
ADMINISTRACIÓN CENTRAL:
SERVICIO PÚBLICO DE EMPLEO ESTATAL.
-RESOLUCIÓN REVOCACIÓN DE PRESTACIÓN POR DESEMPLEO 3
-NOTIFICACIÓN INFRACCIONES CON SUSPENSIÓN, REVOCACIÓN
O EXTINCIÓN DE PRESTACIONES POR DESEMPLEO 3

SUBDELEGACIÓN DEL GOBIERNO
COMUNIDAD VALENCIANA ALICANTE.
-NOTIFICACIÓN RESOLUCIÓN EXPEDIENTE 89/2013 4

ADMINISTRACIÓN AUTONÓMICA:
DIRECCIÓN TERRITORIAL DE SANIDAD.
-NOTIFICACIÓN ACUERDO INICIACIÓN EXPEDIENTE
HIGI/07TA13/1192 5
-NOTIFICACIÓN ACUERDO INICIACIÓN EXPEDIENTE
T0011/14 5

ADMINISTRACIÓN LOCAL:
AYUNTAMIENTO AGOST.
-NOTIFICACIÓN RESOLUCIÓN 1012/13 5

AYUNTAMIENTO ALBATERA.
-NOTIFICACIÓN BAJAS POR CADUCIDAD DE INSCRIPCIÓN EN
PADRÓN MUNICIPAL HABITANTES ENCSARP 6

AYUNTAMIENTO ALICANTE.
-NOTIFICACIÓN DECRETO INICIACIÓN DE EXPEDIENTE
SANCIONADOR SIMPLIFICADO A08-2014-1 6
-NOTIFICACIÓN DECRETO ARCHIVO DEL EXPEDIENTE
SANCIONADOR A08-2012-19 7
-NOTIFICACIÓN MULTA COERCITIVA NÚMERO 2 7

AYUNTAMIENTO ALMORADÍ.
-NOTIFICACIÓN BAJA A INSTANCIA DE PARTE EN PADRÓN DE
HABITANTES 7

AYUNTAMIENTO BENISSA.
-NOTIFICACIÓN DESCONOCIDO DECRETO LIMPIEZA PARCELA 7

AYUNTAMIENTO CALP.
-NOTIFICACIÓN EXPEDIENTE PROTECCIÓN DE LEGALIDAD
URBANÍSTICA NÚMERO 2009/00091 8

AYUNTAMIENTO EL CAMPELLO.
-EXPOSICIÓN PÚBLICA ESTUDIO DE INTEGRACIÓN
PAISAJÍSTICA QUE ACOMPAÑA A LA LICENCIA DE OBRA MENOR
PARA INSTALACIÓN DE ESTACIÓN BASE DE
TELECOMUNICACIONES 9

AYUNTAMIENTO ELDA.
-NOTIFICACIÓN COLECTIVA EXPOSICIÓN PADRÓN MUNICIPAL
TASA POR PRESTACIÓN DE SERVICIOS Y UTILIZACIÓN DE
MERCADOS DE ABASTOS Y LA LONJA 2014 9
-NOTIFICACIÓN COLECTIVA EXPOSICIÓN PADRÓN MUNICIPAL
TASA UTILIZACIÓN PRIVATIVA O APROVECHAMIENTO ESPECIAL
VÍAS PÚBLICAS INSTALACIÓN PUESTOS MERCADILLOS 2014 10

AYUNTAMIENTO HONDÓN DE LOS FRAILES.
-NOMBRAMIENTO MIEMBRO JUNTA GOBIERNO 10

AYUNTAMIENTO IBI.
-NOTIFICACIÓN BAJAS OFICIO HABITANTES 1/13 11

AYUNTAMIENTO JÁVEA.
-APROBACIÓN INICIAL MODIFICACIÓN PARCIAL R.P.T.
POLICÍA LOCAL 11
-PLIEGOS TÉCNICO Y JURÍDICO PLAN DE PLAYAS XÀBIA
2014-2017 11

AYUNTAMIENTO MUTXAMEL.
-NOTIFICACIÓN BAJAS EXTRANJEROS NO COMUNITARIOS SIN
AUTORIZACIÓN DE RESIDENCIA PERMANENTE 12

AYUNTAMIENTO ONIL.
-APROBACIÓN INICIAL MODIFICACIÓN ORDENANZAS FISCALES
2014 12
-APROBACIÓN INICIAL MODIFICACIÓN ORDENANZA MERCADILLO
MUNICIPAL 12

AYUNTAMIENTO PEDREGUER.
-NOTIFICACIÓ EXPEDIENTS 12
-NOTIFICACIÓ EXPEDIENT 1375/2013 13

AYUNTAMIENTO ELS POBLETS.
-APROVACIÓ DEFINITIVA ORDENANÇA ESPECÍFICA REGULADORA
DEL CANON D´URBANITZACIÓ PDA. BARRANQUETS 13
-APROVACIÓ DEFINITIVA ORDENANÇA ESPECIFICA REGULADORA
DEL CANON D´URBANITZACIÓ IMPLANTACIÓ XARXA SANEJAMENT
CALLE 20 PLATJA ALMADRAVA 17

BOLETÍN OFICIAL
DE LA PROVINCIA DE ALICANTE

BUTLLETÍ OFICIAL PROVÍNCIA D'ALACANT

Edita: Excma. Diputación Provincial - Alicante Edita: Excma. Diputació Provincial - Alacant
20 de febrero de 2014 20 de febrer de 2014

35

Pág.
Núm.

