIO PARICIO, INMACULADA
001214	52740809	RIUS CERVERA, ANA ISABEL	001819	74503957	RUBIO SALVADOR, ANA ROSA
005137	07548148	RIVERA DA CUNHA, GLORIA MARIA	001657	20164387	RUBIO SANCHEZ, MONICA
001592	25389416	ROCA ARIN, JOSE JAVIER	001458	19082179	RUBIO SEBASTIAN, MARGARITA
000019	24344255	ROCA BERMUDEZ DE CASTRO, CARLOS FCO	001942	22629035	RUBIOLS CASANOVA, ELENA
001707	73377321	ROCA BLASCO, HIGINIO FRANCISCO	000861	17197675	RUBIRA ROMEO, JESUS
001053	73370017	ROCA BLASCO, LYDIA FILOMENA	001471	22609331	RUEDA PEREZ, MARIA EUGENIA
001704	18892661	ROCA ROBLES, JESUS JAVIER	000627	22646845	RUEDA PEREZ, SANTIAGO
005025	19978275	ROCHER RIBES, JUAN ANTONIO	002044	21992608	RUFETE SAEZ, MARIA ISABEL
000199	73385417	RODA FONOLLOSA, GLORIA	000420	33452279	RUIZ AZNAR, JOSE MANUEL
001825	48530618	RODAS RODENAS, ESTHER	005058	85087946	RUIZ BALAGUER, MARIA NIEVES
000989	20148034	RODENAS OLMOS, MARIA JOSE	000441	22557284	RUIZ CALDES, MARIA JOSE
001305	21397220	RODES LLORET, MARIA DE GRACIA	002067	29030243	RUIZ CARRETERO, PURIFICACION
000895	18413347	RODRIGO GASQUE, CONCEPCION	005303	22683992	RUIZ DE ADANA GARCIA, ANA MARIA
000737	22693746	RODRIGUEZ ARRIBAS, MARIA JOSE	005299	25390820	RUIZ DE ADANA GARCIA, CESAR
005300	11943888	RODRIGUEZ BERMUDEZ, AQUILINO	000782	22131286	RUIZ GALVEZ, ROSA
000839	53051274	RODRIGUEZ BORJA, ENRIQUE	000359	22528417	RUIZ GARCIA, VIRGINIA
005394	07959896	RODRIGUEZ CUESTA, MARIA AZUCENA	000701	04574883	RUIZ GONZALEZ, DESIREE
001328	22540543	RODRIGUEZ ESTREMER, MARIA JESUS	001870	22008848	RUIZ LOZANO, JOSE ANGEL
000928	21390416	RODRIGUEZ GARCIA, MARIA TERESA	001234	21428636	RUIZ MOMPEAN, JOSE BARTOLOME
000529	28992018	RODRIGUEZ GARRIDO, JOSE MANUEL	001856	27193186	RUIZ ORTEGA, ANTONIA
000533	21502615	RODRIGUEZ HURTADO, MARIA TRINIDAD	001126	50155895	RUIZ ORTIZ, JESUS
002103	44378510	RODRIGUEZ MORENO, RICARDO	005236	22008886	RUIZ PEREA, MARIA DE LA PAZ
005425	45580795	RODRIGUEZ MUÑOZ, MARIA AMELIA	005231	74178271	RUIZ PINA, MANUEL ANTONIO
005204	04989872	RODRIGUEZ NAVARRO, JOSE	005078	21471092	RUIZ RUBIO, MARIA LOURDES
001904	24300844	RODRIGUEZ ROBLES, AURORA	005027	33530118	RUIZ SALDAÑA, MARIA ELENA
000151	00794088	RODRIGUEZ RÓPERO, JOSE LUIS	001019	21479523	RUIZ SANCHEZ, JUAN JESUS
005059	27444553	RODRIGUEZ SALVADOR, M.LOURDES	001276	42729437	RUIZ-BRAVO LOPEZ, ALFONSO JOSE
005213	25127735	RODRIGUEZ SANCHEZ, MARIA ISABEL	002143	77882706	RUPEREZ MONTSERRAT, PEDRO
005371	44285745	RODRIGUEZ SANCHEZ, SILVIA	001422	73943305	SAA CARRASCO, ANTONIO F
001129	29010422	RODRIGUEZ ZARAGOZA, ANTONIO JESUS	005392	20418525	SABATER CASTILLO, MARIA VICENTA
000204	00821202	RODRIGUEZ-ARIAS CID, BEATRIZ	000480	21439606	SABATER POMARES, ROMAN JUAN
001583	22524008	RODRIGUEZ-MOLDES PEIRO, MARIA LUISA	001197	19844979	SAEZ FERRER, INMACULADA
001998	22555149	ROIG AZPITARTE, VIRTUDES	001779	29173404	SAEZ MAS, RUTH
000380	73547097	ROIG BENAVENT, MARIA JOSE	005434	74165237	SAEZ SANCHEZ, TOMAS
001892	25410930	ROIG FARGUETA, FRANCESC	001698	18988762	SAFONT ALBERT, SARA
002145	18980911	ROIG GIL, RAQUEL	001105	73542969	SAHUQUILLO ALBIÑANA, VICTOR
002055	22656375	ROIG MARCO, JUAN RAMON	000234	48306350	SAINZ-PARDO PEREZ, ISABEL MARIA
005173	19991027	ROIG PELLICER, ANA MARIA	005210	24348989	SALA DE OYANGUREN, MARIA DEL MAR
001467	70492852	ROLDAN ARQUERO, CARLOS	000339	21475926	SALA GARCIA, MARIA ANTONIA
005329	30489854	ROLDAN REY, ELENA	001501	44853132	SALA NOVELLA, SILVIA EVA
005230	22111552	ROMAN BELMONTE, M.SALUD	001616	19364174	SALABERT SALVADOR, MARIA TERESA
000159	19988439	ROMAN LLAMOSI, BEATRIZ	005366	22927036	SALADO LOPEZ, MANUEL
005251	24094595	ROMERA RODRIGUEZ, JOSE ANTONIO	000630	22526602	SALAR IBAÑEZ, LUIS
000286	33410367	ROMERO CARRASCO, MARIA JOSE	000357	80129578	SALAZAR MOLINA, JUSTA
002006	24373890	ROMERO CRESPO, ISABEL	002088	18955564	SALAZAR MOYA, MARIA PAZ
005178	24119230	ROMERO FERNANDEZ, JESUS	001705	18978306	SALES BONET, MARIA TERESA
001542	22629918	ROMERO GOMEZ, INMACULADA	002112	18951101	SALES ESCRIG, MARIA JOSE
005205	52707451	ROMERO MUÑOZ, MARIA APOLONIA	002149	18958287	SALES SALES, M.CARMEN
001905	44381371	ROMERO NAVARRO, ANA LUZ	005157	21476718	SALINAS ALEMANY, ELIAS VICENTE
000977	22561416	ROMERO NIETO, ANA MARIA	005050	73549576	SALINAS BURGUERA, MILAGROS
001780	73764791	ROMERO OTERO, MONICA	001903	19415054	SALINAS FERRANDO, ANTONIO
005038	19072352	ROMERO VALLEJO, JUAN TOMAS	001211	19999469	SALINAS MARTI, MILAGROS
000531	21661380	ROMERO VILLA, JULIA	000784	29023180	SALORT LLORCA, VICENTE
000255	33410849	ROMERO ZAYAS, INMACULADA	000836	19957634	SALORT MIRALLES, VICENTE
001794	33405085	ROMUALDO TORRES, MARIA VICENTA	000728	52783449	SALVA SALORT, VICENTA JOSEFA
000855	45567656	ROS CASES, IRENE	001536	18885691	SALVADOR BAYARRI, ANA CONCEPCION TADEA
001016	19984222	ROS FERRANDO, JOSE	002182	73157543	SALVADOR MILIAN, SUSANA
000611	29186167	ROS LINARES, BEGOÑA	001605	18910951	SALVADOR SEGARRA, VICENTE
005148	18891693	ROS MAÑES, JUAN JOSE	005325	00378867	SALVADOR VELASCO, ANGEL

001400	50013783	SALVADOR VERDU, MARIA GLORIA	002176	18981368	SANZ RIBES, LAURA
002142	02520255	SAN FELIU GILABERT, MARIA PILAR	001666	22514093	SANZ SANSO, M.CARMEN
001472	20420600	SAN MARTIN CIGES, EDUARDO	000820	52714555	SANZ VIDAL, CARMEN
000128	20409666	SAN MARTIN CIGES, MARIA DOLORES	001425	73760800	SARRION LANDETE, MARIA ASCENSION
000408	29191772	SAN MARTIN GONZALEZ, MARIA PILAR	001015	29174576	SASTRE PERIS, ROSA MARIA
001201	24307310	SANCHEZ CANELLES, CONCEPCION	001160	09323541	SAYALERO INFESTA, BEATRIZ
000944	21440158	SANCHEZ CAÑIZARES, FRANCISCO JAVIER	005384	12226355	SAYALERO MARINERO, MARIA LUISA
005409	48426884	SANCHEZ CARRILLO, MARIA SUSANA	000391	20810858	SEBASTIA CASADO, VICENTE
001054	20789222	SANCHEZ CUQUERELLA, GLORIA	001922	22670062	SEBASTIA PITARCH, CARLOS
001955	24315233	SANCHEZ FIDELI, MARIA AMPARO	001222	24312872	SECO GIL, JOSE IGNACIO
005123	14959143	SANCHEZ FITO, MARIA TERESA	002109	18943851	SEGARRA BOIX, JOSE FRANCISCO
000970	22925554	SANCHEZ GARCIA, PEDRO ANTONIO	000031	19826323	SEGARRA DURA, EDUARDO
002183	10886127	SANCHEZ GAYOL, SUSAN	001659	19000143	SEGARRA FERRANDO, MARIA
000419	85087072	SANCHEZ HERRERO, ANGELES	000227	18970052	SEGARRA TAUS, LUIS
005387	03818278	SANCHEZ LOPEZ, MARIA DEL MAR	000297	73912634	SEGUI GREGORI, MARIA INMACULADA
001188	12373605	SANCHEZ MARTIN, MARIA ALMUDENA	001263	20413838	SEGURA BONO, MARIA JOSE
000818	20160744	SANCHEZ MARTORELL, M.TERESA	001754	18875603	SEGURA SALES, VICENTA
005128	21395539	SANCHEZ NAVAJAS, ANA MARIA	000792	52739500	SEGURA SALVADOR, MARIA GLORIA
000101	29171459	SANCHEZ ORTIZ, ALICIA	005388	24340194	SEGURA SANFELIU, JAIME
005317	34788263	SANCHEZ PEÑA, LUIS	000626	22566782	SELLES CARPENA, NOELIA
005342	48344017	SANCHEZ PEÑA, PABLO	001175	22654039	SELVA OTAOLAURRUCHI, JUAN JOSE
002066	22627489	SANCHEZ PEREZ, ANA MARIA	000699	19080730	SEMPERE ALEIXANDRE, JOSE MARIA
001734	20394218	SANCHEZ PEREZ, JOAQUIN	001767	21628911	SEMPERE PALACIOS, GEMA
000018	52675847	SANCHEZ PRIEGO, JULIA	000316	19842315	SENDRA TAVERNER, JUAN FRANCISCO
001537	17702567	SANCHEZ ROBLES, MARIA CARMEN	001982	76778630	SENRA VIDAL, AIDA
001661	25390937	SANCHEZ ROS, GINES MARIANO	005228	52728379	SENTANDREU VICENTE, MIGUEL ANGEL
000136	44857214	SANCHEZ ROSELLO, MARIA	000294	24304654	SEPULVEDA GARCIA, MARIA DEL CARMEN
000707	35116683	SANCHEZ SANCHEZ, MERCEDES	001031	74193475	SERNA BALMASEDA, MARIA ISABEL
000341	21969014	SANCHEZ SEGARRA, ANTONIA	000758	29172643	SERNA MONTERO, MARIA ESPERANZA
001451	73929235	SANCHEZ SERENA, MIGUEL ANGEL	000148	52660365	SERRA ALONSO, MARIA JOSE
000483	02623417	SANCHEZ SORIANO, M.CRISTINA	000244	24307920	SERRA BUDI, JOSEFA
001157	42073893	SANCHEZ TORRES, MARTA ELISA	000524	73771475	SERRA GOMEZ, JOSE RAMON
000072	06532788	SANCHEZ VARAS, MARIA LUZ	001412	29183006	SERRA SANCHIS, JOSE
000547	45273740	SANCHEZ VARGAS, ISABEL	001649	85076417	SERRADOR CERVERA, MARIA VICENTA
005414	04150271	SANCHEZ-FUENTES MACHUCA, JULIO	005136	17835118	SERRALLER ESPINOSA, MARIA JESUS
005093	70733526	SANCHEZ-MIGALLON SANCHEZ-GIL, ANA-ROSA	005293	21961681	SERRANO ACEREDA, ANTONIO
005219	05643329	SANCHEZ-PRIETO LOPEZ, VICTORIA MONTSERRAT	000160	00394071	SERRANO BONONAT, IGNACIO
001063	21408646	SANCHIS BORONAT, MARIA JOSEP	000978	73772302	SERRANO CALATAYUD, MARIA ANGELES
000888	20816296	SANCHIS CHALVER, FERNANDO	001656	73774075	SERRANO CAMILLERI, NURIA
001636	20737689	SANCHIS FARGUETA, MARIA DOLORES	001818	07797895	SERRANO CASTAÑO, MARIA LUZ
001341	22531695	SANCHIS GARCIA, ANA MARIA	001039	22562155	SERRANO GARCIA, MARIA TERESA
005040	20399300	SANCHIS GAYA, CONSUELO MARIA	005305	29000674	SERRANO GARRI, ANTONIO FRANCISCO
001366	19821549	SANCHIS GONZALEZ, RICARDO	000925	33498620	SERRANO LATOUR, CARLA
001510	22545411	SANCHIS MIRALLES, M.ORETO	000934	22688704	SERRANO MARTI, YOLANDA CONSUELO
000632	52643068	SANCHIS MORATO, RAFAEL	002007	53201393	SERRANO MARTINEZ, SONIA
000511	29171960	SANCHIS OLLER, LAURA	005341	04556358	SERRANO NAVARRO, ANA
001327	52684416	SANCHIS PEREZ, MARIA PILAR	000096	73562741	SERRANO NOVELLA, MARIA TERESA
000340	73500951	SANCHIS RODRIGO, ANTONIO	001407	20436539	SERRANO ORTEGA, M.CARMEN
000729	20416324	SANCHO CHUST, VICENTE	005170	08873700	SERRANO PELAEZ, BEATRIZ
005380	22603149	SANCHO MORENO, ANTONIO	000726	74223696	SERRANO SANCHEZ, MARIA ANGELES
000099	33458914	SANCHO PARDO, LUCIA	001591	44850798	SERRANO TORRES, LOURDES
000685	33451534	SANFELIU ALONSO, CARMEN	001554	22517932	SERRANO VENTURA, FERNANDO
001770	18891404	SANGRADOR GARCIA, GUILLERMO JAVIER	000788	48456217	SEVA IZQUIERDO, INMACULADA
005432	52778860	SANGUINO LOPEZ, ELENA	005176	04552914	SIERRA MARTINEZ, JOSEFA MARGARITA
000972	20802192	SANJUAN ULL, MARIA DEL CARMEN	001103	24361749	SIGNES ESTRELA, ALICIA
000014	73754054	SANMARTIN MARTI, JOSEFA ROSARIO	001641	52631464	SILLA ANDRES, MARIA PILAR
001669	22672289	SANMARTIN MAS, MARIA AMPARO	000147	22524077	SILLA CASTILLO, RICARDO
000363	19830468	SANSANO GONZALEZ, FCO.JAVIER	000512	22513256	SILVESTRE GARCIA, MARIA DEL CARMEN
002100	24359904	SANTAMARIA LAZARO, NATALIA	005051	07551229	SIMARRO CORDOBA, M.ENCARNACION
000589	73779112	SANTAMATILDE MESEGUER, EVA MARIA	001442	52640495	SIMO CASTELLO, BLANCA
000309	52660190	SANTANDREU SANTOS, CRISTINA	001427	22557585	SIMO COMPANY, MANUEL
000222	73548537	SANTATECLA ASINS, MARIA AMPARO	000143	18933884	SIMO ESTELLER, FABIOLA
000696	19996657	SANTATECLA FAYOS, MARIA PILAR	002045	74166113	SIMON FERRANDEZ, GENOVEVA
002118	19993226	SANTATECLA FAYOS, MARIA ROSARIO	005395	04580891	SIMON SAIZ, MARIA JOSE
001613	25388131	SANTOLARIA BRUN, AMPARO	000893	20407081	SIPAN SARRION, MARIA CRUZ
001950	20246186	SANTOS BADENES, BLANCA	001241	21667354	SIRVENT CERDA, MARIA MACARENA
005120	71267187	SANTOS DEL PRADO, ROBERTO	001237	21480860	SMETS SOLER, MARIA CRISTINA
001949	18846207	SANTOS FEBRER, FRANCISCO	000412	53092248	SOBALVARRO LARA, VANESSA LUCIA
000371	24339702	SANZ ALIAGA, SOFIA ARACELI	000214	21405240	SOLANA VIVES, FRANCISCO
000302	22140377	SANZ CARBONELL, FRANCISCA	000167	22699984	SOLDEVILA CASTAÑER, CRISTINA
001178	21457403	SANZ CHULLIA, MARIA ANTONIA	002185	19886953	SOLER BAYONA, MARIA CARMEN
005310	24326571	SANZ FERRANDO, MARIA JESUS	002187	19830237	SOLER GARCIA, MARIANO VICENTE
001256	03436229	SANZ HERNANDEZ, SERGIO	005420	07541894	SOLER LOPEZ, JULIA
000736	20812373	SANZ JORNET, MARIA ALEJANDRA	000502	29170912	SOLER LOZANO, BEGOÑA
001766	20414103	SANZ MARTIN, CARLOS	000485	29173219	SOLER LOZANO, JUAN RAMON
001893	73771191	SANZ MONZO, MARIA JOSE	000735	53095861	SOLER MONTEJANO, AURORA

000343	19795117	SOLER PATIÑO, JUAN ENRIQUE	000686	25391066	TORRERO SALES, MARIA YOLANDA
005001	48295237	SOLER SENABRE, IGNACIA MARIA	000389	52727163	TORRES BONDIA, FRANCISCO IGNACIO
005265	22569663	SOLER SERENA, PATRICIA	000223	24343695	TORRES BORDILS, ADELINA
002079	19448053	SOLER TORT, M.ANGELES	000065	21440357	TORRES COMES, JUAN DE DIOS
000712	20398454	SOLER VIDAL, MARIA JOSEFA	005267	18012333	TORRES CORONAS, ANA MARIA
001849	20018849	SOLER VIDAL, MATILDE	000091	20821617	TORRES FERRER, SERGIO
002173	52791616	SOLSONA MONFORT, MARIA PILAR	001515	24244692	TORRES MUÑOZ, MARIA LUISA
002026	29121183	SOLSONA SOLAZ, BENJAMIN	000515	33458209	TORRES RIERA, MARIA FERNANDA
001242	27440595	SORIA ALEDO, AMPARO	000710	19849817	TORRES SANCHEZ, JUAN ANTONIO
001386	33407807	SORIA MICO, RAQUEL	000024	22625014	TORRES ZARAGOZA, MIGUEL
000995	53094079	SORIA ROMERO, DESAMPARADOS	000587	50965595	TORRIJOS TORRIJOS, MARTIN
001463	85084798	SORIANO ALCAYDE, JUAN DE RIBERA ELIAS	005175	85301752	TORRO URBANO, RAFAEL
001249	33414361	SORIANO ESTEVE, CARLOS	001142	22093194	TORTOSA ALBERT, AMADOR
005233	33499313	SORIANO FEREZ, MARIA DOLORES	000257	52941032	TORTOSA CASALTA, EVA PILAR
000616	21449868	SORIANO MORA, VERONICA TERESA	000750	85087223	TOUTOUNDJI GORRIS, JEANNETTE
000663	22523507	SORIANO NOGUERA, FRANCISCO LUIS	001788	22523369	TRAMOYERES CELMA, FERNANDO
000594	21670707	SORIANO OLTRA, PATRICIA	000940	24320508	TRAVER LA GUARDA, JOSEFA
001663	33467971	SORIO MEDINA, SILVIA	000213	45560071	TRIGUEROS GELARDO, MARIA PILAR
001672	73382297	SORLI RODA, ROSA DEL CARMEN	001406	19852400	TRILLO PEREZ, NATIVIDAD
001930	22525750	SORRIBES VIDAL, MIGUEL ANGEL	000821	20785322	TUDELA DUVAL, EVA
001929	18973637	SOS GALLEN, ANA MARIA	000179	20804753	TUDELA PASCUAL, VICENTA JOSE
000694	24302398	SOTELO BAÑOS, JOSE FRANCISCO	005289	38438811	TUDELA RECOVERIS, ENCARNACION
000738	73754883	SOTO MASET, SILVIA MARGARITA	001354	20014585	TUR ESCRIVA, REMEDIOS
001177	48370454	SOTOCA LLOPIS, ESTELA	001911	44251802	TUTAU GOMEZ, FEDERICO
000112	37382705	SOTOCA MOMBLONA, JOSE MIGUEL	001064	20407771	UBEDA BONETE, JOSE RAFAEL
001073	52770791	SOTOS LLORENTE, EVA MARIA	000740	19828362	UBEDA IRANZO, JUAN BAUTISTA FCO
000537	22661752	SOUCASE GARCIA, MARIA JOSE	000098	30554778	URRA ZALBIDEGOITIA, CARMEN
001926	24346032	STUEBING MARTINEZ, GERARDO	002009	52705738	VALBUENA FELIX, MARINA
005013	29024904	SUCH NOGUEROLES, DOLORES	000116	29158656	VALDES GONZALEZ, M.CARMEN
001236	21415651	SUCH PALACIOS, ANGEL JAVIER	005207	52757703	VALENCIANO ALFARO, MARIA ROSARIO
001122	17178128	SUERO MORENO, MARIA EMMA	001574	22676555	VALERO AGULLO, CARLOS
000965	13291768	SUSO LOPEZ, ANA ROSA	005248	19837829	VALERO ALEIXANDRE, MADELA
000605	24374529	TABERNER MORTES, MARIA BELEN	005348	40967850	VALERO BARLABE, JAVIER
001961	25411369	TALENS BOLOS, MARIA AMPARO	000647	48375367	VALERO BOLA, ESTHER
000992	22573669	TAMARIT MOLINA, LUCIA	005165	22139114	VALERO CASTILLO, CARMEN
000664	29182725	TAMARIT OLMOS, CAROLINA	002003	24323115	VALERO CHULIA, MARIA JOSE
005351	41403983	TANCO SALAS, JESUS MARIA	001437	52726078	VALERO CORTES, MARIA FRANCISCA
000022	52743051	TARAZONA CASANY, VICENTA	001743	52635435	VALERO SAIZ, JORGE
000070	22688847	TARAZONA MARTINEZ, MARIA JOSE	000596	22570390	VALIENTE BORT, ENRIQUETA
005172	20426668	TARIN ARNAU, ESTHER	001373	22563655	VALIENTE CARRETERO, MARIA ANTONIA
000284	25388055	TARIN DEBON, MARIA DEL PILAR	002101	18933352	VALIENTE GOMEZ, AMALIA
000814	52784193	TAVERNER TAVERNER, FRANCISCO JAVIER	002102	16571038	VALIENTE GOMEZ, MARIA TERESA
001098	19842327	TAVERNER TORRENT, EULOGIO	001634	22691816	VALIENTE HERNANDEZ, MARIA FRANCISCA
001191	24307580	TEJADA GONZALEZ, ENCARNA PILAR	001429	20154092	VALLE GINER, IRENE
002061	18920834	TEJEDO AZNAR, ANTONIO	000209	18993909	VALLES FOIX, ROSA ANA
005322	22635011	TEJERIZO PEREZ, MARIA LUISA	001497	52730478	VALLET GARCIA, MARGARITA
000713	73932320	TEL ORENGO, HIGINIO RAMON	001194	19455744	VALLET GARCIA, ROSENDO
000195	29170538	TELLO MARTINEZ, JOSEFA	000385	22668143	VALLIER PIÑO, PATRICIO
001099	29019731	TEMPRADO SIMARRO, JOSE JAVIER	002023	52723960	VALLS VICENT, MARIA CARMEN
001699	18914682	TEN BACHERO, JOSE GUILLERMO	000683	20398589	VALLS VIDAL, REMEDIOS
001658	17136695	TENA MARQUES, ROSA MARIA	001589	21631821	VALOR ALCALDE, JULIAN ALBERTO
000680	33414812	TENAS MARIN, NURIA	002043	21647474	VALOR HERENCIA, CARLOS MANUEL
001742	20818777	TEROL CASTERA, CRISTINA	000078	19834065	VALVERDE PEREZ, M.MERCEDES
005468	25406041	TERUEL LORCA, ANA	005298	73928979	VANACLOCHA GARCIA, JOSE
000001	19841664	THIBAUT MATEU, JULIO	001397	73537017	VAÑO BALLESTER, JOSE MANUEL
005194	21494697	TOBAJAS JOVER, RAFAEL	001836	21667438	VAÑO BELDA, MARIA JOSE
005445	07544472	TOBOSO PICAZO, MARIA CRUZ	000935	48384153	VAÑO MARTINEZ, ANA
000335	73901986	TOMAS SABATER, VICENTE	000157	25379278	VAÑO SEMPERE, LIRIOS
002092	18921076	TOMAS SAFONT, CRISTOBAL	000453	22622760	VAQUERO RODRIGUEZ, ISABEL
002081	18890318	TOMAS SAFONT, MARIA JULIA	005094	00453228	VAQUERO RODRIGUEZ, MARIA VICTORIA
001724	52720126	TOME MUÑOZ, MARIA ISABEL	005111	11724238	VARA ZANCA, CASILDA FATIMA
000885	77507396	TORA RICO, MARIA MERCEDES	000507	34965715	VARELA ALONSO, JOSE ANGEL
005015	73761690	TORDERA GOZALVO, MARIA PAZ	002039	34946964	VARELA ALONSO, MARIA LOURDES
002093	19003905	TORMO BLASCO, ESTELA	001728	27470644	VARONA GOMEZ, LUIS
000046	22536697	TORMO ILLANES, REYES	005330	11697765	VASALLO SOLIS, ZACARIAS
000282	22540988	TORNER GINER, MARIA JOSE	001604	51355275	VAZQUEZ MEDEM, MARIA DEL MAR
001544	43720281	TORRALBA LOPEZ, MARIA DEL AMOR	000900	19834260	VAZQUEZ ORTS, MARIA JOSEFA
001842	29006439	TORRECILLAS MARTINEZ, CARMEN	001391	21671842	VAZQUEZ PEREZ, MARIA BEGONIA
005312	27526663	TORRECILLAS NAVARRO, ROSA ANA	001567	33478850	VAZQUEZ YELO, MARIA JOSE
000620	21401179	TORREGROSA BROTONS, MARIA ENCARNACION	001370	47052183	VECIANA GALINDO, CARMEN
001326	19999245	TORREGROSA CABANILLES, NURIA	005382	11729930	VEGA MEMBIBRE, LUIS
000653	73991597	TORREGROSA LILLO, VICENTE RAMON	000926	21395531	VEGARA DOLS, ELISA
000798	21502482	TORREGROSA MACIA, JOSE VICENTE	000698	19870368	VELERT VILA, JOSEFINA
001863	21415622	TORREGROSA ORTS, MERCEDES	000668	52747896	VELERT VILA, MARIA DEL MAR
000508	74191899	TORREGROSA PAREDES, M.ROSARIO	001696	73778535	VENDRELL VIDALLACH, CRISTINA
001858	48316213	TORREGROSA SEBASTIA, CRISTINA	001739	20393596	VERA ARNAU, EMILIO

000639	22118919	VERA CARBONELL, ASCENSION	005125	52701627	ZAMORA GARCIA, MARIA JOSE	
001264	20422334	VERA CUCO, MARIA DESAMPARADOS	000853	27516373	ZAMORA MORALES, MARTIN	
005122	44751342	VERA HERNANDEZ, JOAQUIN	001418	24309256	ZAMORANO GONZALEZ, EMILIA	
000575	33495750	VERACRUZ QUINTO, DANIEL	000370	73754399	ZAMORANO SOLER, JOSEFINA	
000364	73912266	VERCHER CLEMENTE, MARIA DESAMPARADOS	000583	85091147	ZANON CAMPS, IDOIA	
000640	21668101	VERDU BENEYTO, ROSA MARIA	000211	44855359	ZANON REMOHI, INMACULADA	
001205	22542282	VERDU ORTIZ, MARIA MERCEDES	001286	21468919	ZARAGOZA BERNAL, MARIA JOSE	
005347	46111294	VIA SOSA, ANGELES	001243	22670190	ZARAGOZA DOLZ, JORGE	
001332	25422165	VIADEL CRESPO, MARIA BLANCA	001452	25397703	ZARAGOZA RABASA, CARLOTA	
001210	25414180	VIANA BALLESTER, ROSA	001916	22652134	ZARATE DE MANUEL, MARIA ISABEL	
001791	72964523	VIANA FRESQUET, ESTEFANIA	005344	22526990	ZORRILLA CERES, M.CARMEN	
001496	22533019	VICEDO GOMEZ, MARIA CONCEPCION	001985	22526652	ZUBELDIA LAUZURICA, LOURDES	
005127	48351453	VICEDO JORDAN, ANA LUISA	005223	19831543	ZUZUARREGUI GIRONES, JOSE LUIS	
002034	20027235	VICEDO SALORT, MARIA TERESA				
001520	39641080	VICENTE LOPEZ, VICENTE				
001940	48365406	VICENTE MARTINEZ, ANA MARIA				
002063	02627877	VICENTE RABANEDA, SUSANA				
005190	11831584	VICO CANO, JACINTO	Ident	DNI	Cognoms i nom / Apellidos y nombre	Exclus.
005154	21379579	VIDAL ALIAGA, JOSE LUIS	001848	48373020	AGUILAR LOPEZ, OLGA CARMEN	EXCL.:IP
001394	22676559	VIDAL ANDRES, ROSA LUISA	005508	72998170	AL-SAQQAR AL-SAQQAR, SADAD	EXCL.:H
002032	52718813	VIDAL BARRACHINA, MARIA MARIA	000449	24365278	ALAGARDA LOPEZ, PATRICIA	EXCL.:P
000303	52783225	VIDAL CATALA, INMACULADA	001498	52735186	ALAMA MONTESINOS, MARIA FRANCISCA	EXCL.:P
001618	53355623	VIDAL GANUZA, MARIA PAULA	000100	22523820	ALBORS RODRIGO, MARIA TERESA	EXCL.:P
000279	22547880	VIDAL MIÑANA, MARIA DEL CARMEN	000409	73546404	ALCALDE ARAQUE, SANTIAGO	EXCL.:P
000764	20429069	VIDAL ORTS, MARIA JOSE	000747	22624372	ALCAÑIZ RANDEZ, VICENTE	EXCL.:P
001775	73563046	VIDIGAN MURGUI, ARANZAZU	002224	33463659	ALDAY SANCHEZ, ELENA	EXCL.:H
000577	22677657	VIDORRETA MARTINEZ DE SALINAS, JESUS	005485	74434493	ALEMAN RUIZ, ANA MARIA	EXCL.:H
000789	21395593	VIEDMA CONTRERAS, JOSE ANTONIO	001747	21403828	ALEO CAPELO, PEDRO JOSE	EXCL.:P
000452	19845499	VIEDMA GIL DE VERGARA, PILAR	002244	04563272	ALGARRA GUIJARRO, FELIPE	EXCL.:H
001941	25377639	VILA ALEIXANDRE, VICENTA	001448	19470364	ALMENAR CODOÑER, LUIS	EXCL.:P
001470	22666916	VILA BUSO, MARIA AMPARO OFELIA	002249	85091367	ALMENAR MONTERDE, CANDELARIA	EXCL.:HP
001744	20788818	VILA CANDEL, VICENTE	002298	22531296	ALMUDEVER MARTINEZ, JOSE ERNESTO	EXCL.:H
001933	20786480	VILA CLERIGUES, MARIA NIEVES	000115	44858100	ALONSO MARTINEZ, SONIA	EXCL.:P
002008	52687291	VILA COTINO, MARIA JOSE	000896	73533490	ALOY CAMPOS, VICENTA LEOCADIA	EXCL.:P
000822	73580119	VILANOVA GIL, REGINA	000598	44866075	ANCHEL AÑO, ALEJANDRO VICENTE	EXCL.:P
005466	18929998	VILAPLANA MELIA, ANA MARIA	002225	44790489	ANGLES I MARTIN, ANNA	EXCL.:H
005450	24289997	VILAR SANCHEZ, ALFONSO	000505	22566285	ANTON GILABERT, ANA ISABEL	EXCL.:IP
005327	74510497	VILLAESCUSA MARTINEZ, ISABEL	001166	22554954	AÑON ROIG, MARIA TERESA	EXCL.:P
000613	33464807	VILLAFRUELA RODRIGUEZ MANZANEQUE, PEDRO JOSE	002010	53054670	APARICI LILLO, CRISTINA	EXCL.:P
005104	22555757	VILLALBA CALATAYUD, ANA MARIA	001508	24361513	ARASTELL ROCHER, ANA	EXCL.:P
001331	20167100	VILLALBA GALLART, MARIA LUISA	000610	38138959	ARIZALA BENITO, DAVID	EXCL.:P
001143	74193559	VILLALBA GARCIA, JOSE FERNANDO	005482	18991872	ARNAU FLICH, LAURA	EXCL.:H
000894	33497381	VILLALBA GARCIA, VICTOR MANUEL	002227	18899656	ARNAU MECO, ANA MARIA	EXCL.:H
000240	24318876	VILLALBA MONTEJANO, MARIA DEL ROSARIO	002213	24310328	AVIÑO SANCHEZ, RAFAEL MANUEL	EXCL.:H
000399	22655388	VILLAMON HERRERA, MARIA TERESA	002305	02986829	AZAF VILLALBA, CARLOS ALBERTO	EXCL.:G
002171	18866116	VILLANUEVA GODES, JESUS RAMON	000662	85089292	BADIA REQUENA, CARLOS VICENTE	EXCL.:P
000643	19149063	VILLANUEVA MARQUES, JOSE LUIS	002197	18918634	BALLESTER MECO, FRANCISCO JOSE	EXCL.:H
000323	44508407	VILLANUEVA MONTESINOS, AGUSTIN	002201	52788555	BALLESTER MENGUAL, RAFAEL	EXCL.:H
002169	18995505	VILLANUEVA RODRIGUEZ, IGNACIO	002294	85090234	BALLESTER SANCIS, ROSA MARIA	EXCL.:H
000635	12393180	VILLAR BADA, FERNANDO	000937	19462684	BARTUAL LLISO, AMPARO	EXCL.:P
000906	24333754	VILLAR CIVERA, MARIA REYES	002221	40923087	BAULENAS GIMENO, MARIA LUISA	EXCL.:H
001820	19894199	VILLAR SERRANO, JOAQUIN	001622	24364736	BELLOCH GIMENO, MARIA DEL CARMEN	EXCL.:P
000265	06946684	VILLARROEL SOLANO, VALENTIN	001109	24300795	BELLOCH OLMOS, FRANCISCO JOSE	EXCL.:P
000047	53050641	VILLARROYA PEREZ, ADORACION	002252	22659424	BELLVER ROSES, ANTONIO	EXCL.:D
000166	53054052	VILLARROYA PEREZ, GEMA	002228	22617603	BELLVER ROSES, JESUS	EXCL.:H
000404	20163003	VILLARROYA ROIG, JUAN PABLO	005079	00171550	BENEYTEZ ALONSO, MARIA JUANA	EXCL.:I
005053	52755955	VILLENA HELLMUTH, MARCELA AINHUA	002308	73932616	BENIMELI GONZALEZ, JUAN BAUTISTA	EXCL.:H
000314	19387285	VIÑALS SOLER, VICENTE	002208	20001907	BERTOMEU GOMEZ, ENRIQUETA	EXCL.:HP
001974	22553750	VIRSEDA CHAMORRO, IGNACIO	001245	73987581	BISQUERT CARDONA, JOSEFA	EXCL.:P
000254	24332533	VISIEDO SANCHEZ, ROSA MARIA	005500	20164885	BLASCO GOMEZ, FRANCISCO	EXCL.:DH
001675	73370151	VIVES FABREGAT, JOAQUIN	000762	21664535	BODI FERRI, SERGIO	EXCL.:P
001010	20814254	VIVES FONTANA, MARIA	002217	44853808	BOLUFER GARCIA, NATALIA	EXCL.:H
001642	28993716	VIVES IVARS, ROSA MARIA	002223	21989268	BONMATI LUCERGA, MARIA ASUNCION	EXCL.:H
001827	22009629	VIVES RUIZ DE LOPE, MARIANO	002281	24304646	BORRAS AMBLAR, LOURDES	EXCL.:DH
001878	85081854	VIVO CAMPS, MARIA JOSE	002229	18943565	BOU MASO, JUAN ANTONIO	EXCL.:H
005187	22122117	VIZCAINO GARCIA, JUAN ANTONIO	005476	30616006	BOYRA NAVEA, CARLOS	EXCL.:H
001140	31823623	VIZOSO LAPORTE, MARIA JOSE	002235	22005342	BROTOS OLIVER, JOSE ANTONIO	EXCL.:H
001018	53091337	YAGO RODRIGUEZ, ANA MARIA	002216	19451556	BUENO ANDREU, VICENTE	EXCL.:H
001708	16048424	YAGUE PASCUAL, MARIA TERESA	002292	18963922	BUESO FORES, JORGE	EXCL.:HKP
005364	29013621	YAGUES CASELLES, ANA	001371	07798348	CABADO LOPEZ, ANGEL MIGUEL	EXCL.:P
001552	09766835	YAGUES MINGARRO, MARIA BEGOÑA	002219	22675825	CALATAYUD GALIANO, CONCEPCION	EXCL.:H
005393	74341984	YELO YELO, ISABEL	002296	52679288	CAMPOS MARTINEZ, MERCEDES YOLANDA	EXCL.:HP
000273	22537544	YRIZAR ABAD DE BERNABE, LUZ MARIA	001449	19477639	CANO PEREZ, VICENTE	EXCL.:P
001217	13159607	YUGUERO MENDIZABAL, JORGE	001413	29029817	CANOS PEIRATS, MARIA TERESA	EXCL.:P
000355	70503461	YUNTA PERETE, ENCARNACION	000197	21628576	CANTO PASCUAL, MARIA DEL MILAGRO	EXCL.:P
005066	44812423	YZQUIERDO PEIRO, JOSE MARIA	006014	36046626	CARAMES BAENA, BENITO	EXCL.:K
			002243	29162099	CARMONA IBAÑEZ, GISELA	EXCL.:H

001991	25390400	CARRASCOSA TEBAR, CARMEN PILAR	EXCL.:I	000418	06243799	GOMEZ HERNANDEZ, LUIS ENRIQUE	EXCL.:P
002290	29158056	CARRERA MERINO, ANTONIO ROBERTO	EXCL.:K	002234	20427651	GOMEZ VIDAL, CARLOS SEGUNDO	EXCL.:H
002250	24303579	CARSI ALONSO, M.PILAR	EXCL.:H	005479	52787351	GOMIS CASANOVA, AMALIA	EXCL.:H
005498	00385437	CASCANTE BURGOS, ISABEL	EXCL.:DH	000413	20801707	GORIZ PERIS, INMACULADA ANTONIA	EXCL.:P
001695	18404052	CASINO VICENTE, MARIA LUISA	EXCL.:P	000595	44755435	GRAS SORIANO, NATALIA	EXCL.:P
001667	22538930	CASTAÑEDA DE LA CONCHA-CASTAÑEDA, ANA MARIA	EXCL.:I	005112	18030005	GROS VIÑAU, ADA FLORA	EXCL.:I
005483	74180652	CASTILLO FERRI, ANGEL LUIS	EXCL.:H	002011	22674992	GUILLEM SEMPERE, M.JESUS	EXCL.:P
001952	19443254	CERVERA TRULLENQUE, AUGUSTO	EXCL.:P	000493	50019362	HENARES GOMEZ, CONSTANZA	EXCL.:P
006001	44297587	CHALUD AGUILERA, BELEN	EXCL.:I	001924	04571193	HERNANDEZ RUBIO, MARIA LUZ	EXCL.:P
002307	00704406	CHERKAOUI MAANAOU, LALLA FATIMA ZOHRA	EXCL.:G	005484	22669738	HERNANDEZ TINTORER, JOSE LUIS	EXCL.:H
002289	45630327	CHISBERT MOLINES, VICENTE	EXCL.:K	002207	44500042	HERNANDEZ VILLAR, MARIA CARMEN	EXCL.:HP
005475	23762061	COLMENERO CHECA, CONSUELO	EXCL.:H	002199	25324165	HERRERO LARA, JOAQUIN BENITO	EXCL.:H
001120	52779551	COMENDADOR JIMENEZ, BEGOÑA	EXCL.:P	002218	23376427	HERREROS MARTINEZ, JUAN PEDRO	EXCL.:HM
000487	00089288	CORTELL FRASQUET, ENRIQUE	EXCL.:P	002237	30527818	HERREROS VILLALBA, ANGEL	EXCL.:H
000219	44794679	CORTES GARCIA, CESAR	EXCL.:P	005472	18436045	HUESCA CONEJERO, ABRAHAM	EXCL.:H
001428	44850893	COZAR GARCIA, MARIA LUISA	EXCL.:P	000774	22623775	HUESO GARCIA, MARIA VICTORIA	EXCL.:P
006016	22141598	CREMADES ALCARAZ, JAVIER	EXCL.:DHP	001377	21980055	IRLES FILIU, JOSEFINA	EXCL.:P
001957	05151188	CUENCA RUANO, CLARA MARIA	EXCL.:P	002168	18944347	JARQUE CLIMENT, ANGELES	EXCL.:P
005242	73942665	CUÑAT PLANA, MARIA SOLEDAD	EXCL.:K	006013	23582477	JIMENEZ CALISALVO, HORACIO	EXCL.:HI
002259	22570034	DAMIA LOPEZ, CARMEN	EXCL.:D	000676	28995396	JIMENEZ CARAVACA, YOLANDA ESPERANZA	EXCL.:I
001549	44794415	DE HARO PEREZ, EVA MARIA	EXCL.:P	002261	23671421	JIMENEZ CARMONA, FRANCISCO ANGEL	EXCL.:D
002253	33405906	DE RAMON CARBONELL, BEATRIZ	EXCL.:D	002304	24316721	JIMENEZ GONZALEZ, MARIA JOSE	EXCL.:H
005496	51979973	DEL POZO DOMINGUEZ, FLORENCIA	EXCL.:D	002241	24341099	JIMENEZ SORIANO, ELENA	EXCL.:H
002255	25981584	DELGADO CASAS, ANASTASIO	EXCL.:D	005474	20808060	JULIO AMARGOS, YOLANDA	EXCL.:H
005443	07548688	DELGADO SEGURA, JUAN JOSE	EXCL.:I	000163	19086802	LAPIEDRA SANTA URSULA, AMPARO	EXCL.:P
002212	29185721	DESCALS SELMA, CRISTINA	EXCL.:H	002206	20394950	LAPORTA PASTOR, MARIA ROSARIO	EXCL.:H
002268	20764454	DIAZ CARBONELL, JOSE VICENTE	EXCL.:D	001593	24568535	LAZA ROJAS, MARIA CARMEN	EXCL.:P
002291	33409433	DOLZ MARTINEZ, JULIA	EXCL.:DK	002287	03074705	LEZCANO MARTIN, CONCEPCION	EXCL.:DH
002257	24355086	DONAT SIGUENZA, MARIA SONIA	EXCL.:D	000142	73644407	LLOBELL SALDAÑA, NATALIA	EXCL.:P
006015	24333155	DORE CIVERA, JOSE	EXCL.:HP	001777	18933339	LLOPIS MARTINEZ, CARLOS	EXCL.:P
000525	19884615	DUALDE VIÑETA, ELENA	EXCL.:I	002239	18219155	LLORET LLORET, JAIME	EXCL.:H
002233	73769520	DUART DUART, MARIA JOSE	EXCL.:H	002267	19088501	LLUSAR FERNANDEZ, MARIA EMMA	EXCL.:D
005491	22534081	DUBON JUAREZ, FRANCISCO	EXCL.:H	001682	199898790	LLUSAR GAY, NURIA	EXCL.:P
002282	18975092	ESBRI CASAÑ, JORJE CARLOS	EXCL.:DH	002256	52768362	LOPEZ MARCO, MARTA	EXCL.:D
002220	22519405	ESCAMILLA PEREZ, MARIA LUISA	EXCL.:H	001231	44387747	LOPEZ VILLODRE, MARIA DEL PILAR	EXCL.:P
002266	20278045	ESCRIVA MONTAGUD, SANTIAGO	EXCL.:D	002265	73641864	LORENTE GARCES, JAVIER	EXCL.:D
005501	19985527	ESCRIVA PARDO, ENCARNACION	EXCL.:DH	002269	22490179	LOZANO APARICI, MILAGROS C	EXCL.:D
005481	04596498	ESLAVA DIAZ, GUSTAVO	EXCL.:H	001784	20159910	LULL NICOLAU, MONICA	EXCL.:P
002272	44867619	ESPARCIA CARPI, ANA MARIA	EXCL.:D	002270	76082234	LULL SENDRA, RAFAEL	EXCL.:D
001522	24367869	ESPARCIA CARPI, MYRIAM JOSEFA	EXCL.:D	005203	50304702	MAESO MARTINEZ, MARIA ANGELES	EXCL.:I
002273	18427167	ESTEBAN MARTINEZ, PEDRO MANUEL	EXCL.:D	002193	29182536	MAÑEZ TESTOR, LOURDES	EXCL.:HP
002263	19079986	ESTEVE MARTORELL, MARIA DEL CARMEN	EXCL.:D	005506	05159945	MARIN CASTANO, MARIA ENCARNA	EXCL.:HK
001209	19983263	ESTRUCH GUITART, M.DOLORES	EXCL.:P	000496	18929248	MARIN VILLUENDAS, SILVIA	EXCL.:P
005493	40858213	FARRENY SALAZAR, MARIA ISABEL	EXCL.:DI	000285	25385174	MARTI REQUENA, MARIA VICTORIA	EXCL.:P
005473	85087200	FAUS CALAFORRA, MONTIEL	EXCL.:H	002245	31241442	MARTIN ALGARRA, RAFAEL VICENTE	EXCL.:H
005503	03859112	FERNANDEZ DE LA CRUZ, LUISA MARIA	EXCL.:K	001560	85087808	MARTINEZ CAMARA, MARIA JOSE	EXCL.:P
000173	73776546	FERNANDEZ OCHANDO, AMPARO	EXCL.:P	005460	34082561	MARTINEZ CAZENAVE, ELENA	EXCL.:K
002284	50075868	FERNANDEZ TEBAR, EVA MARIA	EXCL.:DH	002288	77517597	MARTINEZ CUTILLAS, ROQUE	EXCL.:K
001886	35910835	FERRER JAUREGUIZAR, RUFINO	EXCL.:P	000703	29159895	MARTINEZ DE LLAMAS, MARIA AMPARO	EXCL.:P
001720	22663172	FERRER RENAU, MARIA ANGELES	EXCL.:P	002262	19846557	MARTINEZ GARCIA, JOAQUIN JUAN	EXCL.:D
002211	20784293	FERRIS TORTAJADA, MARIA	EXCL.:HP	006017	48433784	MARTINEZ JIMENEZ, MARIA VICTORIA	EXCL.:D
000801	20401090	FONS COSTA, ROSA MARIA	EXCL.:P	001530	22572497	MARTINEZ NAVARRO, ELENA MARIA	EXCL.:P
002242	01486629	FUENTES DELEYTO, FRANCISCO	EXCL.:H	001192	26008648	MARTINEZ PEREZ, ANA	EXCL.:P
002210	04579239	FUENTES GUADALAJARA, ANGELA	EXCL.:H	002205	52653172	MARTINEZ ROMERO, JUAN MANUEL	EXCL.:H
000588	44855004	GALLARDO GOMEZ, CESAR	EXCL.:P	005480	22419407	MARTINEZ SANCHEZ, MARIA CRUZ	EXCL.:H
000226	24327198	GALLARDO JUAN, VICENTE ALEJANDRO	EXCL.:P	001313	44757062	MARTINEZ-MINGOTE NAVARRO, ELENA	EXCL.:P
000847	19424314	GARCES CASTELLS, ISABEL VICTORIA	EXCL.:P	002214	21357659	MATEO DEL POZO, FRANCISCO	EXCL.:H
000678	73534519	GARCIA AGUAYO, JOSE MARIA	EXCL.:P	002275	52703920	MATEO PONCE, SONIA	EXCL.:D
002030	52793313	GARCIA BELTRAN, ELVIRA	EXCL.:P	001295	73774914	MATOSOS CHIRIVELLA, MARIA CARMEN	EXCL.:P
005487	29069456	GARCIA DE TIEDRA, ADOLFO	EXCL.:H	001944	23210701	MELIS REVERTE, RICARDO	EXCL.:P
001334	44508520	GARCIA GOMEZ, EVA GLORIA	EXCL.:P	002301	22648317	MENENDEZ FERMOSELLE, MARCIA	EXCL.:H
001915	29187820	GARCIA HOYA, MARIA ASUNCION	EXCL.:P	002251	01160086	MERA SANCHEZ, MARIA TERESA	EXCL.:H
002286	20010087	GARCIA MARTI, ALVARO	EXCL.:D	000519	74209596	MIRALLES LLOPIS, ANTONIA	EXCL.:P
001900	22629592	GARCIA MONREAL, MANUEL	EXCL.:I	000427	26475625	MIRANDA GARCIA, SONIA	EXCL.:P
001609	29079112	GARCIA PELAEZ, GREGORIO	EXCL.:P	001694	19093430	MOLINS CLEMENTE, CONSUELO	EXCL.:P
002264	19451343	GARCIA PEREZ, FERNANDO	EXCL.:D	002274	25396796	MOLL NAVARRO, MARIA JESUS	EXCL.:D
000049	20784574	GARCIA RAMON, VICENTA	EXCL.:P	000623	21649291	MOLTO MIRO, BEGOÑA	EXCL.:P
005478	53210256	GAVILA LATTUR, CARMEN	EXCL.:H	001352	21669009	MONTER CAYUELA, MARIA LORENA	EXCL.:P
001097	23212573	GAZQUEZ GOMEZ, GREGORIA	EXCL.:P	000591	45630284	MONTERDE PASTOR, MARIA GEMA	EXCL.:P
005056	19885562	GIL ALIAGA, MARIA LUISA	EXCL.:I	002280	74509900	MORA MERA, ELENA	EXCL.:D
001411	13156206	GIL-NOGUES VILLEN, JESUS	EXCL.:P	000892	52783890	MORALES GARCES, MANUELA MARIA	EXCL.:P
000606	73557730	GIMENEZ BASTIDAS, SONIA	EXCL.:P	001447	21639258	MORAN VILAPLANA, CARMEN	EXCL.:P
001971	22698950	GIMENEZ MARTINEZ, CONSUELO	EXCL.:P	002194	18951667	MOYA FERNANDEZ, MARIA ELENA	EXCL.:H
002279	25398268	GIMENO MONTAÑA, DOLORES	EXCL.:D	001085	48365590	MUELAS MATEO, EVA MARIA	EXCL.:P
				002299	48320536	MUÑOZ MADRID, JAIME	EXCL.:H
				001783	24371798	NACHER ESPUIG, ANA	EXCL.:P

002195	22134227	NAJERA PEREZ, MARIA DOLORES	EXCL.:H	005494	25389709	RODENAS PEREZ, ENRIQUETA	EXCL.:D
000877	18414806	NAVARRETE MAICAS, M.ASUNCION	EXCL.:P	002240	05416827	RODRIGUEZ DIAZ, ALBERTO CECILIO	EXCL.:HP
005492	73059723	NAVARRO ALAYETO, RAFAEL	EXCL.:D	002172	18947789	RODRIGUEZ GUTIERREZ, MARIA ISABEL	EXCL.:P
005502	05137119	NAVARRO FERNANDEZ, JOSE PEDRO	EXCL.:DH	002236	22507434	ROVIRA PEÑA, MARIA DEL CARMEN	EXCL.:H
000292	19889648	NAVARRO PEREZ, PEDRO	EXCL.:P	001587	25422540	RUBIO BARCELO, MARIA ANGELES	EXCL.:P
002276	24352189	NAVARRO POLO, JOSE LUIS	EXCL.:D	001168	20796230	RUIZ QUILEZ, ANA MARIA	EXCL.:P
001044	22557210	NAVARRO SAIS, SUSANA	EXCL.:IP	005489	74510128	SAEZ MARTINEZ, MARIA BELEN	EXCL.:H
002127	18979880	NAVARRO VALERO, MARIA CARMEN	EXCL.:P	000281	44859181	SALDAÑA TAMARIT, SILVIA	EXCL.:P
000144	22682864	NAVARRO ZAMORA, ASUNCION	EXCL.:P	002203	18920279	SALES BONETE, JUAN JOSE	EXCL.:H
002293	20248190	NEBOT MARTINEZ, JAVIER	EXCL.:HI	002248	19826711	SALINAS LA CASTA, MARIA DEL CARMEN	EXCL.:H
002258	50311199	NOALES RODRIGUEZ-FLORES, FERNANDO	EXCL.:DP	002254	33491606	SANCHEZ GARCIA, GREGORIO	EXCL.:D
001359	48384616	PACHECO SAUS, PAOLA	EXCL.:P	002202	20156244	SANCHEZ PALLAS, AMOR	EXCL.:H
000752	19084047	PALACIOS CLARAMUNT, ISABEL	EXCL.:P	002246	22540513	SANCHIS FERNANDEZ DE CORDOVA, GONZALO	EXCL.:H
000392	53092261	PALACIOS MEDINA, MARIA DEL PUIG	EXCL.:P	000597	25414923	SANCHIS HERNANDEZ, FERNANDO	EXCL.:P
001992	52726997	PARDO HERVAS, EVA	EXCL.:P	001741	20411219	SANCHIS MANUEL, JOSE MANUEL	EXCL.:P
005486	22578064	PASCUAL BAENA, RAMON NICOLAS	EXCL.:H	002196	11963439	SASTRE CHANAS, PABLO	EXCL.:H
000619	21516043	PASTOR BURLO, FRANCISCO	EXCL.:P	000795	52724169	SEGURA HUERTA, ALEJANDRO HUMBERTO	EXCL.:P
001414	29029754	PEIRATS COLLADO, MARIA DEL PILAR	EXCL.:P	002238	52739330	SEGURA SALVADOR, BEATRIZ	EXCL.:H
002295	19985745	PEIRO CABRERA, MARIA ROSA	EXCL.:HP	001005	20008291	SENDRA LLIDO, MARIA TERESA	EXCL.:P
000973	20010613	PEIRO FAUS, AMPARO	EXCL.:P	001346	25423604	SERRANO CARDENAS, VALERIANO	EXCL.:P
001513	19976370	PEIRO GONZALEZ, JOSEFA	EXCL.:I	000262	51969849	SERRANO MUÑOZ, JULIA TERESA	EXCL.:P
005247	20006634	PELLICER LLOPIS, ALICIA	EXCL.:I	005504	24188109	SERRANO TORIBIO, TEOFILO	EXCL.:K
002306	29010985	PENALVA ZUASTI, AINOHA EDURNE	EXCL.:K	002278	21440791	SERVER ORTOLA, MARIA ESTHER	EXCL.:D
002119	33465126	PEREZ ALFONSO, CLARA	EXCL.:P	000333	24388440	SHABAN AHMAD, BADER	EXCL.:P
005497	16292683	PEREZ CONDE, NURIA	EXCL.:DH	002222	52787972	SIGNES PASTOR, M.ANGELICA	EXCL.:HP
001320	53050559	PEREZ CRESPO, MIGUEL FRANCISCO	EXCL.:IP	001953	19870366	SILLA LOPEZ, MARIA JOSEFA	EXCL.:P
000345	85089722	PEREZ IBIZA, MARIA PILAR	EXCL.:P	002260	44506953	SIMARRO CANTOS, PEDRO JAVIER	EXCL.:D
005471	22993397	PEREZ MORITO, YOLANDA ESTEFANIA	EXCL.:H	002204	74166111	SIMON FERRANDEZ, ANGELES	EXCL.:H
001111	22537708	PEREZ NARBON, TERESA	EXCL.:P	000248	20165490	SIMON GARCIA, VICTORIA EUGENIA	EXCL.:P
001521	73557532	PEREZ PARDO, MARIA ADELA	EXCL.:P	000924	21927975	SOLER JAVALOYES, ANTONIA	EXCL.:P
001988	21635898	PEREZ PONT, JORGE	EXCL.:P	002283	11791720	SORIA LABORDA, FERNANDO JESUS	EXCL.:DH
002226	48385318	PEREZ PRIOR, NOEMI	EXCL.:H	001257	02089172	SORIA LABORDA, JOSE ANTONIO	EXCL.:X
002232	52940255	PERIS GOTERRIS, EVA MARIA	EXCL.:H	000094	24365983	SOSPEDRA VILA, FRANCISCA	EXCL.:P
002230	18892439	PESUDO CALATAYUD, SILVIA	EXCL.:H	001479	26188418	SOTO BARAÑANO, GODOFREDO	EXCL.:P
001529	29183934	PINA PEREZ, ANA PILAR	EXCL.:P	001108	24309802	TEN TORRELLA, JOSE AGUSTIN	EXCL.:P
001069	74425804	PIÑERO GARCIA, JOSE JUAN	EXCL.:P	005488	52137675	TIRADO PELAEZ, MARIA JOSE	EXCL.:H
000230	22503088	PIÑON COUCHOUD, MARIA AMPARO	EXCL.:I	002277	73899559	TORREGROSA HIGON, ARTURO	EXCL.:D
002209	33451812	PITARCH MOLINA, JORGE	EXCL.:H	005477	08987048	TORRES DOMINGUEZ, MANUEL	EXCL.:H
002198	25389117	PITARCH RAMADA, ROSA MARIA	EXCL.:H	002215	22652808	TURRION ROIG, M.ANGELES	EXCL.:H
002271	29188115	PLA PICOT, PATRICIA	EXCL.:D	000559	74162953	VALORIA MARTINEZ, JULIA DE LOS ANGELES	EXCL.:P
002303	85087162	PONS BENLLOCH, MARIA CONSUELO	EXCL.:H	000020	20167588	VAYA BAYO, EVA MARIA	EXCL.:P
001920	25402032	POQUET JORNET, JAIME EDUARDO	EXCL.:P	000637	21439419	VAZQUEZ CAMACHO, MARIA ANGELES	EXCL.:P
000975	20786667	PRESENCIA MARTI, ANA	EXCL.:P	000393	53091951	VAZQUEZ ESTEVE, ANA	EXCL.:P
005505	09761648	PUENTE RODRIGUEZ, ELENA MARIA	EXCL.:K	001507	44854820	VELILLA MARTINEZ, ELENA	EXCL.:P
002231	18955743	PUIGDOLLERS ALONSO, JAVIER	EXCL.:H	001787	28991577	VICENS SALORT, MARIA SOLEDAD	EXCL.:P
002302	21975910	QUILES GARCIA, MARIA JOSE	EXCL.:H	002131	18889923	VICENTE RIPOLLES, MARIA TERESA	EXCL.:P
000272	22536713	RABASA SAN ROQUE, ISABEL	EXCL.:P	002247	29161325	VIDAL MIÑANA, MARIA ELENA	EXCL.:H
001022	33475652	RAMOS GIMENEZ, MARIA PILAR	EXCL.:P	001781	20414936	VIDAL VILA, MARIA DOLORES	EXCL.:P
000661	19795041	RECIO ROMEU, GUILLERMO CARLOS	EXCL.:P	005507	13081168	VILLANUEVA ESTEBANEZ, JOSE MANUEL	EXCL.:H
005495	00805343	REGALADO SANCHEZ, FEDERICO JOSE	EXCL.:D	002297	25395083	VILLUENDAS GORROCHATEGUI, JUAN	EXCL.:H
005499	40882111	RIAU IBARZ, ROSA	EXCL.:DH	002200	21653224	VITORIA CANDELA, MARIA MERCEDES	EXCL.:H
000604	48305300	RICART FERRANDO, LAURA	EXCL.:P	001403	22658946	ZURIAGA COSIN, MARIA FE	EXCL.:P
005490	52700925	ROCHER MILLA, AMPARO	EXCL.:H				

Llista dels codis de les causes d'exclusió

Causas que es poden esmenar

- D. No aporta DNI o passaport.
- H. No presenta la titulació exigida o la titulació no està d'acord amb l'exigida en la convocatòria.
- I. No hi ha signatura en la sol·licitud o en l'autobarem.
- P. No aporta l'autobarem, o l'aporta però no està ben emplenat segons les normes de la convocatòria.

Causas que no es poden esmenar

- G. La nacionalitat no està d'acord amb les normes de la convocatòria.
- K. La sol·licitud s'ha presentat fora de termini o no acredita el segell o la data d'un registre oficial.
- M. La data de naixement no està d'acord amb les normes de la convocatòria.
- X. Duplicitat de sol·licituds presentades.

Codificaciones y enumeración de las causas de exclusión

Subsanables

- D. No aporta DNI o pasaporte.
- H. No presenta la titulación exigida o ésta no está acorde con las normas de la convocatoria.
- I. Ausencia de firma en solicitud y/o en autobaremo.
- P. No aporta autobaremo o éste no está cumplimentado acorde con las normas de la convocatoria.

No subsanables

- G. Nacionalidad no acorde con las normas de la convocatoria.
- K. Solicitud presentada fuera de plazo o no acreditar sello o fecha de registro oficial.
- M. Fecha de nacimiento no acorde con las normas de la convocatoria.
- X. Duplicidad de solicitudes presentadas.

Conselleria de Territori i Habitatge

DECRET 63/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest denominada La Nevera, situada al terme municipal d'Atzeneta del Maestrat i que pertany a la Generalitat. [2004/F4394]

De conformitat amb el que disposen els articles 16 i 18 de la Llei 43/2003, de 21 de novembre, de Forests, i els articles 11, 13 i 26 del Reglament de la Llei 3/1993, de 9 de desembre, de la Generalitat, Forestal de la Comunitat Valenciana, aprovat pel Decret 98/1995, de 16 de maig, del Consell de la Generalitat, s'ha instruït el corresponent expedient de declaració d'utilitat pública i la inclusió en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló de la forest denominada La Nevera, i atés que s'han justificat plenament les circumstàncies que ho motiven, procedix dictar el corresponent decret.

Per raó d'això, a proposta del conseller de Territori i Habitatge i després de la deliberació del Consell de la Generalitat, en la reunió del dia 30 d'abril de 2004,

DECRETE

Article 1

Es declara d'utilitat pública el terreny forestal denominat La Nevera, propietat de la Generalitat, d'una superfície de 39,6234 ha, que correspon a la finca inscrita en el Registre de la Propietat de Lucena del Cid en el tom 179, llibre 11, foli 149, finca 1886, inscripció 1a.

Article 2

S'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest La Nevera, amb el número 110, de la següent forma:

Província: Castelló.
Partit judicial: Castelló de la Plana.
Terme municipal: Atzeneta del Maestrat.
Nom: La Nevera.
Número: 110.
Pertinença: Generalitat.

Límits: nord, propietat particular, sendera i assagador; est, propietat particular, camí, forest up-78 de l'Ajuntament d'Atzeneta del Maestrat; sud, propietat particular; i oest, sendera i forest up-78 de l'Ajuntament d'Atzeneta del Maestrat.

Cabuda pública: 39,6234 ha.
Cabuda total: 39,6234 ha.

DISPOSICIÓ FINAL

El present decret tindrà efectes des de l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

Contra el present decret els interessats poden interposar recurs contenciós administratiu en el termini de dos mesos, comptadors a partir de l'endemà de la publicació d'aquest decret, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, de conformitat amb el que disposa l'article 10 i concordants de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa.

Tot això sense perjudici de la interposició del recurs potestatiu de reposició davant del Consell de la Generalitat, en el termini d'un mes des de l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*, d'acord amb el que disposen els articles

Conselleria de Territorio y Vivienda

DECRETO 63/2004, de 30 de abril, del Consell de la Generalitat, por el que se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte denominado La Nevera, situado en el término municipal de Atzeneta del Maestrat y perteneciente a la Generalitat. [2004/F4394]

De conformidad con lo dispuesto en los artículos 16 y 18 de la Ley 43/2003, de 21 de noviembre, de Montes, y en los artículos 11, 13 y 26 del Reglamento de la Ley 3/1993, de 9 de diciembre, de la Generalitat, Forestal de la Comunidad Valenciana, aprobado por el Decreto 98/1995, de 16 de mayo, del Consell de la Generalitat, se ha instruido el correspondiente expediente de declaración de utilidad pública e inclusión en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón del monte denominado La Nevera, y dado que se han justificado plenamente las circunstancias que lo motivan, procede dictar el correspondiente Decreto.

En su virtud, a propuesta del conseller de Territorio y Vivienda y previa deliberación del Consell de la Generalitat, en la reunión del día 30 de abril de 2004,

DISPONGO

Artículo 1

Se declara de utilidad pública el terreno forestal denominado La Nevera, propiedad de la Generalitat, de una superficie de 39,6234 ha, que corresponde a la finca inscrita en el Registro de la Propiedad de Lucena del Cid en el tomo 179, libro 11, folio 149, finca 1886, inscripción 1ª.

Artículo 2

Se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte La Nevera, con el número 110, de la siguiente forma:

Província: Castellón.
Partido judicial: Castellón de la Plana.
Término municipal: Atzeneta del Maestrat.
Nombre: La Nevera.
Número: 110.
Pertenenencia: Generalitat.

Límites: norte, propiedad particular, vereda y azagador; este, propiedad particular, camino, monte up-78 del Ayuntamiento de Atzeneta del Maestrat; sur, propiedad particular; y oeste, vereda y monte up-78 del Ayuntamiento de Atzeneta del Maestrat.

Cabida pública: 39,6234 ha.
Cabida total: 39,6234 ha.

DISPOSICIÓN FINAL

El presente decreto tendrá efectos desde el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Contra el presente decreto los interesados podrán interponer recurso contencioso administrativo en el plazo de dos meses, contados a partir del día siguiente al de la publicación de este decreto, ante la Sala de lo Contencioso administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, de conformidad con lo dispuesto en el artículo 10 y concordantes de la Ley Reguladora de la Jurisdicción Contencioso administrativa.

Todo ello sin perjuicio de la interposición del recurso potestativo de reposición ante el Consell de la Generalitat, en el plazo de un mes desde el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*, de acuerdo con lo dispuesto en los

116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, de 13 de gener.

València, 30 d'abril de 2004

El president de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Territori i Habitatge,
RAFAEL BLASCO CASTANY

DECRET 64/2004, de 30 d'abril, del Consell de la Generalitat, pel qual s'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest denominada Mas del Rei, situada al terme municipal de Xert i que pertany a la Generalitat. [2004/4395]

De conformitat amb el que disposen els articles 16 i 18 de la Llei 43/2003, de 21 de novembre, de Forests, i els articles 11, 13 i 26 del Reglament de la Llei 3/1993, de 9 de desembre, de la Generalitat, Forestal de la Comunitat Valenciana, aprovat pel Decret 98/1995, de 16 de maig, del Consell de la Generalitat, s'ha instruït el corresponent expedient de declaració d'utilitat pública i la inclusió en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló de la forest denominada Mas del Rei, i atés que s'han justificat plenament les circumstàncies que ho motiven, procedix dictar el corresponent decret.

Per raó d'això, a proposta del conseller de Territori i Habitatge i després de la deliberació del Consell de la Generalitat, en la reunió del dia 30 d'abril de 2004,

DECRETE

Article 1

Es declara d'utilitat pública el terreny forestal denominat Mas del Rei, propietat de la Generalitat, d'una superfície de 499,60 ha., que correspon a les finques inscrites en el Registre de la Propietat de Xert tom 387, llibre 28, foli 167, finca 1464-N, inscripció 3a; tom 387, llibre 28, foli 169, finca 1465-N, inscripció 3a; tom 387, llibre 28, foli 170, finca 1476-N, inscripció 3a; tom 122, llibre 12, foli 51, finca 1761, inscripció 2a; tom 87, llibre 9, foli 195, finca 1314, inscripció 3a; tom 87, llibre 9, foli 198, finca 1317, inscripció 3a; tom 122, llibre 12, foli 107, finca 1802, inscripció 2a; tom 122, llibre 12, foli 118, finca 1809, inscripció 2a; tom 157, llibre 14, foli 93, finca 2227, inscripció 2a; tom 229, llibre 19, foli 63, finca 3215, inscripció 2a; tom 244, llibre 20, foli 54, finca 3340, inscripció 2a; tom 157, llibre 14, foli 93, finca 2260, inscripció 3a; tom 157, llibre 14, foli 137, finca 2261, inscripció 3a; tom 157, llibre 14, foli 138, finca 2262, inscripció 3a; tom 157, llibre 14, foli 139, finca 2263, inscripció 3a; tom 157, llibre 14, foli 140, finca 2264, inscripció 2a; tom 157, llibre 14, foli 141, finca 2265, inscripció 3a; tom 157, llibre 14, foli 142, finca 2266, inscripció 3a; tom 157, llibre 14, foli 147, finca 2271, inscripció 3a; tom 157, llibre 14, foli 148, finca 2272, inscripció 3a; tom 157, llibre 14, foli 149, finca 2273, inscripció 3a; tom 157, llibre 14, foli 150, finca 2274, inscripció 3a; tom 157, llibre 14, foli 151, finca 2275, inscripció 3a; tom 157, llibre 14, foli 152, finca 2276, inscripció 3a; tom 30, llibre 3, foli 33, finca 289, inscripció 4a; i tom 174, llibre 15, foli 240, finca 2546, inscripció 2a.

Article 2

S'inclou en el Catàleg de Forests d'Utilitat Pública de la Província de Castelló la forest Mas del Rei, amb el número 109, de la següent forma:

Província: Castelló.
Partid judicial: Vinaròs.

artículos 116 y 117 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.

Valencia, 30 de abril de 2004

El presidente de la Generalitat,
FRANCISCO CAMPS ORTIZ

El conseller de Territorio y Vivienda,
RAFAEL BLASCO CASTANY

DECRETO 64/2004, de 30 de abril, del Consell de la Generalitat, por el que se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte denominado Mas del Rey, situado en el término municipal de Chert y perteneciente a la Generalitat. [2004/4395]

De conformidad con lo dispuesto en los artículos 16 y 18 de la Ley 43/2003, de 21 de noviembre, de Montes, y en los artículos 11, 13 y 26 del Reglamento de la Ley 3/1993, de 9 de diciembre, de la Generalitat, Forestal de la Comunidad Valenciana, aprobado por el Decreto 98/1995, de 16 de mayo, del Consell de la Generalitat, se ha instruido el correspondiente expediente de declaración de utilidad pública e inclusión en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón del monte denominado Mas del Rey, y dado que se han justificado plenamente las circunstancias que lo motivan, procede dictar el correspondiente Decreto.

En su virtud, a propuesta del conseller de Territorio y Vivienda y previa deliberación del Consell de la Generalitat, en la reunión del día 30 de abril de 2004,

DECRETO

Artículo 1

Se declara de utilidad pública el terreno forestal denominado Mas del Rey, propiedad de la Generalitat, de una superficie de 499,60 ha., que corresponde a las fincas inscrites en el Registro de la Propiedad de Chert tomo 387, libro 28, folio 167, finca 1464-N, inscripción 3ª; tomo 387, libro 28, folio 169, finca 1465-N, inscripción 3ª; tomo 387, libro 28, folio 170, finca 1476-N, inscripción 3ª; tomo 122, libro 12, folio 51, finca 1761, inscripción 2ª; tomo 87, libro 9, folio 195, finca 1314, inscripción 3ª; tomo 87, libro 9, folio 198, finca 1317, inscripción 3ª; tomo 122, libro 12, folio 107, finca 1802, inscripción 2ª; tomo 122, libro 12, folio 118, finca 1809, inscripción 2ª; tomo 157, libro 14, folio 93, finca 2227, inscripción 2ª; tomo 229, libro 19, folio 63, finca 3215, inscripción 2ª; tomo 244, libro 20, folio 54, finca 3340, inscripción 2ª; tomo 157, libro 14, folio 93, finca 2260, inscripción 3ª; tomo 157, libro 14, folio 137, finca 2261, inscripción 3ª; tomo 157, libro 14, folio 138, finca 2262, inscripción 3ª; tomo 157, libro 14, folio 139, finca 2263, inscripción 3ª; tomo 157, libro 14, folio 140, finca 2264, inscripción 2ª; tomo 157, libro 14, folio 141, finca 2265, inscripción 3ª; tomo 157, libro 14, folio 142, finca 2266, inscripción 3ª; tomo 157, libro 14, folio 147, finca 2271, inscripción 3ª; tomo 157, libro 14, folio 148, finca 2272, inscripción 3ª; tomo 157, libro 14, folio 149, finca 2273, inscripción 3ª; tomo 157, libro 14, folio 150, finca 2274, inscripción 3ª; tomo 157, libro 14, folio 151, finca 2275, inscripción 3ª; tomo 157, libro 14, folio 152, finca 2276, inscripción 3ª; tomo 30, libro 3, folio 33, finca 289, inscripción 4ª; y tomo 174, libro 15, folio 240, finca 2546, inscripción 2ª.

Artículo 2

Se incluye en el Catálogo de Montes de Utilidad Pública de la Provincia de Castellón el monte Mas del Rey, con el número 109, de la siguiente forma:

Província: Castellón.
Partido judicial: Vinaròs.

Terme municipal: Xert.
 Nom: Mas del Rei.
 Número: 109.
 Pertinença: Generalitat.
 Límits: nord, propietat particular, forest utilitat pública-54 Turmell, rambla Seca, assagador, barranc de la Barsella; est, barranc de Mas d'Ortí, propietat particular; sud, propietat particular; i oest, propietat particular, forest CS-3065 El Molinar.
 Cabuda pública: 499,60 ha.
 Cabuda total: 499,60 ha.

DISPOSICIÓ FINAL

El present decret tindrà efectes des de l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*.

Contra el present decret els interessats poden interposar recurs contenciós administratiu en el termini de dos mesos, comptadors a partir de l'endemà de la publicació d'aquest decret, davant de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de la Comunitat Valenciana, de conformitat amb el que disposa l'article 10 i concordants de la Llei Reguladora de la Jurisdicció Contenciosa Administrativa.

Tot això sense perjudici de la interposició del recurs potestatiu de reposició davant del Consell de la Generalitat, en el termini d'un mes des de l'endemà de la publicació en el *Diari Oficial de la Generalitat Valenciana*, d'acord amb el que disposen els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, de 13 de gener.

València, 30 d'abril de 2004

El president de la Generalitat,
 FRANCISCO CAMPS ORTIZ

El conseller de Territori i Habitatge,
 RAFAEL BLASCO CASTANY

IV. ADMINISTRACIÓ DE JUSTÍCIA

a) EDICTES I CÈDULES DE NOTIFICACIÓ D'INTERLOCUTÒRIES, PROVISIONS I SENTÈNCIES

Jutjat de Primera Instància número 2 d'Elx

Juí de desnonament número 116/2003. Cèdula de notificació.
 [2004/F3840]

Assumpte: desnonament 116/2003.

El secretari del Jutjat de Primera Instància número 2 d'Elx, fa saber:

Que en el juí de desnonament número 116/2003, s'ha dictat la sentència que té l'encapçalament i la decisió del tenor literal següent:

Sentència número 286

Elx, 7 de maig de 2003

Inmaculada Abellán Tàrraga, magistrada jutgessa del Jutjat de Primera Instància i Instrucció número 2 d'Elx i el seu partit, ha vist les presents actuacions de juí verbal, seguides en este jutjat, amb el número 116/2003, instància de Ramón Roca Cuesta, representat pel procurador senyor García Mora i defensat pel lletrat senyor Martínez Castaño; contra Javier Cárdenas Moreno, Rosa Moreno Lindes i José Rodríguez Ortuño, incompareguts. L'actor exercix acció acumulada de desnonament per falta de pagament i reclamació de rendes.

Término municipal: Chert.
 Nombre: Mas del Rey.
 Número: 109.
 Pertenencia: Generalitat.

Límites: norte, propiedad particular, monte up-54 Turmell, Rambla Seca, Azagador, Barranco de la Barsella; este, Barranco de Mas de Orti, propiedad particular; sur, propiedad particular; y oeste, propiedad particular, monte CS-3065 El Molinar.

Cabida pública: 499,60 ha.
 Cabida total: 499,60 ha.

DISPOSICIÓN FINAL

El presente Decreto tendrá efectos desde el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*.

Contra el presente Decreto los interesados podrán interponer recurso contencioso administrativo en el plazo de dos meses, contados a partir del día siguiente al de la publicación de este decreto, ante la Sala de lo Contencioso administrativo del Tribunal Superior de Justicia de la Comunidad Valenciana, de conformidad con lo dispuesto en el artículo 10 y concordantes de la Ley Reguladora de la Jurisdicción Contencioso Administrativa.

Todo ello sin perjuicio de la interposición del recurso potestativo de reposición ante el Consell de la Generalitat, en el plazo de un mes desde el día siguiente al de su publicación en el *Diari Oficial de la Generalitat Valenciana*, de acuerdo con lo dispuesto en los artículos 116 y 117 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.

Valencia, 30 de abril de 2004

El presidente de la Generalitat,
 FRANCISCO CAMPS ORTIZ

El conseller de Territorio y Vivienda,
 RAFAEL BLASCO CASTANY

IV. ADMINISTRACIÓN DE JUSTICIA

a) EDICTOS Y CÉDULAS DE NOTIFICACIÓN DE AUTOS, PROVIDENCIAS Y SENTENCIAS

Juzgado de Primera Instancia número 2 de Elche

Juicio de desahucio número 116/2003. Cédula de notificación.
 [2004/F3840]

Asunto: desahucio 116/2003.

El secretario del Juzgado de Primera Instancia número 2 de Elche, hace saber:

Que en el juicio de desahucio número 116/2003, se ha dictado sentencia, cuyo encabezamiento y fallo son del tenor literal siguiente:

Sentencia número 286

Elche, 7 de mayo de 2003

Inmaculada Abellán Tàrraga, magistrada-juez del Juzgado de Primera Instancia e Instrucción número 2 de Elche y su partido, habiendo visto los presentes autos de juicio verbal, seguidos en este juzgado, bajo el número 116/2003, instancia de Ramón Roca Cuesta, representado por el procurador señor García Mora y defendido por el letrado señor Martínez Castaño; contra Javier Cárdenas Moreno, Rosa Moreno Lindes y José Rodríguez Ortuño, incomparecidos; ejercitándose por el actor acción acumulada de desahucio por falta de pago y reclamación de rentas.

Decisió

Estime la demanda interposada per la representació de Ramón Roca Cuesta, contra Javier Cárdenas Moreno, Rosa Moreno Lindes i José Rodríguez Ortuño, declare resolt el contracte d'arrendament subscrit per les parts sobre el local propietat de l'actora, situat al carrer del Capitán Antonio Mena, 76, baix, d'esta ciutat, i condemne el demandat, Javier Cárdenas Moreno, a desallotjar-lo i deixar-lo lliure i expedit a disposició de l'actora, sota apercibiment de ser-ne llançat si no ho fa.

Condemne els demandats a abonar solidàriament a l'actora la quantitat de 2.553,84 euros, més les rendes produïdes fins al compliment efectiu d'esta resolució, més els interessos legals des de la interpel·lació judicial, així com al pagament de les costes causades en este procés.

Contra esta resolució es pot interposar recurs d'apel·lació conforme als articles 455 i 457, davant de l'Audiència Provincial d'Alacant, que s'haurà d'interposar mitjançant escrit davant d'este jutjat en el termini de cinc dies comptats des del dia següent de la notificació, limitat a citar la resolució apel·lada, manifestant la voluntat de recórrer, amb expressió dels pronunciaments que impugna.

Esta és la meua sentència, definitivament jutjant en primera instància, de la qual s'expedirà testimoni per a la seua unió a les actuacions, que pronuncie, mane i firme.

I perquè valga de notificació en legal forma als demandats rebels, Javier Cárdenas Moreno, Rosa Moreno Lindes i José Rodríguez Ortuño, l'actual domicili del qual s'ignora, expedisc i firme el present edicte.

Elx, 12 de març de 2004.– Joaquín Manuel Mondéjar.

**Jutjat de Primera Instància
número 3 de València**

Juí ordinari número 0595/2002. Cèdula de notificació.
[2004/F3836]

Procediment: assumpte civil 0595/2002.

Jerónimo Toledano Iturbe, secretari del Jutjat de Primera Instància número 3 de València, fa saber:

Que en este jutjat se seguix procediment de juí ordinari número 0595/2002, a instància de Lago Bañolas 502 Zona de Santo Domingo CP, contra Promociones Daski, SL, Construcciones Atabón, SL, Gaspar Fernández Mora i Agustín Jiménez Rey.

En el juí esmentat, amb data 22 de març de 2004, el magistrat jutge Pedro Luis Viguer Soler ha dictat sentència amb el contingut dispositiu següent:

Decisió

Estime parcialment la demanda formulada pel procurador Rafael Alario Mont en representació de la Comunitat de Propietaris de la Urbanització Calicanto, zona Santo Domingo, carrer Lago de Bañolas, número 502, contra Gaspar Fernández Mora, Agustín Jiménez Rey, Promociones Daski, SL, i Construcciones Atabón, SL, i declare que l'import dels desperfectes i deficiències existents en els habitatges i zona comuna de la urbanització objecte de les actuacions puja a la suma de 32.006,31 euros. Respon Promociones Daski, SL, del total import de la dita suma; Construcciones Atabón, SL, fins al límit de 22.365,30 euros; Agustín Jiménez Rey fins al límit de 18.825,10 euros, i Gaspar Fernández Mora fins al límit de 14.745,94 euros, sumes al pagament de les quals condemne cada un dels demandats dins dels indicats límits, i tot això sense expressa condemna en costes.

Les anteriors quantitats produiran l'interés legal incrementat en dos punts des de la present sentència.

Notifiqueu la present resolució a les parts, fent-los saber que esta és recurrible en apel·lació davant de l'Audiència Provincial de València. El recurs s'ha de preparar per mitjà d'escrit presentat en este jutjat en el termini de cinc dies hàbils comptats des del dia

Fallo

Estimando la demanda interpuesta por la representación de Ramón Roca Cuesta, contra Javier Cárdenas Moreno, Rosa Moreno Lindes y José Rodríguez Ortuño, declaro resuelto el contrato de arrendamiento suscrito por las partes sobre el local propiedad de la actora, sito en la calle del Capitán Antonio Mena, 76, bajo, de esta ciudad, condenando al demandado Javier Cárdenas Moreno a que lo desaloje y lo deje libre y expedito a disposición de la actora, bajo apercibimiento de ser lanzado de aquél si no lo hiciera.

Condeno a los demandados a abonar solidariamente a la actora la cantidad de 2.553,84 euros, más las rentas devengadas hasta el efectivo cumplimiento de esta resolución, más los intereses legales desde la interpelación judicial, así como al pago de las costas causadas en este proceso.

Contra esta resolución cabe recurso de apelación conforme a los artículos 455 y 457, para ante la Audiencia Provincial de Alicante, el cual deberá interponerse mediante escrito ante este juzgado en el plazo de cinco días contados desde el día siguiente de la notificación, limitado a citar la resolución apelada, manifestando la voluntad de recurrir, con expresión de los pronunciamientos que impugna.

Así por esta mi sentencia, definitivamente juzgando en primera instancia, de la que se expedirá testimonio para su unión a los autos, lo pronuncio, mando y firmo.

Y para que sirva de notificación en legal forma a los demandados rebeldes, Javier Cárdenas Moreno, Rosa Moreno Lindes y José Rodríguez Ortuño, cuyo actual domicilio se ignora, expido y firmo el presente.

Elche, 12 de marzo de 2004.– Joaquín Manuel Mondéjar.

**Juzgado de Primera Instancia
número 3 de Valencia**

Juicio ordinario número 0595/2002. Cédula de notificación.
[2004/F3836]

Procedimiento: asunto civil 0595/2002.

Jerónimo Toledano Iturbe, secretario del Juzgado de Primera Instancia número 3 de Valencia, hace saber:

Que en este juzgado se sigue procedimiento de juicio ordinario número 0595/2002, a instancia de Lago Bañolas 502 Zona de Santo Domingo CP, contra Promociones Daski, SL, Construcciones Atabón, SL, Gaspar Fernández Mora y Agustín Jiménez Rey.

En el juicio referenciado, con fecha 22 de marzo de 2004, por el magistrado-juez Pedro Luis Viguer Soler, se ha dictado sentencia con el siguiente contenido dispositivo:

Fallo

Que estimando parcialmente la demanda formulada por el procurador Rafael Alario Mont en representación de la Comunidad de Propietarios de la Urbanización Calicanto, zona Santo Domingo, calle Lago de Bañolas, número 502, contra Gaspar Fernández Mora, Agustín Jiménez Rey, Promociones Daski, SL y Construcciones Atabón, SL, debo declarar y declaro que el importe de los desperfectos y deficiencias existentes en las viviendas y zona común de la urbanización objeto de autos asciende a la suma de 32.006,31 euros, respondiendo Promociones Daski, SL, del total importe de dicha suma; Construcciones Atabón, SL, hasta el límite de 22.365,30 euros; Agustín Jiménez Rey hasta el límite de 18.825,10 euros, y Gaspar Fernández Mora hasta el límite de 14.745,94 euros, sumas a cuyo pago condeno a cada uno de los demandados dentro de los indicados límites, y todo ello sin expresa condena en costas.

Las anteriores cantidades devengarán el interés legal incrementado en dos puntos desde la presente sentencia.

Notifíquese la presente resolución a las partes, haciéndoles saber que la misma es recurrible en apelación ante la Audiencia Provincial de Valencia, debiéndose preparar el recurso por medio de escrito presentado en este juzgado en el plazo de cinco días hábiles.

següent de la notificació, limitat a citar la resolució apel·lada i manifestar la voluntat de recórrer, amb expressió dels pronunciaments que s'impugnen.

Esta és la meua sentència, que es portarà al llibre de les de la seua classe. El secretari estendrà en les actuacions l'oportú testimoni, definitivament jutjant en primera instància, que pronuncie, mane i firme.

El present edicte s'expedix perquè valga de notificació en forma, amb prevenció dels recursos expressats en l'esmentada resolució a la part demandada que es troba en parador desconegut, Construcciones Atabón, SL, conforme al que s'establix en l'article 164 de la Llei d'Enjudiciament Civil.

València, 5 d'abril de 2004.- El secretari judicial: Jerónimo Toledano Iturbe.

Jutjat de Primera Instància número 7 de València

Actuacions de verbal número 1.213/2003-D. Cèdula de notificació. [2004/F3837]

Procediment: verbal 1.213/2003-D.

Demandants:

Francisca Fabra Zanón, amb DNI número 22686962-S.

Procuradora: Asunción García de la Cuadra Rubio.

Ramón Fabra Zanón, con DNI número 22682534-A.

Procuradora: Asunción García de la Cuadra Rubio.

Demandats: Envases Plásticos Extremadura, SL.

Av. Regne de València, número 4-7. València.

Ricardo Alonso y Gurrea, secretari del Jutjat de Primera Instància número 7 de València, faig saber:

Que en este jutjat a càrrec meu, se següen actuacions de verbal 1.213/2003-D a instància de Ramón Fabra Zanón, amb DNI número 22682534-A, i Francisca Fabra Zanón, amb DNI número 22686962-S, representat per la procuradora Asunción García de la Cuadra Rubio contra Envases Plásticos Extremadura, SL, en el qual per resolució de data de hui he acordat, com ho verifiqui, notificar la sentència dictada en les actuacions indicats al demandat en parador desconegut, Envases Plásticos Extremadura, SL.

La part dispositiva de la indicada sentència és del tenor literal següent:

Estimo la demanda formulada per Francisca Fabra Zanón, amb DNI número 22686962-S, i Ramón Fabra Zanón, amb DNI número 22682534-A, declare resol't el contracte d'arrendament que la lliga amb la demandada, Envases Plásticos Extremadura, SL, per falta de pagament de les rendes, i en conseqüència condemne esta última que una vegada siga ferma esta sentència deixi lliure, vàcua i a disposició de l'actora el bé arrendat situat a la avinguda del Regne de València, número 4-7, de València. Se li advertix que si no ho verifica es procedirà al llançament i entrega de la possessió al demandant el dia 14 de maig de 2004, assenyalant en la interlocutòria d'incoació d'este procediment, o en la més immediata posterior conforme a les possibilitats de tal servici comú, considerant béns abandonats els que hi haguera a l'interior de l'immoble que no reclamara el demandant.

Estimo l'acció acumulada en reclamació de rendes exercida, i condemne Envases Plásticos Extremadura, SL, a abonar a l'actora la quantitat de 2.571,39 euros, en concepte de rendes i quantitats assimilades no satisfetes i derivades de l'arrendament esmentat, al pagament de l'interés legal de la mencionada quantitat des de la interpel·lació judicial, com també impose a la part demandada les costes processals originades en el present juí.

Contra la present resolució, escau el recurs d'apel·lació a preparar en el termini de cinc dies des de la notificació d'esta, i és requisit indispensable per a admetre a tràmit el recurs esmentat acreditar tindre satisfetes les rendes vençudes i les que d'acord amb el contracte haja de pagar per endavant.

les contados desde el día siguiente de la notificación, limitado a citar la resolución apelada, manifestando la voluntad de recurrir, con expresión de los pronunciamientos que se impugnan.

Así por esta mi sentencia, que se llevará al libro de las de su clase, extendiendo en los autos el secretario el oportuno testimonio, definitivamente juzgando en primera instancia, lo pronuncio, mando y firmo.

Y para que sirva de notificación en forma, con prevención de los recursos expresados en la citada resolución a la parte demandada que se encuentra en paradero desconocido, Construcciones Atabón, SL, conforme a lo dispuesto en el artículo 164 de la Ley de Enjuiciamiento Civil, se expide el presente.

Valencia, 5 de abril de 2004.- El secretario judicial: Jerónimo Toledano Iturbe.

Juzgado de Primera Instancia número 7 de Valencia

Autos de verbal número 1.213/2003-D. Cèdula de notificació. [2004/F3837]

Procedimiento: verbal 1.213/2003-D.

Demandantes:

Francisca Fabra Zanón, con DNI número 22686962-S.

Procuradora: Asunción García de la Cuadra Rubio.

Ramón Fabra Zanón, con DNI número 22682534-A.

Procuradora: Asunción García de la Cuadra Rubio.

Demandados: Envases Plásticos Extremadura, SL.

Av. Regne de Valencia, número 4-7. Valencia.

Ricardo Alonso y Gurrea, secretario del Juzgado de Primera Instancia número 7 de Valencia, hago saber:

Que en este juzgado de mi cargo, se siguen autos de verbal 1.213/2003-D a instancia de Ramón Fabra Zanón, con DNI número 22682534-A, y Francisca Fabra Zanón, con DNI número 22686962-S, representado por la procuradora Asunción García de la Cuadra Rubio contra Envases Plásticos Extremadura, SL, en el que por resolución de fecha de hoy he acordado, como lo verifico, notificar la sentencia dictada en los autos indicados al demandado en ignorado paradero, Envases Plásticos Extremadura, SL.

La parte dispositiva de la indicada sentencia es del siguiente tenor literal:

Que estimando la demanda formulada por Francisca Fabra Zanón, con DNI número 22686962-S, y Ramón Fabra Zanón, con DNI número 22682534-A debo declarar y declaro resuelto el contrato de arrendamiento que la liga con la demandada Envases Plásticos Extremadura, SL, por falta de pago de las rentas y en su consecuencia condenar a esta última a que firme que sea esta sentencia deje libre, vacua y a disposición de la actora el bien arrendado sito en la avenida del Regne de Valencia, número 4-7, de Valencia, apercibiéndole que de no verificarlo se procederá al lanzamiento y entrega de la posesión al demandante el día 14 de mayo de 2004 señalando en el auto de incoación de este procedimiento, o en el más inmediato posterior conforme a las posibilidades de tal servicio común, considerando bienes abandonados los que hubiere en el interior del inmueble que no reclamare el demandante.

Y estimando como estimo la acción acumulada en reclamación de rentas ejercitada, debo condenar y condeno a Envases Plásticos Extremadura, SL, a abonar a la actora la cantidad de 2.571,39 euros, en concepto de rentas y cantidades asimiladas no satisfechas y derivadas de dicho arrendamiento, al pago del interés legal de la mencionada cantidad desde la interpelación judicial, e imponiendo a la parte demandada las costas procesales originadas en el presente juicio.

Contra la presente, cabe recurso de apelación a preparar en el término de cinco días desde la notificación de la presente, siendo requisito indispensable para admitir a trámite el mismo, acreditar tener satisfechas las rentas vencidas y las que con arreglo al contrato deba pagar adelantadas.

Esta és la meua sentència, jutjant en esta instància, que pronuncie, mane i firme.

El present edicte s'expedix perquè valga de notificació de la sentència.

València, 5 d'abril de 2004.– El secretari: Ricardo Alonso y Gurrea.

V. ALTRES ANUNCIS

a) ORDENAMENT DEL TERRITORI I URBANISME

1. Tràmits de procediments dels plans

Ajuntament d'Albalat de la Ribera

Informació pública del programa d'actuació integrada de la unitat d'execució l'Alteret, delimitada a través de la modificació puntual de juliol de 2003 de les normes subsidiàries del planejament del municipi d'Albalat de la Ribera. [2004/Q3896]

El Ple de l'Ajuntament, en la sessió de 26 de març de 2003, va adoptar l'acord de sotmetre a informació pública la proposta de programa presentada pel mateix ajuntament per al desenvolupament de l'actuació integrada de la unitat d'execució denominada l'Alteret, delimitada a través de la modificació puntual, de data 30 de juliol de 2002, de les normes subsidiàries de planejament del municipi d'Albalat de la Ribera, que conté memòria del programa, projecte d'urbanització i projecte de reparcel·lació, durant el termini de 20 dies des de la publicació de l'edicte en el *Diari Oficial de la Generalitat Valenciana*, i s'advertix que durant este període s'hi podran formular tant al·legacions com alternatives tècniques a l'exposada al públic, així com presentar proposicions jurídicoeconòmiques durant el termini de cinc dies següents al venciment del termini anterior.

Estos terminis es prorrogaran per 20 dies addicionals si durant els primers dies de la informació pública es presenta una alternativa tècnica substancialment distinta a la inicial i se'n presta caució en la quantia que es determine.

L'acte d'obertura de pliques es farà en la següent data hàbil a la conclusió del termini per a presentar les proposicions jurídicoeconòmiques.

L'expedient es podrà examinar a les dependències de l'Ajuntament d'Albalat de la Ribera.

Cosa que es fa pública de conformitat amb els articles 46, 53 i 69 de la Llei Reguladora de l'Activitat Urbanística.

Albalat de la Ribera, 13 d'abril de 2004.– L'alcalde: Joan Baptista Ferrando Miedes.

Ajuntament de Barx

Informació pública del programa d'actuació aïllada per a la urbanització del solar situat en sòl urbà, avinguda de Luis Pericot, número 34. [2004/F3839]

La Comissió de Govern de l'Ajuntament de Barx, en la sessió del 23 de març de 2004, ha acordat sotmetre a informació pública el programa d'actuació aïllada presentat per Jorge Frasset Todolí en representació de la mercantil Chalets La Solana, SL, comprensiu de projecte d'urbanització, subscrits per l'arquitecte Jaime Aloy Mas, visat pel Col·legi Oficial d'Arquitectes el 19 de gener de 2004.

L'objecte és obtenir l'àmbit viari per a la urbanització del solar situat en sòl urbà, avinguda de Luis Pericot, número 34, parcel·la cadastral 5010703YJ3251S0001KH (número 266 de registre intern de l'Ajuntament de Barx).

Así por esta mi sentencia, juzgando en esta instancia lo pronuncio, mando y firmo.

Y para que sirva de notificación de la sentencia se expide la presente.

Valencia, 5 de abril de 2004.– El secretario: Ricardo Alonso y Gurrea.

V. OTROS ANUNCIOS

a) ORDENACIÓN DEL TERRITORIO Y URBANISMO

1. Trámities procedimentales de los planes

Ayuntamiento de Albalat de la Ribera

Información pública del programa de actuación integrada de la unidad de ejecución L'Alteret, delimitada a través de la modificación puntual de julio de 2003 de las normas subsidiarias del planeamiento del municipio de Albalat de la Ribera. [2004/Q3896]

El Ayuntamiento Pleno, en sesión de 26 de marzo de 2003, adoptó acuerdo de someter a información pública la propuesta de programa presentada por el propio ayuntamiento para el desarrollo de la actuación integrada de la unidad de ejecución denominada L'Alteret, delimitada a través de la modificación puntual, de fecha 30 de julio de 2002, de las normas subsidiarias de planeamiento del municipio de Albalat de la Ribera, que contiene memoria del programa, proyecto de urbanización y proyecto de reparcelación, durante el plazo de 20 días desde la publicación del edicto en el *Diari Oficial de la Generalitat Valenciana*, advirtiendo que durante este período podrán formularse tanto alegaciones como alternativas técnicas a la propuesta al público, así como presentar proposiciones jurídico-económicas durante el plazo de cinco días siguientes al vencimiento del plazo anterior.

Estos plazos quedarán prorrogados por 20 días adicionales si durante los primeros días de la información pública se presentara alternativa técnica sustancialmente distinta a la inicial y se prestara caució de ello en la cuantía que se determine.

El acto de apertura de plicas se celebrará en la siguiente fecha hábil a la conclusión del plazo para presentar las proposiciones jurídico-económicas.

El expediente podrá ser examinado en las dependencias del Ayuntamiento de Albalat de la Ribera.

Lo que se hace público de conformidad con los artículos 46, 53 y 69 de la Ley Reguladora de la Actividad Urbanística.

Albalat de la Ribera, 13 de abril de 2004.– El alcalde: Joan Baptista Ferrando Miedes.

Ayuntamiento de Barx

Información pública del programa de actuación aislada para la urbanización del solar sito en suelo urbano, avenida de Luis Pericot, número 34. [2004/F3839]

La Comisión de Gobierno del Ayuntamiento de Barx, en sesión del 23 de marzo de 2004, ha acordado someter a información pública el programa de actuación aislada presentado por Jorge Frasset Todolí en representación de la mercantil Chalets La Solana, SL, comprensivo de proyecto de urbanización, suscritos por el arquitecto Jaime Aloy Mas, visado por el Colegio Oficial de Arquitectos el 19 de enero de 2004.

El objeto es obtener el ámbito viario para la urbanización del solar sito en suelo urbano, avenida de Luis Pericot, número 34, parcela catastral 5010703YJ3251S0001KH (número 266 de registro interno del Ayuntamiento de Barx).

La informació pública s'anunciarà mitjançant edicte publicat en un diari d'informació general editat a la Comunitat Valenciana i –posteriorment o simultàniament– en el *Diari Oficial de la Generalitat Valenciana*. El termini d'exposició de 20 dies comptats des de l'última publicació de l'edicte, durant els quals els interessats podran formular al·legacions, proposicions juridicoeconòmiques en competència i alternatives tècniques, tret de pròrroga d'acord amb l'article 46 de la Llei 6/1994, de 15 de novembre, Reguladora de l'Activitat Urbanística.

Durant els cinc dies següents al venciment del termini d'informació pública, qualsevol persona podrà presentar a les oficines municipals proposicions juridicoeconòmiques en plica tancada. L'acte d'obertura de pliques es farà el dia hàbil següent a l'acabament d'este termini, tret que siga dissabte, cas en què es traslladarà al següent dia hàbil a les 11.00 hores.

Totes les actuacions podran ser objecte de consulta i al·legació pels interessats durant els 10 dies següents a l'acte d'obertura de pliques.

D'acord amb l'article 46.4 de la Llei Reguladora de l'Activitat Urbanística, durant tot el procediment podran ser objecte de pública consulta a l'Ajuntament de Barx les al·legacions i alternatives tècniques que es presenten.

Mitjançant este anunci i d'acord amb l'article 59 de la Llei 30/1992, es notifica als propietaris o titulars de drets afectats que pogueren resultar desconeguts, dels quals s'ignore el lloc de notificació o bé intentada esta no s'haguera pogut practicar.

Cosa que es publica perquè se'n prenga coneixement general, de conformitat amb el que s'estableix en l'article 46 de la Llei Reguladora de l'Activitat Urbanística.

Barx, 26 de març de 2004.– L'alcalde president: Evarist Donet Donet.

Ajuntament de Sant Mateu

Informació pública de l'expedient de modificació puntual de les normes subsidiàries de Sant Mateu. [2004/Q4373]

El Ple de l'Ajuntament, en la sessió feta el dia 21 d'abril de 2004, va acordar sotmetre a informació pública l'expedient de modificació puntual de les normes subsidiàries de Sant Mateu, consistents en la modificació de l'article 22 de les ordenances d'edificació i ús del sòl.

En compliment d'això, se sotmet l'expedient de modificació puntual de les normes a informació pública pel termini d'un mes, comptador des del sendemà de la publicació del present anunci en el *Diari Oficial de la Generalitat Valenciana*, i, igualment, s'exposa durant l'esmentat termini al tauler d'edictes de l'ajuntament i en un diari dels de major circulació de la província.

Durant el termini esmentat, els expedients es trobaran a disposició de qui els vulga examinar a les oficines de l'Ajuntament de Sant Mateu (Castelló), i s'hi podran presentar les al·legacions, observacions o reclamacions pertinents durant l'esmentat termini des de la data de publicació del present anunci en el *Diari Oficial de la Generalitat Valenciana*.

Cosa que es fa pública perquè se'n prenga coneixement general, de conformitat amb el que disposen els articles 34 i següents de la Llei 6/1994, de la Generalitat Valenciana, Reguladora de l'Activitat Urbanística.

Sant Mateu, 22 d'abril de 2004.– L'alcalde: Manuel Ferreres Ferreres.

La información pública se anunciará mediante edicto publicado en un diario de información general editado en la Comunidad Valenciana y –posterior o simultáneamente– en el *Diari Oficial de la Generalitat Valenciana*, siendo el plazo de exposición de 20 días contados desde la última publicación del edicto, durante los cuales los interesados podrán formular alegaciones, proposiciones jurídico-económicas en competencia y alternativas técnicas, salvo prórroga de acuerdo con el artículo 46 de la Ley 6/1994, de 15 de noviembre, Reguladora de la Actividad Urbanística.

Durante los cinco días siguientes al vencimiento del plazo de información pública, cualquier persona podrá presentar en las oficinas municipales, proposiciones jurídico-económicas en plica cerrada, celebrándose el acto de apertura de plicas el día hábil siguiente a la terminación de este plazo, salvo que sea sábado, en cuyo caso se trasladará al siguiente día hábil a las 11.00 horas.

Todas las actuaciones podrán ser objeto de consulta y alegación por los interesados durante los 10 días siguientes al acto de apertura de plicas.

De acuerdo con el artículo 46.4 de la Ley Reguladora de la Actividad Urbanística, durante todo el procedimiento podrán ser objeto de pública consulta en el Ayuntamiento de Barx, las alegaciones y alternativas técnicas que se vayan presentando.

Mediante este anuncio y de acuerdo con el artículo 59 de la Ley 30/1992, se notifica a los propietarios o titulares de derechos afectados que pudieran resultar desconocidos, cuyo lugar de notificación se ignore o bien intentada la notificación no se hubiera podido practicar.

Lo que se publica para general conocimiento, de conformidad con lo dispuesto en el artículo 46 de la Ley Reguladora de la Actividad Urbanística.

Barx, 26 de marzo de 2004.– El alcalde presidente: Evarist Donet Donet.

Ayuntamiento de Sant Mateu

Información pública del expediente de modificación puntual de las normas subsidiarias de Sant Mateu. [2004/Q4373]

El Pleno del Ayuntamiento, en sesión celebrada el día 21 de abril de 2004, acordó someter a información pública el expediente de modificación puntual de las normas subsidiarias de Sant Mateu, consistentes en la modificación del artículo 22 de las ordenanzas de edificación y uso del suelo.

En cumplimiento de lo cual, se somete el expediente de modificación puntual de las normas a información pública por plazo de un mes, contado desde el día siguiente a la publicación del presente anuncio en el *Diari Oficial de la Generalitat Valenciana*, exponiéndose igualmente durante el citado plazo en el tablón de edictos del ayuntamiento y en un diario de los de mayor circulación de la provincia.

Durante el citado plazo, los mencionados expedientes se encontrarán a disposición de quien quiera examinarlos en las oficinas del Ayuntamiento de Sant Mateu (Castellón), pudiéndose presentar las alegaciones, observaciones o reclamaciones pertinentes durante el citado plazo desde la fecha de publicación del presente anuncio en el *Diari Oficial de la Generalitat Valenciana*.

Lo que se hace público para general conocimiento, de conformidad con lo dispuesto en los artículos 34 y siguientes de la Ley 6/1994, de la Generalitat Valenciana, Reguladora de la Actividad Urbanística.

Sant Mateu, 22 de abril de 2004.– El alcalde: Manuel Ferreres Ferreres.

Ajuntament de la Vila Joiosa

Informació pública de l'estudi de detall de l'illa M19bc-3, sector PP-1, Cales i Atalaies. [2004/F4281]

Per mitjà d'este edicte, es fa públic que l'alcalde, en data 13 d'abril de 2004, amb el número 1.182, ha dictat la resolució següent, que en la part dispositiva expressa:

«1. Sotmetre a informació pública l'estudi de detall de l'illa M19bc-3, sector PP-1, Cales i Atalaies, del Pla General d'Ordenació Urbana de la Vila Joiosa (Alacant), presentat per la mercantil Urbanizadora Constructora Nuevo Madrid, SA.

2. La informació pública s'anunciarà mitjançant edicte publicat en un diari d'informació general editat a la Comunitat Valenciana i –posteriorment o simultàniament– en el *Diari Oficial de la Generalitat Valenciana*, i s'advertix de la possibilitat de formular alegacions durant el termini de 20 dies comptats des de l'última publicació d'este edicte. De conformitat amb el que s'establix en el mencionat article 46.3 de la Llei Reguladora de l'Activitat Urbanística, no és preceptiva la notificació formal i individual als propietaris afectats, però, abans de la publicació de l'edicte, s'haurà de remetre avís amb el contingut al domicili fiscal dels que consten al Cadastre com a titulars de drets afectats per l'actuació proposada. L'exposició al públic d'este expedient s'efectua exhibint la documentació completa i no hi són aplicables les regles de tramitació relatives a la competència entre proposicions juridicoeconòmiques. La dita documentació estarà a disposició dels interessats a les oficines de l'Àrea d'Urbanisme, situades al carrer d'Hernán Cortés, 2, de la Vila Joiosa, en horari de 09.00 a 14.00 hores.»

Contra esta resolució no es pot interposar cap recurs administratiu ni jurisdiccional, en constituir un acte de tràmit que no decideix directament o indirectament el fons de l'assumpte, no determina la impossibilitat de continuar el procediment i no produïxen indefensió o perjudici irreparable a drets i interessos legítims.

Cosa que faig pública a fi de complir al requisit establert en l'article 46.3 de la Llei Reguladora de l'Activitat Urbanística.

La Vila Joiosa, 15 d'abril de 2004.– El regidor delegat de l'Àrea d'Urbanisme: Amadeo Sánchez Martínez.

Hermanos Ventura, SL

Informació pública de l'alternativa tècnica de programa d'actuació integrada de la unitat d'execució UE-3 del PGOU de Soneja. [2004/M4240]

La mercantil Hermanos Ventura, SL ha formulat, a l'empara de l'establert en els articles 44, 48 i concordants de la Llei 6/1994, de 15 de novembre, de la Generalitat Valenciana, Reguladora de l'Activitat Urbanística, alternativa tècnica de programa d'actuació integrada per al desenvolupament de la unitat d'execució UE-3 del PGOU de Soneja.

L'alternativa tècnica presentada comprén els següents documents: memòria del programa, resguard acreditatiu de la sol·licitud de cèdula d'urbanització, pla parcial de millora i avantprojecte d'urbanització.

La notaria on estan protocolitzats els documents és la de Rafael Seguer Irigoyen, notari del Col·legi de València, amb residència a Segorbe (Castelló), i domicili al carrer del Doctor Velázquez, número 11-primer A, 12400 Segorbe (Castelló).

En aplicació de l'establert en l'article 48.1.C) en relació amb l'article 46.3 de la llei mencionada, se sotmet la citada alternativa tècnica de programa, amb la documentació annexa, a informació pública per termini de 20 dies hàbils comptats des de l'última publicació d'este anunci en el *Diari Oficial de la Generalitat Valenciana*.

Ayuntamiento de Villajoyosa

Información pública del estudio de detalle de la manzana M19bc-3, sector PP-1, Cales i Atalaies. [2004/F4281]

Por medio de la presente, se hace público que el alcalde, en fecha 13 de abril de 2004, con el número 1.182, ha dictado la siguiente resolución, que en su parte dispositiva expresa:

«1. Someter a información pública el estudio de detalle de la manzana M19bc-3, sector PP-1, Cales i Atalaies, del Plan General de Ordenación Urbana de Villajoyosa (Alicante), presentado por la mercantil Urbanizadora Constructora Nuevo Madrid, SA.

2. La información pública se anunciará mediante edicto publicado en un diario de información general editado en la Comunidad Valenciana y –posterior o simultáneamente– en el *Diari Oficial de la Generalitat Valenciana*, advirtiendo de la posibilidad de formular alegaciones durante el plazo de 20 días contados desde la última publicación de este edicto. De conformidad con lo establecido en el mencionado artículo 46.3 de la Ley Reguladora de la Actividad Urbanística, no es preceptiva la notificación formal e individual a los propietarios afectados, pero, antes de la publicación del edicto, habrá que remitir aviso con su contenido al domicilio fiscal de quienes consten en el Catastro como titulares de derechos afectados por la actuación propuesta. La exposición al público de este expediente se efectúa exhibiendo su documentación completa y no les son aplicables las reglas de tramitación relativas a la competencia entre proposiciones jurídico-económicas. Dicha documentación estará a disposición de los interesados en las oficinas del Área de Urbanismo, sitas en la calle de Hernán Cortés, 2, de Villajoyosa, en horario de 09.00 a 14.00 horas.»

Contra la presente resolución no cabe recurso administrativo ni jurisdiccional alguno, al constituir un acto de trámite que no decide directa o indirectamente el fondo del asunto, no determina la imposibilidad de continuar el procedimiento y no producen indefensión o perjuicio irreparable a derechos e intereses legítimos.

Lo que hago público al objeto de dar cumplimiento al requisito establecido en el artículo 46.3 de la Ley Reguladora de la Actividad Urbanística.

Villajoyosa, 15 de abril de 2004.– El concejal delegado del Área de Urbanismo: Amadeo Sánchez Martínez.

Hermanos Ventura, SL

Información pública de la alternativa técnica de programa de actuación integrada de la unidad de ejecución UE-3 del PGOU de Soneja. [2004/M4240]

La mercantil Hermanos Ventura, SL ha formulado, al amparo de lo establecido en los artículos 44, 48 y concordantes de la Ley 6/1994, de 15 de noviembre, de la Generalitat Valenciana, Reguladora de la Actividad Urbanística, alternativa técnica de programa de actuación integrada para el desarrollo de la unidad de ejecución UE-3 del PGOU de Soneja.

La alternativa técnica presentada comprende los siguientes documentos: memoria del programa, resguardo acreditativo de la solicitud de cédula de urbanización, plan parcial de mejora y ante-proyecto de urbanización.

La notaría en la que están protocolizados los documentos es la de Rafael Seguer Irigoyen, notario del Colegio de Valencia, con residencia en Segorbe (Castellón), y con domicilio en la calle del Doctor Velázquez, número 11-primer A, 12400 Segorbe (Castellón).

En aplicación de lo establecido en el artículo 48.1.C) en relación con el artículo 46.3 de la ley mencionada, se somete la citada alternativa técnica de programa, con la documentación anexa, a información pública por plazo de 20 días hábiles contados desde la última publicación de este anuncio en el *Diari Oficial de la Generalitat Valenciana*.

Durant este termini qualsevol persona podrà comparéixer en l'expressada notaria, en dia hàbil, de 10.00 a 14.00 hores, per a obtindre còpia de l'acta de protocolització dels esmentats documents o sol·licitar l'exhibició d'esta.

Així mateix, es fa constar la possibilitat de consultar a l'Ajuntament de Soneja, en horari d'atenció al públic, les actuacions derivades de la documentació depositada, així com de presentar davant el propi Ajuntament, per a la incorporació a estes, tant al·legacions com alternatives tècniques que pretenguen competir amb l'exposada al públic, així com proposicions jurídicoeconòmiques per a executar qualsevol de les alternatives.

Les proposicions jurídicoeconòmiques es presentaran durant els cinc dies següents al venciment del termini indicat anteriorment. Estos terminis quedaran prorrogats, per 20 dies addicionals, si durant els 10 primers d'informació pública alguna persona es compromet a presentar una alternativa substancialment distinta a la inicial i en prestara caució en la quantia que determine l'Ajuntament. En este cas, la pròrroga es farà constar en l'expedient, s'anunciarà al taulell d'anuncis de l'Ajuntament i es comunicarà a qui, per desconeixer-la, presenten pliques prematurament.

L'acte d'obertura de pliques tindrà lloc el dia hàbil següent a la conclusió del termini per a presentar-les.

El present anunci es publica també als efectes que disposa l'article 59.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, per als titulars no identificats, per a aquells el domicili fiscal dels és desconegut i per als titulars que no es troben en la base de dades de la relació que emet el Centre de Gestió Cadastral, als efectes de remetre avis amb el contingut d'este anunci als titulars de drets que figuren en el cadastre, segons el que disposa l'article 46.3 de la Llei 6/1994 esmentada.

Referència cadastral

parcel·la	Titular cadastral	Domicili fiscal
Polígon 1 parcel·la 1313	Carmen Aparicio Ortín	C/ Projecte 1. València
Polígon 1 parcel·la 940	Vicente Giner	Canals. València

La Vall d'Uixó, 14 d'abril de 2004.– L'administrador solidari: José Vicente Callau Salvador.

2. Altres assumptes

Ajuntament de Gilet

Informació pública de la memòria i el compte detallat i justificat corresponent a les obres d'urbanització del programa d'actuació integrada del sector número 7 (Pla d'Aguiló). [2004/F3872]

El Ple de l'Ajuntament de Gilet, en la sessió del dia 24 de febrer de l'any 2004, va adoptar el següent acord, la part dispositiva del qual assenyala textualment:

«Primer. Sotmetre a informació pública, durant un termini de 20 dies, mitjançant la publicació del corresponent edicte en un diari d'informació general editat a la Comunitat Valenciana i en el *Diari Oficial de la Generalitat Valenciana*, la memòria i el compte detallat i justificat elaborats als efectes de procedir a l'aprovació i imposició de les corresponents quotes d'urbanització necessàries per a finançar la finalització de les obres d'urbanització del programa d'actuació integrada del sector número 7 (Pla d'Aguiló) de Gilet.

Segon. Notificar el present acord als interessats afectats per la memòria i el compte detallat i justificat elaborats als efectes de procedir a l'aprovació i imposició de les corresponents quotes d'urbanització necessàries per a finançar la finalització de les obres d'urbanització del programa d'actuació integrada del sector número 7 (Pla d'Aguiló) de Gilet, perquè es puguen formular les al·legacions i presentar els documents i justificacions que estimen pertinents.»

Durante este plazo cualquier persona podrá comparecer en la expresada notaria, en día hábil, de 10.00 a 14.00 horas, para obtener copia del acta de protocolización de los citados documentos o solicitar que se le exhiba la misma.

Asimismo, se hace constar la posibilidad de consultar en el Ayuntamiento de Soneja, en horario de atención al público, las actuaciones derivadas de la documentación depositada, así como de presentar ante el propio Ayuntamiento, para su incorporación a las mismas, tanto alegaciones como alternativas técnicas que pretendan competir con la expuesta al público, así como proposiciones jurídico-económicas para ejecutar cualquiera de las alternativas.

Las proposiciones jurídico-económicas se presentarán durante los cinco días siguientes al vencimiento del plazo indicado anteriormente. Estos plazos quedarán prorrogados, por 20 días adicionales, si durante los 10 primeros de información pública alguna persona se comprometiera a presentar una alternativa sustancialmente distinta a la inicial y prestara caución de ello en la cuantía que determine el Ayuntamiento. En este caso, la prórroga se hará constar en el expediente, se anunciará en el tablón de anuncios del Ayuntamiento y se comunicará a quienes, por desconocerla, presenten plicas prematuramente.

El acto de apertura de plicas se celebrará el día siguiente hábil a la conclusión del plazo para presentarlas.

El presente anuncio se publica también a los efectos que dispone el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, para los titulares no identificados, para aquellos cuyo domicilio fiscal es desconocido y para los titulares que no se encuentran en la base de datos de la relación que emite el Centro de Gestión Catastral, a los efectos de remitir aviso con el contenido de este anuncio a los titulares de derechos que figuran en el catastro, según lo previsto en el artículo 46.3 de la Ley 6/1994 citada.

Referencia catastral

parcela	Titular cadastral	Domicilio fiscal
Polígono 1 parcela 1313	Carmen Aparicio Ortín	C/ Proyecto 1. Valencia
Polígono 1 parcela 940	Vicente Giner	Canals. Valencia

La Vall d'Uixó, 14 de abril de 2004.– El administrador solidario: José Vicente Callau Salvador.

2. Otros asuntos

Ayuntamiento de Gilet

Información pública de la memoria y la cuenta detallada y justificada correspondiente a las obras de urbanización del programa de actuación integrada del sector número 7 (Pla d'Aguiló). [2004/F3872]

El Pleno del Ayuntamiento de Gilet, en sesión celebrada el día 24 de febrero del año 2004, adoptó el siguiente acuerdo, cuya parte dispositiva señala textualmente:

«Primero. Someter a información pública, durante un plazo de 20 días, mediante la publicación del correspondiente edicto en un diario de información general editado en la Comunidad Valenciana y en el *Diari Oficial de la Generalitat Valenciana*, la memoria y la cuenta detallada y justificada elaborada a los efectos de proceder a la aprobación e imposición de las correspondientes cuotas de urbanización necesarias para financiar la finalización de las obras de urbanización del programa de actuación integrada del sector número 7 (Pla d'Aguiló) de Gilet.

Segundo. Notificar el presente acuerdo a los interesados afectados por la memoria y la cuenta detallada y justificada elaborada a los efectos de proceder a la aprobación e imposición de las correspondientes cuotas de urbanización necesarias para financiar la finalización de las obras de urbanización del programa de actuación integrada del sector número 7 (Pla d'Aguiló) de Gilet, para que puedan formular las alegaciones y presentar los documentos y justificaciones que estimen pertinentes.»

Així mateix, i de conformitat amb l'article 59.4 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, el present edicte es publica per als següents interessats que resulten desconeguts, s'ignora el lloc de la notificació, o bé, intentada esta, no s'haguera pogut practicar:

1. Onofre Valverde Martí. Domicili: carrer Major, número 11. Gilet.
2. Juan J. Fernández Cerrato. Domicili: carrer Major, número 19. Gilet.
3. Adrián Roda Alcaide. Domicili: carrer Doctor Palos, números 22. 46500 Sagunt.
4. Joaquín Gosp Roda. Domicili: carrer Alfons XII, 75-2-4. 46500 Sagunt.
5. José M. Fernández Ferrando. Domicili: carrer 9 d'Octubre, número 77. 46520 Sagunt-Port.
6. Mónica Gómez Delgado. Domicili: carrer Illa Sardenya, número 27-38. 46520 Sagunt-Port.
7. José Mármol López. Domicili: carrer València, número 34-7. 46510 Quartell.
8. Rodrigo Pérez Maicas. Domicili: carrer Príncep d'Astúries, número 12. 46920 Mislata.
9. Laura Rubio López. Domicili: carrer de la Creu, número 20. Gilet.
10. Juan López Herrero. Domicili: carrer Taronger, número 42. 46500 Sagunt.

Gilet, 7 d'abril de 2004.- L'alcalde president: Francisco Aicart García.

Ajuntament de Sagunt

Informació pública de l'aprovació del projecte d'urbanització de la unitat d'actuació número 4, Nord del Palància. Expedient 9/2001. [2004/Q3756]

La Junta de Govern Local, en la sessió ordinària feta el 24 de març de 2004, va adoptar, entre altres, l'acord següent:

«20. Aprovació del projecte d'urbanització de la unitat d'actuació número 4, Nord del Palància. Expedient 9/2001.

De conformitat amb l'informe del cap de la Secció d'Urbanisme, la Junta de Govern Local, per unanimitat, acorda:

Primer

Tindre per contestades les al·legacions realitzades, tot això en els termes recollits en el vist número 3 del present acord.

Segon

Aprovar el projecte d'urbanització de la unitat d'actuació número 4, Nord del Palància, constituïda per la documentació següent:

- Document número 1. Memòria. Tom I.
- Document número 2. Memòria. Tom II.
- Document número 3. Plànols. Tom I. Plànols de l'1 a l'11.3.
- Document número 4. Plànols. Tom II. Plànols del 12 al 22.
- Document número 5. Plec de prescripcions tècniques.
- Document número 6. Pressupost.
- Document número 7. Resum general pressupost.
- Document número 8. Projecte específic estudi de seguretat i salut laboral.
- Document número 9. Pressupost soterrament línies aèries d'alta tensió.
- Document número 10. Projecte específic passarel·la sobre riu Palància. Memòria.
- Document número 11. Projecte específic passarel·la sobre riu Palància. Plànols.
- Document número 12. Projecte específic passarel·la riu Palància. Plec prescripcions.

Asimismo, y de conformidad con el artículo 59.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, el presente edicto se publica para los siguientes interesados que resultan desconocidos, se ignora el lugar de la notificación, o bien, intentada ésta no se hubiera podido practicar:

1. Onofre Valverde Martí. Domicilio: calle Mayor, número 11. Gilet.
2. Juan J. Fernández Cerrato. Domicilio: calle Mayor, número 19. Gilet.
3. Adrián Roda Alcaide. Domicilio: calle Doctor Palos, números 22. 46500 Sagunto.
4. Joaquín Gosp Roda. Domicilio: calle Alfonso XII, 75-2-4. 46500 Sagunto.
5. José M. Fernández Ferrando. Domicilio: calle 9 d'Octubre, número 77. 46520 Sagunto-Puerto.
6. Mónica Gómez Delgado. Domicilio: calle Isla Cerdeña, número 27-38. 46520 Sagunto-Puerto.
7. José Mármol López. Domicilio: calle Valencia, número 34-7. 46510 Quartell.
8. Rodrigo Pérez Maicas. Domicilio: calle Príncipe de Asturias, número 12. 46920 Mislata.
9. Laura Rubio López. Domicilio: calle La Creu, número 20. Gilet.
10. Juan López Herrero. Domicilio: calle Naranjo, número 42. 46500 Sagunto.

Gilet, 7 de abril de 2004.- El alcalde-presidente: Francisco Aicart García.

Ayuntamiento de Sagunto

Información pública de la aprobación del proyecto de urbanización de la unidad de actuación número 4, Norte del Palancia. Expediente 9/2001. [2004/Q3756]

La Junta de Gobierno Local, en sesión ordinaria celebrada el 24 de marzo de 2004, adoptó, entre otros, el siguiente acuerdo:

«20. Aprobación proyecto urbanización unidad de actuación número 4, Norte del Palancia. Expediente 9/2001.

De conformidad con el informe del jefe de la Sección de Urbanismo, la Junta de Gobierno Local, por unanimidad, acuerda:

Primero

Tener por contestadas las alegaciones realizadas, todo ello en los términos recogidos en el resultando número 3 del presente acuerdo.

Segundo

Aprobar el proyecto de urbanización de la unidad de actuación número 4, Norte del Palancia, constituída por la siguiente documentación:

- Documento número 1. Memoria. Tomo I.
- Documento número 2. Memoria. Tomo II.
- Documento número 3. Planos. Tomo I. Planos del 1 al 11.3.
- Documento número 4. Planos. Tomo II. Planos del 12 al 22.
- Documento número 5. Pliego de prescripciones técnicas.
- Documento número 6. Presupuesto.
- Documento número 7. Resumen general presupuesto.
- Documento número 8. Proyecto específico estudio de seguridad y salud laboral.
- Documento número 9. Presupuesto soterramiento líneas aéreas de alta tensión.
- Documento número 10. Proyecto específico pasarela sobre río Palancia. Memoria.
- Documento número 11. Proyecto específico pasarela sobre río Palancia. Planos.
- Documento número 12. Proyecto específico pasarela río Palancia. Pliego prescripciones.

Document número 13. Projecte específic passarel·la sobre riu Palància. Pressupost.

Document número 14. Projecte específic passarel·la riu Palància. Estudi seguretat.

Document número 15. Projecte específic pont sobre riu Palància. Memòria.

Document número 16. Projecte específic pont sobre riu Palància. Plànols.

Document número 17. Projecte específic pont riu Palància. Plec prescripcions.

Document número 18. Projecte específic pont sobre riu Palància. Pressupost.

Document número 19. Projecte específic pont riu Palància. Estudi seguretat.

Document número 20. Projecte específic xarxa exterior de mitjana tensió.

Document número 21. Projecte específic xarxa subterrània interior mitjana tensió.

Document número 22. Projecte específic centre de transformació CT-1.

Document número 23. Projecte específic centre de transformació i repartiment CTR-2.

Document número 24. Projecte específic centre de transformació CT-3.

Document número 25. Projecte específic centre de transformació CT-4.

Document número 26. Projecte específic centre de transformació CT-5.

Document número 27. Projecte específic centre de transformació CT-6.

Document número 28. Projecte específic centre de transformació CT-7.

Document número 29. Projecte específic centre de transformació d'abonat s. cris.

Document número 30. Projecte específic xarxa subterrània de baixa tensió.

Document número 31. Projecte específic enllumenat públic.

Cal presentar un projecte refós d'urbanització amb els corresponents visats, en el qual es recolliran els aspectes de l'informe de l'Oficina Tècnica de Supervisió de Projectes i Obres, de data 30 de desembre del 2003. Esta documentació refosa s'haurà de presentar en l'inexcusable termini d'un mes des de la publicació del present acord.

Tercer

Publicar el present acord en el *Butlletí Oficial de la Província de València* de conformitat amb el que disposa l'article 59.4.a de la Llei Reguladora de l'Activitat Urbanística de la Generalitat Valenciana».

Este acte, de conformitat amb el que estableix l'article 109 de la Llei 30/1992, de 26 de novembre, posa fi a la via administrativa.

Contra este acte podrà interposar, amb caràcter potestatiu, un recurs de reposició o impugnar-lo directament davant de la jurisdicció contenciosa administrativa.

Si opta per la interposició del recurs de reposició, el farà davant de l'òrgan municipal que va dictar l'acte i en el termini d'un mes comptador des del sendemà d'aquell en què tinga lloc la publicació íntegra en el *Butlletí Oficial de la Província de València*, i caldrà tindre en compte que la interposició impedirà, fins a la resolució expressa o desestimació presumpta, la utilització de la via contenciosa administrativa.

El recurs s'haurà de resoldre i de notificar en el termini d'un mes, i s'entendrà desestimat i quedarà expedita la via contenciosa administrativa en cas contrari.

Si decidix interposar un recurs contenciós administratiu directament, ho farà de conformitat amb el que disposen els articles 10, 14 i 46 de la Llei 29/1998, de 13 de juliol, Reguladora de la Jurisdicció Contenciosa Administrativa, davant la Sala Contenciosa Administrativa corresponent al Jutjat Contenciós Administratiu de la Comunitat Valenciana, amb seu al Palau de Justícia de la ciutat de València.

Documento número 13. Proyecto específico pasarela sobre río Palancia. Presupuesto.

Documento número 14. Proyecto específico pasarela río Palancia. Estudio seguridad.

Documento número 15. Proyecto específico puente sobre río Palancia. Memoria.

Documento número 16. Proyecto específico puente sobre río Palancia. Planos.

Documento número 17. Proyecto específico puente río Palancia. Pliego prescripciones.

Documento número 18. Proyecto específico puente sobre río Palancia. Presupuesto.

Documento número 19. Proyecto específico puente río Palancia. Estudio seguridad.

Documento número 20. Proyecto específico red exterior de media tensión.

Documento número 21. Proyecto específico red subterránea interior media tensión.

Documento número 22. Proyecto específico centro de transformación CT-1.

Documento número 23. Proyecto específico centro de transformación y reparto CTR-2.

Documento número 24. Proyecto específico centro de transformación CT-3.

Documento número 25. Proyecto específico centro de transformación CT-4.

Documento número 26. Proyecto específico centro de transformación CT-5.

Documento número 27. Proyecto específico centro de transformación CT-6.

Documento número 28. Proyecto específico centro de transformación CT-7.

Documento número 29. Proyecto específico centro de transformación de abonado s. cris.

Documento número 30. Proyecto específico red subterránea de baja tensión.

Documento número 31. Proyecto específico alumbrado público.

Debiendo presentarse un proyecto refundido de urbanización con los correspondientes visados, en el que se recogerán los aspectos del informe de la Oficina Técnica de Supervisión de Proyectos y Obras, de fecha 30 de diciembre de 2003. Dicha documentación refundida se deberá presentar en el inexcusable plazo de un mes desde la publicación del presente acuerdo.

Tercero

Publicar el presente acuerdo en el *Boletín Oficial de la Provincia de Valencia* de conformidad con lo dispuesto en el artículo 59.4.a de la Ley Reguladora de la Actividad Urbanística de la Generalitat Valenciana».

Este acto, de conformidad con lo establecido en el artículo 109 de la Ley 30/1992, de 26 de noviembre, pone fin a la vía administrativa.

Contra el mismo podrá interponer, con carácter potestativo, recurso de reposición o impugnarlo directamente ante la jurisdicción contenciosa administrativa.

En el supuesto de que opte por la interposición del recurso de reposición, lo hará ante el órgano municipal que dictó el acto y en el plazo de un mes a contar desde el día siguiente a aquel en que tenga lugar la publicación íntegra del mismo en el *Boletín Oficial de la Provincia de Valencia*, debiendo tener en cuenta que su interposición impedirá, hasta su resolución expresa o desestimación presumpta, la utilización de la vía contenciosa administrativa.

El recurso deberá resolverse y notificarse en el plazo de un mes, entendiéndose desestimado, y quedando expedita la vía contenciosa administrativa en caso contrario.

En el supuesto de que decida interponer recurso contencioso administrativo directamente, lo hará de conformidad con lo dispuesto en los artículos 10, 14 y 46 de la Ley 29/1998, de 13 de julio, Reguladora de la Jurisdicción Contenciosa Administrativa, ante la Sala de lo Contencioso Administrativo correspondiente al Juzgado de lo Contencioso Administrativo de la Comunidad Valenciana.

cia, en el termini de dos mesos comptadors des del següent a aquell en què tinga lloc la publicació íntegra del present acord en el *Butlletí Oficial de la Província de València*.

Tot això sense perjudi que pugua exercitar qualsevol altra acció o recurs que estime convenient en defensa dels seus drets.

Cosa que es trasllada als efectes oportuns i a reserva del que resulte de l'aprovació de l'acta corresponent.

Sagunt, 29 de març de 2004.- L'alcaldeessa: Gloria Calero Albal.

Ajuntament de Torreveija

Informació pública del programa per al desenvolupament de l'actuació integrada del sector 26 Lo Ferrís. [2004/M4238]

Fernando Gómez Sánchez, regidor d'Urbanisme de l'Ajuntament de Torreveija, fa saber:

Que l'Ajuntament en Ple, en sessió celebrada el dia 27 de febrer de 2004, va adoptar, entre altres, el següent acord:

«Primer. Aprovar el programa per al desenvolupament de l'actuació integrada del sector 26 Lo Ferrís, presentat per Carlos Carmona Rodríguez, en nom i representació de la mercantil Altos de Torreveija, SL.

Segon. Determinar que la gestió de l'activitat siga, en este cas, indirecta i adjudicar-la a la mercantil Altos de Torreveija, SL, representada per Carlos Carmona Rodríguez, així com la proposta de conveni.

Tercer. Presentar el programa en el Registre de Programes de la Generalitat Valenciana que tindrà els efectes del que disposa l'article 56 de la Llei Reguladora de Bases de Règim Local (LRBRL) i 52 de la Llei Reguladora de l'Activitat Urbanística.

Quart. Una vegada aprovat, publicar l'aprovació i adjudicació del programa per al desenvolupament de l'actuació integrada del sector 26 Lo Ferrís, en el *Butlletí Oficial de la Província d'Alacant*.

Cinqué. L'eficàcia de l'adoptat en els punts primer i segon està condicionada al que disposen els punts tercer i quart i del transcurs de la vacatio continguda en l'article 65.2 en relació amb l'article 70 de la LRBRL (15 dies).

Sisé. Requerir la mercantil Altos de Torreveija, SL, representada per Carlos Carmona, perquè aporte els següents documents i garanties:

- Aval bancari per import del 7% del cost d'implantació dels servicis.
- Depòsit en metàl·lic o aval bancari per import del 0,5% del cost d'implantació dels servicis.

Seté. Aprovar el pla parcial del sector 26 Lo Ferrís, presentat per la mercantil Altos de Torreveija, SL, i representada per Carlos Carmona Rodríguez amb data 21 de novembre de 2003 i número de registre d'entrada 55.620.

Huité. Donar compte a la Comissió Territorial d'Urbanisme mitjançant la remissió d'una còpia diligenciada del pla.

Nové. Publicar en el *Butlletí Oficial de la Província d'Alacant*, el text íntegre de l'acord d'acord amb l'article 70.2 de la Llei 7/1985, de 2 d'abril.

Deu. Aprovar el projecte d'urbanització del sector 26 Lo Ferrís, presentat per la mercantil Altos de Torreveija, SL, amb data 21 de novembre de 2003 i número de registre d'entrada 55.620, amb les següents modificacions:

ciana, con sede en el Palacio de Justicia de la ciudad de Valencia, en el plazo de dos meses contados desde el siguiente a aquel en que tenga lugar la publicación íntegra del presente acuerdo en el *Boletín Oficial de la Província de València*.

Todo ello sin perjuicio de que pueda ejercitar cualquier otra acción o recurso que estime conveniente en defensa de sus derechos.

Lo que se traslada a los efectos oportunos y a reserva de lo que resulte de la aprobación del acta correspondiente.

Sagunto, 29 de marzo de 2004.- La alcaldesa: Gloria Calero Albal.

Ayuntamiento de Torreveija

Información pública del programa para el desarrollo de la actuación integrada del sector 26 Lo Ferrís. [2004/M4238]

Fernando Gómez Sánchez, concejal de Urbanismo del Ayuntamiento de Torreveija, hace saber:

Que el Ayuntamiento en Pleno, en sesión celebrada el día 27 de febrero de 2004, adoptó, entre otros, el siguiente acuerdo:

«Primero. Aprobar el programa para el desarrollo de la actuación integrada del sector 26 Lo Ferrís, presentado por Carlos Carmona Rodríguez, en nombre y representación de la mercantil Altos de Torreveija, SL.

Segundo. Determinar que la gestión de la actividad sea, en este caso, indirecta y adjudicarla a la mercantil Altos de Torreveija, SL, representada por Carlos Carmona Rodríguez, así como la propuesta de convenio.

Tercero. Presentar el programa en el Registro de Programas de la Generalitat Valenciana que surtirà los efectos de lo dispuesto en el artículo 56 de la Ley Reguladora de Bases de Régimen Local (LRBRL) y 52 de la Ley Reguladora de la Actividad Urbanística.

Cuarto. Una vez aprobado, publicar la aprobación y adjudicación del programa para el desarrollo de la actuación integrada del sector 26 Lo Ferrís, en el *Boletín Oficial de la Província de Alicante*.

Quinto. La eficacia de lo adoptado en los puntos primero y segundo está condicionada a lo dispuesto en los puntos tercero y cuarto y del transcurso de la vacatio contenida en el artículo 65.2 en relación con el artículo 70 de la LRBRL (15 días).

Sexto. Requerir a la mercantil Altos de Torreveija, SL, representada por Carlos Carmona, para que aporte los siguientes documentos y garantías:

- Aval bancario por importe del 7% del coste de implantación de los servicios.
- Depósito en metálico o aval bancario por importe del 0,5% del coste de implantación de los servicios.

Séptimo. Aprobar el plan parcial del sector 26 Lo Ferrís, presentado por la mercantil Altos de Torreveija, SL, y representada por Carlos Carmona Rodríguez con fecha 21 de noviembre de 2003 y número de registro de entrada 55.620.

Octavo. Dar cuenta a la Comisión Territorial de Urbanismo mediante la remisión de una copia diligenciada del plan.

Noveno. Publicar en el *Boletín Oficial de la Província de Alicante*, el texto íntegro del acuerdo conforme al artículo 70.2 de la Ley 7/1985, de 2 de abril.

Diez. Aprobar el proyecto de urbanización del sector 26 Lo Ferrís, presentado por la mercantil Altos de Torreveija, SL, con fecha 21 de noviembre de 2003 y número de registro de entrada 55.620, con las siguientes modificaciones:

e) Respecte a l'aigua potable totes les claus de tall seran de tipus papallona.

f) Respecte a les aigües pluvials, hauran de tallar-se amb reixeta de 1,20 m d'ample i longitud total de l'amplària del carrer donant eixida a les cunetes de la N-332.

Onze. Nomenar representants de l'Ajuntament per a la recepció de les obres, Emilio Gómez Jover i Mariano Cayuelas García, tècnics municipals ambdós.

Dotze. Publicar l'aprovació del projecte d'urbanització en el *Diari Oficial de la Generalitat Valenciana*, que adquirirà plena eficàcia d'acord amb el que disposa el punt cinquè.

Tretze. Notificar als interessats.

Catorze. Facultar l'alcalde president, o qui legalment el substitusca o actue com a tal, tan àmpliament com calga i pertoque en dret per al compliment i efectivitat d'estos acords.»

Torrevieja, 23 de març de 2004.– El regidor d'Urbanisme: Fernando Gómez Sánchez.

Ajuntament de Xàbia

Informació pública del projecte de col·lector de sistema general de connexió a la depuradora del pla parcial Pi Ver. [2004/Q3607]

La Regidoria Delegada d'Urbanisme, en data 4 de març de 2004, va dictar la següent resolució:

«Resolució número 315/2004

Vist l'escrit presentat en data 13 de febrer de 2002, per José Luis V. Almazán Pérez de Petinto, en representació de la Junta de Compensació del Pla Parcial Pi Ver, perquè es trameta la documentació fins a l'aprovació del projecte de col·lector de sistema general i, amb els tràmits previs necessaris, es prepare l'acord de Conveni Urbanístic que cal subscriure entre la Junta de Compensació del Pla Parcial Pi Ver i l'Ajuntament de Xàbia per a l'execució del col·lector indicat.

A este escrit acompanya el projecte de col·lector de sistema general de connexió a la depuradora del pla parcial Pi Ver de Xàbia, de gener de 2002, modificat el 7 de maig de 2002; i l'esborrany de Conveni Urbanístic.

Es proposa a l'ajuntament avançar l'execució del col·lector de sistema general que transcorrerà pel camí de Cabanes i connectarà amb l'EDAR de Xàbia a l'encreuament amb el camí de les Sorts. Així s'evitarà l'evacuació de les parcel·les a través d'estacions depuradores de caràcter individual.

Atès que el vigent Pla General d'Ordenació Urbana estableix en l'article 5.1.7, apartat 8, les condicions de disseny de la xarxa de sanejament que contindran els plans parcials, i que estableix l'exigència d'una depuradora única per unitat d'execució amb l'excepció de les xarxes que puguen connectar-se amb la xarxa general d'evacuació del municipi.

El pla parcial Pi Ver aprovat definitivament per la Comissió Territorial d'Urbanisme, en la sessió de 20 de juny de 1991, estableix, en l'apartat A.3.2.1 de la memòria, la disposició de dues estacions depuradores d'aigües residuals (EDAR) col·lectives soterrades, i la seua situació es troba reflectida al plànol d'ordenació número 13 del pla parcial esmentat.

El projecte d'urbanització del pla parcial Pi Ver, aprovat definitivament mitjançant la Resolució de l'Alcaldia número 1.172/1998, de data 31 de juliol de 1998, estableix en l'apartat 2.5, sistema de sanejament, la previsió de dos col·lectors que enllaçaran el sector amb l'EDAR municipal.

Consta el projecte de col·lector de fecals presentat per la Junta de Compensació; amb un informe tècnic favorable de data 22 de juny de 2002, pendent d'aprovació.

e) Respecto al agua potable todas las llaves de corte serán de tipo mariposa.

f) Respecto a las aguas pluviales, deberán cortarse con rejilla de 1,20 m de ancho y longitud total del ancho de la calle dándoles salida a las cunetas de la N-332.

Once. Nombrar representantes del Ayuntamiento para la recepción de las obras, a Emilio Gómez Jover y Mariano Cayuelas García, técnicos municipales ambos.

Doce. Publicar la aprobación del proyecto de urbanización en el *Diari Oficial de la Generalitat Valenciana*, que adquirirà plena eficàcia conforme a lo previsto en el punto quinto.

Trece. Notificar a los interesados.

Catorce. Facultar al alcalde-presidente, o a quien legalmente le sustituya o haga sus veces, tan ampliamente y bastante como en derecho sea necesario y proceda para el cumplimiento y efectividad de estos acuerdos.»

Torrevieja, 23 de marzo de 2004.– El concejal de Urbanismo: Fernando Gómez Sánchez.

Ayuntamiento de Jávea

Información pública del proyecto de colector de sistema general de conexión a la depuradora del plan parcial Pi Ver. [2004/Q3607]

La Concejalía Delegada de Urbanismo, en fecha 4 de marzo de 2004, dictó la siguiente resolución:

«Resolución número 315/2004

Visto el escrito presentado en fecha 13 de febrero de 2002, por José Luis V. Almazán Pérez de Petinto, en representación de la Junta de Compensación del Plan Parcial Pi Ver, para que sea tramitada la documentación hasta la aprobación del proyecto de colector de sistema general y, previos los trámites necesarios, se prepare el acuerdo de Convenio Urbanístico a suscribir entre la Junta de Compensación del Plan Parcial Pi Ver y el Ayuntamiento de Jávea para la ejecución del citado colector.

A dicho escrito acompaña proyecto de colector de sistema general de conexión a la depuradora del plan parcial Pi Ver de Jávea, de enero de 2002, modificado el 7 de mayo de 2002; y borrador de Convenio Urbanístico.

Se propone al ayuntamiento adelantar la ejecución del colector de sistema general que transcurriendo por el camino de Cabanes conectará con la EDAR de Jávea en el cruce con el camino de Les Sorts. Evitándose así la evacuación de las parcelas a través de estaciones depuradoras de carácter individual.

Atendido que el vigente Plan General de Ordenación Urbana establece en su artículo 5.1.7, apartado 8, las condiciones de diseño de la red de saneamiento que vendrá contenida en los planes parciales, estableciéndose la exigencia de una depuradora única por unidad de ejecución con la excepción de las redes que puedan conectarse con la red general de evacuación del municipio.

El plan parcial Pi Ver aprobado definitivamente por la Comisión Territorial de Urbanismo, en sesión de 20 de junio de 1991, establece, en el apartado A.3.2.1 de la memoria, la disposición de dos estaciones depuradoras de aguas residuales (EDAR) colectivas enterradas, estando reflejada su situación en el plano de ordenación número 13 del citado plan parcial.

El proyecto de urbanización del plan parcial Pi Ver, aprobado definitivamente mediante Resolución de la Alcaldía número 1.172/1998, de fecha 31 de julio de 1998, establece en el apartado 2.5, sistema de saneamiento, la previsión de dos colectores que enlazarán el sector con la EDAR municipal.

Consta proyecto de colector de fecales presentado por la Junta de Compensación; con informe técnico favorable de fecha 22 de junio de 2002, pendiente de aprobación.

Atés l'informe tècnic emés, en data 17 de febrer de 2004, per l'arquitecte municipal, Enric Morera, del qual es desprén que el mecanisme legal procedent no s'estima adequat que siga el conveni proposat, si no el contingut en la disposició transitòria quarta, apartat a) de la Llei Reguladora de l'Activitat Urbanística, que a este efecte estableix que la Junta de Compensació té la condició d'urbanitzador per la qual cosa estarà subjecta a les previsions contingudes en l'article 47.3 i pot acudir a la retaxació de càrregues si l'import d'execució del col·lector o col·lectors és superior al cost previst per a les dos EDAR col·lectives, previstes al pla parcial.

Tot això sense perjudi del dret de reintegrament contemplat en l'article 67.1.a de la Llei Reguladora de l'Activitat Urbanística 1994.

Vist el que s'ha dit més amunt. En virtut de les facultats que em conferix el Decret de l'Alcaldia número 1.049/2003, de data 17 de juny de 2003, i com a regidor delegat d'Urbanisme, resolc:

Exposar al públic el projecte de col·lector de sistema general de connexió a la depuradora del pla parcial Pi Ver, de Xàbia, presentat per la Junta de Compensació del Pla Parcial Pi Ver, mitjançant la publicació dels corresponents edictes».

Cosa que es fa pública perquè se'n prenga coneixement general.

Xàbia, 16 de març de 2004.- El secretari general: Manuel Ferrándiz Martínez.

b) LICITACIÓ DE CONTRACTES ADMINISTRATIUS

5. Altres administracions

Ajuntament d'Albal

Concurs número 1/2004. Concessió de la gestió i explotació dels servicis públics d'abastiment d'aigua potable i clavegueram. [2004/F3884]

L'Ajuntament d'Albal, en sessió ordinària de data 30 de març de l'actual, va aprovar l'expedient de contractació per concurs, per mitjà de procediment obert, de la concessió de la gestió i explotació dels servicis públics municipals d'abastiment d'aigua potable i clavegueram en el seu terme municipal.

1. Entitat adjudicadora

- a) Organisme: Ajuntament d'Albal.
- b) Dependència que tramita l'expedient: Secretaria.
- c) Número d'expedient: 1/2004.

2. Objecte del contracte

a) Descripció de l'objecte: concessió de la gestió i explotació dels servicis públics d'abastiment d'aigua potable i clavegueram.

b) Lloc d'execució: terme municipal d'Albal.

d) Termini d'execució: 25 anys.

3. Tramitació, procediment i forma d'adjudicació

- a) Tramitació: ordinària.
- b) Procediment: obert.
- c) Forma: concurs.

4. Cànon d'explotació

Import total: el previst en la clàusula 15 dels plecs.

5. Garantia

Provisional: 30.050 euros.

6. Obtenció de documentació i informació

- a) Entitat: Ajuntament d'Albal.
- b) Domicili: plaça del Jardí, 7.
- c) Localitat i codi postal: Albal, 46470.
- d) Telèfon: 96 126 00 56.
- e) Fax: 96 127 08 61.

Atendido el informe técnico emitido, en fecha 17 de febrero de 2004, por el arquitecto municipal, Enric Morera, del que se desprende que el mecanismo legal procedente no se estima adecuado que sea el convenio propuesto, si no el contenido en la disposición transitoria cuarta, apartado a) de la Ley Reguladora de la Actividad Urbanística, que a tal efecto establece que la Junta de Compensación tiene la condición de urbanizador por lo que estará sujeta a las previsions contenidas en el artículo 47.3 pudiendo acudir a la retaxación de cargas en caso de que el importe de ejecución del colector o colectores sea superior al coste previsto para las dos EDAR colectivas, previstas en el plan parcial.

Todo ello sin perjuicio del derecho de reintegro contemplado en el artículo 67.1.a de la Ley Reguladora de la Actividad Urbanística 1994.

Visto lo que antecede. En virtud de las facultades que me confiere el Decreto de la Alcaldía número 1.049/2003, de fecha 17 de junio de 2003, y en mi calidad de concejal delegado de Urbanismo, resuelvo:

Exponer al público el proyecto de colector de sistema general de conexión a la depuradora del plan parcial Pi Ver, de Jávea, presentado por la Junta de Compensación del Plan Parcial Pi Ver, mediante la publicación de los correspondientes edictos».

Lo que se hace público para general conocimiento.

Jávea, 16 de marzo de 2004.- El secretario general: Manuel Ferrándiz Martínez.

b) LICITACIÓN DE CONTRATOS ADMINISTRATIVOS

5. Otras administraciones

Ayuntamiento de Albal

Concurso número 1/2004. Concesión de la gestión y explotación de los servicios públicos de abastecimiento de agua potable y alcantarillado. [2004/F3884]

El Ayuntamiento de Albal, en sesión ordinaria de fecha 30 de marzo del actual, aprobó el expediente de contratación por concurso, mediante procedimiento abierto, de la concesión de la gestión y explotación de los servicios públicos municipales de abastecimiento de agua potable y alcantarillado en su término municipal.

1. Entidad adjudicadora

- a) Organismo: Ayuntamiento de Albal.
- b) Dependencia que tramita el expediente: Secretaria.
- c) Número de expediente: 1/2004.

2. Objeto del contrato

a) Descripción del objeto: concesión de la gestión y explotación de los servicios públicos de abastecimiento de agua potable y alcantarillado.

b) Lugar de ejecución: término municipal de Albal.

c) Plazo de ejecución: 25 años.

3. Tramitación, procedimiento y forma de adjudicación

- a) Tramitación: ordinaria.
- b) Procedimiento: abierto.
- c) Forma: concurso.

4. Canon de explotación

Importe total: el previsto en la cláusula 15 de los pliegos.

5. Garantía

Provisional: 30.050 euros.

6. Obtención de documentación e información

- a) Entidad: Ayuntamiento de Albal.
- b) Domicilio: Plaça del Jardí, 7.
- c) Localidad y código postal: Albal, 46470.
- d) Teléfono: 96 126 00 56.
- e) Fax: 96 127 08 61.

f) Data límit d'obtenció de documents i informació: 26 dies després de publicat este anunci en el *Butlletí Oficial de la Província de València* o en el *Diari Oficial de la Generalitat Valenciana*.

7. Requisits específics del contractista

a) Classificació:

Grup E, subgrups 1,4,5 i 7.

Grup I, subgrups 6 i 7.

Grup J, subgrup 5.

Grup K, subgrup 8 i 9.

b) Altres requisits: no se n'exigixen.

8. Presentació de les ofertes o sol·licituds de participació

a) Data límit de presentació: 26 dies després de l'última publicació d'este anunci en el *Butlletí Oficial de la Província de València* o en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentació que integrarà les ofertes: l'exigida en la clàusula 40 del plec de clàusules administratives particulars.

c) Lloc de presentació:

1a. Entitat: Ajuntament d'Albal.

2a. Domicili: plaça del Jardí, 7.

3a. Localitat i codi postal: Albal, 46470.

9. Obertura de les ofertes

a) Entitat: Ajuntament d'Albal.

b) Domicili: plaça del Jardí, 7.

c) Localitat: Albal.

d) Data: quint dia hàbil següent a aquell en què finalitze el termini de presentació d'ofertes. Si fóra dissabte es traslladaria al dilluns hàbil següent.

e) Hora: 12.00.

10. Altres informacions

Secretaria General

11. Despeses d'anuncis

De compte de l'adjudicatari.

12. Pàgina web on poden obtindre's els plecs

www-albal-ayto.com.

Albal, 7 d'abril de 2004.- L'alcalde: Ramón Mari Vila.

g) ALTRES ASSUMPTE

1. Persones juridicopúbliques

Conselleria de Sanitat

Notificació a José Antonio Cano. Expedient número 51/616/2003. [2004/E4203]

Com que no ha sigut possible fer en el domicili de la persona interessada la notificació que tot seguit s'indica, es publica en el *Diari Oficial de la Generalitat Valenciana*, segons que disposa l'article 59.5 de la Llei de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú (Llei 30/1992, de 26 de novembre; BOE núm. 285, de 27.11.1992).

Contra aquest acord, que no exhaureix la via administrativa, es poden presentar al·legacions, en el termini de quinze dies hàbils, des de l'endemà de la data de la publicació en aquest *Diari Oficial de la Generalitat Valenciana*, en la direcció territorial de Sanitat de València, al carrer de la Guàrdia Civil, 21, 46020 València, o de la manera que preveu l'article 38.4 de la Llei 30/1992 (BOE, de 27.11.1992).

Persona interessada: José Antonio Cano.

Últim domicili conegut: urbanització El Bosque, carretera a Godolleta, km 4.

Població: 46370 Chiva.

Expedient: 51/616/2003.

Fase: proposta de resolució.

Infracció: concurrència d'infraccions.

Preceptes infringits: article 58.3.12 de la Llei de la Generalitat Valenciana 3/2003, de 6 de febrer (DOGV núm. 4.440, de 14.02.2003), d'Ordenació Sanitària de la Comunitat Valenciana,

f) Fecha límite de obtención de documentos e información: 26 días después de publicado este anuncio en el *Boletín Oficial de la Provincia de Valencia* o en el *Diari Oficial de la Generalitat Valenciana*.

7. Requisitos específicos del contratista

a) Clasificación:

Grupo E, subgrupos 1, 4, 5 y 7.

Grupo I, subgrupos 6 y 7.

Grupo J, subgrupo 5.

Grupo K, subgrupo 8 y 9.

b) Otros requisitos: no se exigen.

8. Presentación de las ofertas o solicitudes de participación

a) Fecha límite de presentación: 26 días después de la última publicación de este anuncio en el *Boletín Oficial de la Provincia de Valencia* o en el *Diari Oficial de la Generalitat Valenciana*.

b) Documentación que integrará las ofertas: la exigida en la cláusula 40 del pliego de cláusulas administrativas particulares.

c) Lugar de presentación:

1ª. Entidad: Ayuntamiento de Albal.

2ª. Domicilio: Plaça del Jardí, 7.

3ª. Localidad y código postal: Albal, 46470.

9. Apertura de las ofertas

a) Entidad: Ayuntamiento de Albal.

b) Domicilio: Plaça del Jardí, 7.

c) Localidad: Albal.

d) Fecha: quinto día hábil siguiente a aquel en que finalice el plazo de presentación de ofertas. Si fuera sábado se trasladaría al lunes hábil siguiente.

e) Hora: 12.00.

10. Otras informaciones

Secretaría General

11. Gastos de anuncios

De cuenta del adjudicatario.

12. Página web donde pueden obtenerse los pliegos

www-albal-ayto.com.

Albal, 7 de abril de 2004.- El alcalde: Ramón Mari Vila.

g) OTROS ASUNTOS

1. Personas jurídico-públicas

Conselleria de Sanidad

Notificación a José Antonio Cano. Expediente número 51/616/2003. [2004/E4203]

Por no haber sido posible practicar en el domicilio del interesado la notificación que se relaciona a continuación se procede a su publicación en el *Diari Oficial de la Generalitat Valenciana*, a efectos de lo dispuesto en el artículo 59.5 de la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común (Ley 30/1992, de 26.11.1992; BOE, de 27.11.1992).

Contra dicho acuerdo, que no agotan la vía administrativa, se pueden presentar alegaciones, en el plazo de 15 días hábiles, desde el día siguiente a la fecha de su publicación en este diario oficial, en la dirección territorial de Sanidad de Valencia, calle de Guardia Civil, 21, 46020 Valencia o en la forma prevista en el artículo 38.4 de la Ley 30/1992, de 26.11.1992 (BOE, de 27.11.1992).

Interesado: José Antonio Cano.

Ultimo domicilio conocido: urbanización El Bosque, carretera a Godolleta km 4.

Población: 46370 Chiva.

Expediente: 51/616/2003.

Fase: propuesta de resolución.

Infracción: concurrència de infracciones sanitarias leves.

Preceptos infringidos: artículo 58.3.12 de la Ley 3/2003, de 6 de febrero, de la Generalitat, de Ordenación Sanitaria de la Comunidad Valenciana (DOGV número 4.440, de 14.02.2003), capítulos I.4 y

capítols I.4 i X de l'annex del Reial Decret 2207/1995, de 28 de desembre (BOE de 27.02.1996), que estableix les normes d'higiene relatives als productes alimentaris, articles 3.3, 3.4, 5.2 i 12 del Reial Decret 3484/2000, de 29 de desembre (BOE núm. 11, de 12.01.2001), que estableix les normes d'higiene per a l'elaboració, la distribució i el comerç de menjar preparat, article 3.1.d) i 4 del Reial Decret 202/2000, d'11 de febrer, que estableix les normes relatives a manipuladors d'aliments (BOE de 25.02.2000), i article 1 de l'Orde de 6 de juny de 1997, que regula l'autorització sanitària d'establiments alimentaris menors (DOGV de 18.07.1997).

Sanció que es proposa: 900 euros.

Per conèixer el contingut íntegre del document hauran de compareixer en la secció de sancions i recursos de la direcció territorial de Sanitat, al carrer de la Guàrdia Civil, 21, en el termini de cinc dies des de l'endemà de la publicació d'aquest edicte.

València, 13 d'abril de 2004.– El director territorial de Sanitat: Daniel Pablo Comeche.

Conselleria de Territori i Habitatge

Notificació a Mircea Petrul. Expedient número 303/2003 SAN. [2004/Q4352]

De conformitat amb el que s'ha acordat per aquesta Subsecretaria, i a l'empara del que disposa l'article 59.5 de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, mitjançant el present edicte es notifica a Mircea Petrul, amb últim domicili conegut al carrer de la Carretera de Gandia, número 28, 3r, 10a, d'Oliva (València), la proposta de resolució dictada per la instructora de l'expedient i la sanció, de data 5 de març de 2004, dictada pel director territorial de Territori i Habitatge d'Alacant en l'expedient sancionador número 303/03 SAN, que s'està tramitant a la Unitat d'Inspecció del Territori d'aquesta conselleria:

Vist l'expedient sancionador instruït contra Mircea Petrul com a conseqüència de la denúncia de la Guàrdia Civil, en data 1 de maig de 2003, per suposada infracció tipificada en la Llei 11/1994, de 27 de desembre, de la Generalitat Valenciana, d'Espais Naturals Protegits de la Comunitat Valenciana.

Després que el director territorial de Territori i Habitatge, de data 22 d'octubre de 2003, dictara l'acord d'iniciació, nomenada la corresponent instructora i secretària, de conformitat amb el que disposa l'article 135 de la Llei 30/1992, del Règim Jurídic de les Administracions Públiques i Procediment Administratiu Comú, i de l'article 13.2 del Reial Decret 1.398/1993, de 4 d'agost, pel qual s'aprova el Reglament del Procediment per a l'Exercici de la Potestat Sancionadora.

Comunicat el dit acord, en data 25 de novembre de 2003, i en el qual s'imputaven els fets següents:

Que en data 1 de maig de 2003, el Seprona de la Guàrdia Civil de Pego va constatar que Mircea Petrul estava pescant al Parc Natural de la Marjal de Pego-Oliva, al terme municipal de Pego, sense comptar amb la corresponent autorització.

Vist que l'interessat no ha presentat alegacions.

Vist l'article 54.2.c, de la Llei 11/1994, de 27 de desembre, de la Generalitat Valenciana, d'Espais Naturals Protegits de la Comunitat Valenciana, que qualifica la infracció com menys greu.

La instructora formula la següent proposta de resolució:

Que s'imposa a Mircea Petrul una multa de 602 euros (seiscents dos euros).

Vista la proposta de resolució que antecedeix.

Vistos l'article 58 de la Llei 11/1994, de 27 de desembre, de la Generalitat Valenciana, d'Espais Naturals Protegits de la Comunitat Valenciana, que estableix les sancions corresponents a cada tipus d'infracció, tingut en compte l'article 60 de la Llei 11/1994, de 27 de desembre, de la Generalitat Valenciana, d'Espais Naturals Protegits de la Comunitat Valenciana, determina les competències sancionadores.

X del anexo del Real Decreto 2207/1995, de 28 de diciembre (BOE 27.02.1996), sobre normas de higiene de los productos alimenticios, artículos 3.3, 3.4, 5.2 y 12 del Real Decreto 3484/2000, de 29 de diciembre, por el que se establecen las normas de higiene para la elaboración, distribución y comercio de comidas preparadas (BOE número 11, de 12.01.2001), artículo 3.1.d) y 4 del Real Decreto 202/2000, de 11 de febrero, por el que se establecen las normas relativas a manipuladores de alimentos (BOE, de 25.02.2000) y artículo 1 de la Orden de 6 de junio de 1997, que regula la autorización sanitaria de establecimientos alimenticios menores (DOGV de 18.07.1997)

Sanción que se propone: 900 euros.

Para conocer el contenido íntegro del acto deberán comparecer en la dirección territorial de Sanidad, calle Guardia Civil, 21, Sección Sanciones y Recursos, en el plazo de cinco días desde el siguiente a la publicación de este edicto.

Valencia, 13 de abril de 2004.– El director territorial de Sanidad: Daniel Pablo Comeche.

Conselleria de Territorio y Vivienda

Notificación a Mircea Petrul. Expediente número 303/2003 SAN. [2004/Q4352]

De conformidad con lo acordado por esta Subsecretaría, y al amparo de lo dispuesto en el artículo 59.5 de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, mediante el presente edicto se procede a notificar a Mircea Petrul, con último domicilio conocido en al calle de la Carretera de Gandia, número 28, 3.º, 10.ª, de Oliva (Valencia), propuesta de resolución dictada por la instructora del expediente y sanción, de fecha 5 de marzo de 2004, dictada por el director territorial de Territorio y Vivienda de Alicante en el expediente sancionador número 303/2003 SAN, que se está tramitando en la Unidad de Inspección del Territorio de esta conselleria:

Visto el expediente sancionador instruido contra Mircea Petrul como consecuencia de la denuncia de la Guardia Civil, en fecha 1 de mayo de 2003, por supuesta infracción tipificada en la Ley 11/1994, de 27 de diciembre, de la Generalitat Valenciana, de espacios naturales protegidos de la Comunidad Valenciana.

Habiéndose dictado acuerdo de iniciación por el director territorial de Territorio y Vivienda, de fecha 22 de octubre de 2003, nombrada la correspondiente instructora y secretaria, de conformidad con lo dispuesto en el artículo 135 de la Ley 30/1992, del Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y del artículo 13.2 del Real Decreto 1.398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora.

Comunicado dicho acuerdo en fecha 25 de noviembre de 2003 y en el que se imputaban los hechos siguientes:

Que en fecha 1 de mayo de 2003, ha podido constatarse por el Seprona de la Guardia Civil de Pego que Mircea Petrul estaba pescando en el Parque Natural del Marjal de Pego-Oliva, en el término municipal de Pego, sin contar con la correspondiente autorización.

Visto que el interesado no ha presentado alegaciones.

Visto el artículo 54.2.c, de la Ley 11/1994, de 27 de diciembre, de la Generalitat Valenciana, de Espacios Naturales Protegidos de la Comunidad Valenciana, que califica la infracción como menos grave.

La instructora formula la siguiente propuesta de resolución:

Que se imponga a Mircea Petrul, una multa de 602 euros (seiscientos dos euros).

Vista la propuesta de resolución que antecede.

Vistos el artículo 58 de la Ley 11/1994, de 27 de diciembre, de la Generalitat Valenciana, de Espacios Naturales Protegidos de la Comunidad Valenciana, que establece las sanciones correspondientes a cada tipo de infracción, tenido en cuenta el artículo 60 de la Ley 11/1994, de 27 de diciembre, de la Generalitat Valenciana, de Espacios Naturales Protegidos de la Comunidad Valenciana determina las competencias sancionadoras.

L'òrgan competent per a sancionar resol:

Imposar a Mircea Petrulè una multa de 602 euros (sis-cents dos euros), tipificada en l'article 52.10 de la Llei 11/1994, de 27 de desembre, de la Generalitat Valenciana, d'Espais Naturals Protegits de la Comunitat Valenciana.

Les persones interessades poden interposar contra la present resolució, que no posa fi a la via administrativa, recurs d'alçada en el termini d'un mes comptador des de l'endemà a aquell en què tinga lloc la notificació, davant de l'òrgan superior jeràrquic d'aquell que va dictar-lo, en aquest cas serà la directora general de Planificació i Ordenació Territorial, de conformitat amb el que estableix l'article 107.1 en relació amb el 114 i següents de la Llei 30/1992, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, en la seua redacció donada per la Llei 4/1999. Tot això sense perjudici que s'utilitze qualsevol altra via que considere oportuna.

En el cas que no es faça ús del seu dret a recórrer haurà de fer efectiva la multa en qualsevol de les oficines de les entitats col·laboradores que s'indiquen en el marge esquerre de l'imprès que els interessats hauran de recollir a la Unitat de la Inspecció del Territori de la Conselleria de Territori i Habitatge. El pagament hauran d'efectuar-lo en el termini d'un mes, comptador a partir del dia següent al de la publicació del present edicte. Una vegada efectuat l'ingrés haurà de remetre's a la Unitat de la Inspecció del Territori la còpia rosa del document com a justificant d'haver efectuat el pagament.

Se li adverteix que si no l'abona en el dit període voluntari, procedirà sense més tràmit a la seua exacció per via executiva.

Li signifiquem que als efectes previstos en l'article 19.1 del Reial Decret 1398/1993, de 4 d'agost, pel qual s'aprova el Reglament del Procediment per a l'Exercici de la Potestat Sancionadora, a continuació es relacionen els documents que apareixen en l'expedient:

Denúncia del Seprona, de data 1 de maig de 2003.

Acord d'iniciació de data de 22 d'octubre de 2003.

I perquè servisca de notificació a l'interessat mencionat anteriorment, s'expedeix el present edicte.

València, 26 d'abril de 2004.– El subsecretari: Ramón Doménech Doménech.

Conselleria de Benestar Social

Notificació a Carlos Gonzalo Muñoz Lozada, i altres. Diversos expedients. [2004/E4306]

Com que no s'ha pogut practicar les notificacions personals a les persones interessades, dels distints actes administratius que a continuació s'indiquen, es procedix a la publicació d'extractes d'estos en el *Diari Oficial de la Generalitat Valenciana*, d'acord amb allò disposat en l'article 59.5 de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú, modificada per la Llei 4/1999, en relació amb l'article 61 del mateix text legal.

Perquè les persones interessades puguin tindre coneixement íntegre de l'acte i en quede constància, podran comparéixer en el termini de deu dies, des de la publicació del present anunci en el *Diari Oficial de la Generalitat Valenciana*, en la Seu de la Direcció Territorial de Benestar Social, Secció de Menors, situada al carrer de Primitivo Pérez número 8, d'Alacant de 10.00 a 14.00 hores.

– Expedient número: 136-137/2004-EGJ.

Persones interessades: Carlos Gonzalo Muñoz Lozada.

Últim domicili conegut: carrer de José Bernad Amorós, 80, 6^a dreta, d'Elx (Alacant).

Tràmit d'Audiència de data 22 de març de 2004, referent als menors M.F./T.M.M.C. per possible situació de desemparament.

– Expedient número: 82/2004-EGJ.

Persones interessades: Araceli Tangarife Muñoz Asate.

Últim domicili conegut: carrer de Oscar Esplá, 90, 4^a D, d'Elx (Alacant).

El órgano competente para sancionar, resuelve:

Imponer a Mircea Petrulè una multa de 602 euros (seiscientos dos euros), tipificada en el artículo 52.10 de la Ley 11/1994, de 27 de diciembre, de la Generalitat Valenciana, de Espacios Naturales Protegidos de la Comunidad Valenciana.

Las personas interesadas podrán interponer contra la presente resolución, que no pone fin a la vía administrativa, recurso de alzada en el plazo de un mes a contar desde el día siguiente a aquel en que tenga lugar su notificación, ante el órgano superior jerárquico de aquel que dictó este, en este caso será la directora general de Planificación y Ordenación Territorial, de conformidad con lo establecido en el artículo 107.1 en relación con el 114 y siguientes de la Ley 30/1992, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, en su redacción dada por la Ley 4/1999. Todo ello sin perjuicio de que se utilice cualquier otra vía que considere oportuna.

En el supuesto de que no se haga uso de su derecho a recurrir deberá hacer efectiva la multa en cualquiera de las oficinas de las entidades colaboradoras que se indican en el margen izquierdo del impreso que los interesados deberán recoger en la Unidad de la Inspección del Territorio de la Conselleria de Territorio y Vivienda. El pago deberán efectuarlo en el plazo de un mes, contado a partir del día siguiente al de la publicación del presente edicto. Una vez efectuado el ingreso deberá remitirse a la Unidad de la Inspección del Territorio la copia rosa del documento como justificante de haber efectuado el pago.

Se le advierte que de no abonarlo en dicho periodo voluntario, procederá sin más trámite a su exacción por vía ejecutiva.

Significándole que a los efectos previstos en el artículo 19.1 del Real Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, a continuación se relacionan los documentos obrantes en el expediente:

Denuncia del Seprona, de fecha 1 de mayo de 2003.

Acuerdo de iniciación de fecha de 22 de octubre de 2003.

Y para que sirva de notificación al interesado mencionado anteriormente, se expide el presente edicto.

Valencia, 26 de abril de 2004.– El subsecretario: Ramón Doménech Doménech.

Conselleria de Bienestar Social

Notificación a Carlos Gonzalo Muñoz Lozada, y otros. Diversos expedientes. [2004/E4306]

No habiéndose podido practicar las notificaciones personales a los interesados, de los distintos actos administrativos que a continuación se relacionan, se procede a la publicación de extractos de los mismos en el *Diari Oficial de la Generalitat Valenciana*, de conformidad con lo dispuesto en el artículo 59.5 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, en relación con el artículo 61 del mismo texto legal.

Para que los interesados puedan tener conocimiento íntegro del acto y quede constancia del mismo, podrán comparecer en el plazo de diez días, desde la publicación del presente anuncio en el *Diari Oficial de la Generalitat Valenciana*, en la Sede de la Dirección Territorial de Bienestar Social, Sección de Menores, situada en la calle de Primitivo Pérez número: 8, de Alicante, de 10.00 a 14.00 horas.

– Expediente número: 136-137/2004-EGJ.

Interesado/s: Carlos Gonzalo Muñoz Lozada.

Último domicilio conocido: calle José Bernad Amorós, 80, 6^a derecha, de Elche (Alicante).

Trámite de Audiencia de fecha 22 de marzo de 2004, referente a los menores M.F./T.M.M.C. por posible situación de desamparo.

– Expediente número: 82/2004-EGJ.

Interesado/s: Araceli Tangarife Muñoz Asate.

Último domicilio conocido: calle Oscar Esplá, 90, 4^a derecha, de Elche (Alicante).

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 13 de febrer de 2004, en què s'adopta l'acord següent:

Resolució d'assumpció de guarda en el Centre de Recepció Alacant amb data 20.01.2004 del menor R.I.J.T.M.A.

– Expedient número: 948/2003-EGJ.

Persones interessades: Juana Gilabert Mariña.

Últim domicili conegut: carrer de Federico García Lorca, 47, 3r. Esquerra, d'Elx (Alacant).

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 6 de febrer de 2004, en què s'adopta l'acord següent:

Resolució d'assumpció i cessament de la guarda amb data 13.11.2003 referent al menor M.O.J. al Centre de Recepció Alacant.

– Expedient número: 718/2000-SLF.

Persones interessades: Mohamed Boutera Dieman i Emilia Rizo Checo.

Últim domicili conegut: Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 29 de març de 2004, en què s'adopta l'acord següent:

Resolució d'assumpció de guarda al Centre de Recepció Alacant amb data 29.03.2004 relatiu al menor Natalia Boutera Rizo

– Expedient número: 1627/2003-SAP.

Persones interessades: Antonio Luis Miguel Ríos i Angeles González Aniceto.

Últim domicili conegut: carrer de Villavieja, 3, 2n, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 3 de març de 2004, en què s'adopta l'acord següent:

Resolució d'autorització de visites entre la menor M.D.M.M.G. i els seus pares.

– Expedient número: 1334/2003-SLF.

Persones interessades: M^a del Carmen García Amorós.

Últim domicili conegut: plaça Divisió Azul, 6, 4t dreta, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 9 de març de 2004, en què s'adopta l'acord següent:

Resolució de assumpció de guarda al Centre de Recepció Alacant amb data 01.03.2004 del menor L.A.M.G.

– Expedient número: 335/2004-SLF.

Persones interessades: Milena Luz Bernal Buelvas.

Últim domicili conegut: carrer la Glòria, 2, baix, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 5 de març de 2004, en què s'adopta l'acord següent:

Resolució de desemparament d'urgència i acolliment residencial en la Llar Provincial de la menor M.E.C.B.

– Expedient número: 129/2004-SLF.

Persones interessades: Ramón flores Jiménez i Encarnación Vargas Jiménez.

Últim domicili conegut: carrer de Diputado Joaquín Galant, bl 3, port. 8, 2n A, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 29 de gener de 2004, en què s'adopta l'acord següent:

Resolució d'Acolliment familiar permanent amb família extensa del menor J.F.F.G.

– Expedient número: 695-696/2000-JVM.

Persones interessades: Vicente Arellano Roselló.

Últim domicili conegut: carrer de Cronista Vicente Martínez Morella, 3 bl., 2/5^e D, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 30 de gener de 2004, en què s'adopta l'acord següent:

Resolució d'alta en Centre en Règim de Dia en la RC Nazaret, dels menors J.A.R. / V.A.R.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 13 de febrero de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Asunción de Guarda en el Centro de Recepción Alacant con fecha 20.01.2004, del menor R.I.J.T.M.A..

– Expediente número: 948/2003-EGJ.

Interesado/s: Juana Gilabert Mariña.

Último domicilio conocido: calle de Federico García Lorca, 47, 3º izquierda, de Elche (Alicante).

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 6 de febrero de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Asunción y Cese de la Guarda con fecha 13.11.2003, referente al menor M.O.J. en el Centro de Recepción Alacant.

– Expediente número: 718/2000-SLF.

Interesado/s: Mohamed Boutera Dieman y Emilia Rizo Checo.

Último domicilio conocido: Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 29 de marzo de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Asunción de Guarda en el Centro de Recepción Alacant con fecha 29.03.2004 relativo al menor Natalia Boutera Rizo.

– Expediente número: 1627/2003-SAP.

Interesado/s: Antonio Luis Miguel Ríos y Angeles González Aniceto.

Último domicilio conocido: calle de Villavieja, 3, 2º, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 3 de marzo de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Autorización de Visitas entre la menor M.D.M.M.G. y sus padres.

– Expediente número: 1334/2003-SLF.

Interesado/s: M^a del Carmen García Amorós.

Último domicilio conocido: plaza Divisió Azul, 6, 4º derecha, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 9 de marzo de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Asunción de Guarda en el Centro de Recepción Alacant con fecha 01.03.2004 del menor L.A.M.G.

– Expediente número: 335/2004-SLF.

Interesado/s: Milena Luz Bernal Buelvas.

Último domicilio conocido: calle La Gloria, 2, bajo, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 5 de marzo de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Desamparo de Urgencia y Acogimiento residencial en el Hogar Provincial de la menor M.E.C.B.

– Expediente número: 129/2004-SLF.

Interesado/s: Ramón Flores Jiménez y Encarnación Vargas Jiménez.

Último domicilio conocido: calle del Diputado Joaquín Galant, Bq. 3, port. 8, 2º A, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 29 de enero de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Acogimiento familiar permanente con familia extensa del menor J.F.F.G.

– Expediente número: 695-696/2000-JVM.

Interesado/s: Vicente Arellano Roselló.

Último domicilio conocido: calle del Cronista Vicente Martínez Morella, 3 bq., 2/5º D, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 30 de enero de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Alta en Centro en Régimen de Día en la R.C. Nazaret, los menores J.A.R. / V.A.R.

– Expedient número: 248/2004-SLF.

Persones interessades: Sonia Sánchez Prado.

Últim domicili conegut: carrer del Recadero de los Ríos, 39 bl., 1r B, d'Alacant.

Resolució de la Direcció Territorial de Benestar Social d'Alacant de data 9 de març de 2004, en què s'adopta l'acord següent:

Resolució d'assumpció de guarda en el Centre de Recepció Alacant amb data 27.02.2004 de la menor S.G.S.

Impugnació de les resolucions: contra cada una d'estes resolucions, cada persona interessada podrà interposar recurs davant l'orde jurisdiccional civil, d'acord amb allò establert en els articles 779 i 780 de la Llei d'Enjudiciament Civil (Llei 1/2000, de 7 de gener), i en la disposició addicional tercera del Reglament de Mesures de Protecció Jurídica del Menor a la Comunitat Valenciana, aprovat per Decret 93/2001, de 22 de maig, del Govern Valencià.

Alacant, 16 d'abril de 2004.– El director territorial de Benestar Social: Juan Bautista Llorca Ramis.

2. Persones privades

Caixa Rural de Vinaròs, Societat Cooperativa de Crèdit Valenciana

Informació pública de la convocatòria d'Assemblea General ordinària. [2004/E4391]

En compliment de l'acord adoptat pel Consell Rector d'esta entitat i de conformitat amb el legal i estatutàriament establert, es convoca a tots els socis de la mateixa per a celebrar assemblea general ordinària, en l'auditori municipal, situat en la plaça de Sant Agustí d'esta localitat, el pròxim dia 21 de maig, a les 20.30 hores en primera convocatòria i a les 21.00 hores en segona, a fi de tractar dels diferents punts de la següent ordre del dia:

1er. Examen de la gestió social. Aprovació, si procedix, dels comptes anuals corresponents al passat exercici econòmic 2003.

2ón. Acord sobre distribució de resultats.

3er. Aprovació, si és procedent, de la liquidació del pressupost d'ingressos i despeses del Fons de Formació i Promoció Cooperativa de l'exercici anterior i pla d'inversions i despeses de l'esmentat fons per a l'exercici en curs.

4t. Ratificació de Ibergrup Auditores, SA, com auditor extern per a verificar els comptes anuals corresponents a l'exercici en curs, designat per l'assemblea general de 2002.

5é. Elecció per a la renovació estatutària de membres titulars del Consell Rector i suplent.

6é. Sugerències i preguntes al Consell Rector.

7é. Decisió sobre l'aprovació de l'acta. Designació dels socis a l'efecte.

Vinaròs, 19 d'abril de 2004.– El president: José Miguel Montañes Domenech.

Nota: conforme a allò disposat en els articles 21 i 29 de la Llei de Cooperatives de la Comunitat Valenciana i en l'article 18 del Reial Decret 84/1993, de 22 de gener, els comptes anuals, l'informe de gestió, l'informe d'auditoria i els altres documents referents a les restants propostes sobre les quals ha de decidir l'assemblea, estan a disposició dels socis en el domicili social de l'entitat, on podran ser examinats, de 09.00 a 14.00 hores, durant tots els dies hàbils següents al de l'anunci de la present convocatòria i fins al dia de celebració de l'assemblea, tenint els socis així mateix dret a rebre gratuïtament, prèvia sol·licitud per escrit, còpia dels indicats documents.

– Expediente número: 248/2004-SLF.

Interesado/s: Sonia Sánchez Prado.

Último domicilio conocido: calle del Recadero de los Ríos, 39 bq., 1º B, de Alicante.

Resolución de la Dirección Territorial de Bienestar Social de Alicante de fecha 9 de marzo de 2004, en la que se adopta el siguiente acuerdo:

Resolución de Asunción de Guarda en el Centro de Recepción Alacant con fecha 27.02.2004 de la menor S.G.S.

Impugnación de las resoluciones: contra cada una de dichas resoluciones, cada interesado podrá interponer recurso ante el orden jurisdiccional civil, de acuerdo con lo establecido en los artículos 779 y 780 de la Ley de Enjuiciamiento Civil (Ley 1/2000, de 7 de enero), y en la Disposición Adicional Tercera del Reglamento de Medidas de Protección Jurídica del Menor en la Comunidad Valenciana, aprobado por Decreto 93/2001, de 22 de mayo, del Gobierno Valenciano.

Alicante, 16 de abril de 2004.– El director territorial de Bienestar Social: Juan Bautista Llorca Ramis.

2. Personas privadas

Caixa Rural de Vinaròs, Sociedad Cooperativa de Crédito Valenciana

Información pública de la convocatoria de Asamblea General ordinaria. [2004/E4391]

En cumplimiento del acuerdo adoptado por el Consejo Rector de esta entidad y de conformidad con lo legal y estatutariamente establecido, se convoca a todos los socios de la misma para celebrar asamblea general ordinaria, en el auditorio municipal, situado en la plaza de San Agustín de esta localidad, el próximo día 21 de mayo, a las 20.30 horas en primera convocatoria y a las 21.00 horas en segunda, a fin de tratar de los distintos puntos del siguiente orden del día:

1.º Examen de la gestión social. Aprobación, si procede, de las cuentas anuales correspondientes al pasado ejercicio económico 2003.

2.º Acuerdo sobre distribución de resultados.

3.º Aprobación, en su caso, de la liquidación del presupuesto de ingresos y gastos del Fondo de Formación y Promoción Cooperativa del ejercicio anterior y plan de inversiones y gastos de dicho fondo para el ejercicio en curso.

4.º Ratificación de Ibergrup Auditores, SA, como auditor externo para verificar las cuentas anuales correspondientes al ejercicio en curso, designado en la asamblea general de 2002.

5.º Elección para la renovación estatutaria de miembros titulares del Consejo Rector y suplente.

6.º Sugerencias y preguntas al Consejo Rector.

7.º Decisión sobre la aprobación del acta. Designación de los socios al efecto.

Vinaròs, 19 de abril de 2004.– El presidente: José Miguel Montañes Domenech.

Nota: conforme a lo dispuesto en los artículos 21 y 29 de la Ley de Cooperativas de la Comunidad Valenciana y en el artículo 18 del Real Decreto 84/1993, de 22 de enero, las cuentas anuales, el informe de gestión, el informe de auditoría y los demás documentos referentes a las restantes propuestas sobre las que ha de decidir la asamblea, están a disposición de los socios en el domicilio social de la entidad, donde podrán ser examinados, de 09.00 a 14.00 horas, durante todos los días hábiles siguientes al del anuncio de la presente convocatoria y hasta el día de celebración de la asamblea, teniendo los socios asimismo derecho a recibir gratuitamente, previa solicitud por escrito, copia de los indicados documentos.

Fet amb paper reciclat

DIARIO OFICIAL

DE LA GENERALITAT VALENCIANA

també a internet

Diàriament i de forma gratuïta
el *Diari Oficial de la Generalitat Valenciana*

- Els sumaris de cada dia
- La versió completa en format PDF
- La versió text
- Consulta sobre els diaris dels últims tres mesos (en versió PDF, text i sumaris)
- Les lleis i reglaments des de l'any 2000
- Catàleg de publicacions, la Constitució, l'Estatut ...

i, a més, efectuar directament consultes sobre la base de dades del DOGV des de l'any 1997

también en internet

Diariamente y de forma gratuita
el *Diari Oficial de la Generalitat Valenciana*

- Los sumarios de cada día
- La versión completa en formato PDF
- La versión texto
- Consulta sobre los diarios de los últimos tres meses (en versión PDF, texto y sumarios)
- Las leyes y reglamentos desde el año 2000
- Catálogo de publicaciones, la Constitución, el Estatuto ...

y, además, efectuar directamente consultas sobre la base de datos del DOGV desde el año 1997

The screenshot shows the website header with the coat of arms and the text "DIARI OFICIAL DE LA GENERALITAT VALENCIANA EDICIÓ ELECTRÒNICA". Below the header is a navigation menu with "DARRER DOGV" and "Canvi d'idioma". The main content area has three buttons: "SUMARI", "PDF", and "TXT". On the right side, there are icons for email and help. On the left side, there is a vertical menu with the following items: "Consulta darrers mesos", "Cerques des de 1997", "Textos legals", "Altres publicacions", "Informació", and "Enllaços".

www.pre.gva.es/dogv