Pág.
Núm.

Sumario

AYUNTAMIENTO SAN MIGUEL DE SALINAS.
-NOTIFICACIÓN BAJAS EN PADRÓN MUNICIPAL DE HABITANTES 19

AYUNTAMIENTO TEULADA.
-NOTIFICACIÓN DECLARACIÓN CADUCIDAD EXPEDIENTE OBRA
MAYOR 72/07 21
-NOTIFICACIÓN EXPEDIENTE LEGALIZADOR
DE OBRAS 60/12 21

AYUNTAMIENTO TORREVIEJA.
-ADJUDICACIÓN Y FORMALIZACIÓN DEL SERVICIO DE
CONSERVACIÓN Y MANTENIMIENTO DE LAS FUENTES
ORNAMENTALES PÚBLICAS 22

AYUNTAMIENTO VILLAJOYOSA.
-NOTIFICACIÓN DECRETO ESTIMACIÓN RECURSO REPOSICIÓN
FRENTE DECRETO 488 DE 8 DE FEBRERO DE 2013 DE
IMPOSICIÓN 1ª MULTA COERCITIVA 22
-NOTIFICACIÓN EXPEDIENTE RESTITUCIÓN LEGALIDAD
URBANÍSTICA DU 41-2013 24
-NOTIFICACIÓN ACUERDO UE NÚMERO 3 PP14 27
-NOTIFICACIÓN DECRETO AUTORIZACIÓN OBRAS AMPLIACIÓN
PROYECTO REPARACIONES EDIFICIO 43

DIPUTACIÓN PROVINCIAL ALICANTE.
-CONVOCATORIA BECA TESORERÍA 46

SUMA-GESTIÓN TRIBUTARIA DIPUTACIÓN DE ALICANTE.
-NOTIFICACIÓN PROPUESTA DE RESOLUCIÓN EXPEDIENTES
SANCIONADORES 48
-NOTIFICACIÓN RESOLUCIÓN DE EXPEDIENTES
SANCIONADORES 48
-NOTIFICACIÓN INICIO DE EXPEDIENTES
SANCIONADORES 51

ADMINISTRACIÓN DE JUSTICIA:
JUZGADO DE LO SOCIAL NÚMERO UNO ALICANTE.
-EJECUCIÓN 128/13 AUTO 53
-EJECUCIÓN 252/13 AUTO Y DECRETO 53
-EJECUCIÓN 196/13 AUTO Y DECRETO 54
-PROCEDIMIENTO 752/12 SENTENCIA 55
-PROCEDIMIENTO 753/12 SENTENCIA 56
-PROCEDIMIENTO 99/13 SENTENCIA 56

JUZGADO DE LO SOCIAL NÚMERO DOS ALICANTE.
-EJECUCIÓN 51/13 DECRETO 57
-EJECUCIÓN 267/13 AUTO Y DECRETO 57

JUZGADO DE LO SOCIAL NÚMERO TRES ALICANTE.
-PROCEDIMIENTO 593/11 SENTENCIA 58

JUZGADO DE LO SOCIAL NÚMERO CINCO ALICANTE.
-AUTOS 1226/12 CITACIÓN 58
-EJECUCIÓN 38/14 PROVIDENCIA 58

JUZGADO DE LO SOCIAL NÚMERO SEIS ALICANTE.
-AUTOS 340/12 CITACIÓN 59

JUZGADO DE LO SOCIAL NÚMERO DOS ELCHE.
-PROCEDIMIENTO 992/13 CITACIÓN 59

JUZGADO DE LO SOCIAL NÚMERO TRES ELCHE.
-EJECUCIÓN 242/13 AUTO 59
-PROCEDIMIENTO 76/12 SENTENCIA 60
-PROCEDIMIENTO 80/12 SENTENCIA 60
-PROCEDIMIENTO 94/12 SENTENCIA 60

JUZGADO DE LO SOCIAL NÚMERO DOS SEVILLA.
-AUTOS 170/12 AUTO Y DECRETO 60

Pág.
Núm.

Pág.
Núm.

Sumario

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353

ADMINISTRACIÓN CENTRAL

SERVICIO PÚBLICO DE EMPLEO ESTATAL

EDICTO

D. JOSE ARNANDIS CASANOVES, como Director Provincial del Servicio Público de Empleo Estatal. Hago saber. Que se
ha dictado resoluciones por la Dirección Provincial del S.P.E.E. REVOCANDO la prestación por desempleo reconocida a los
siguientes perceptores:

APELLIDOS Y NOMBRE D.N.I./N.I.E. LOCALIDAD FECHA INICIO

EMIGYUL OSMANOVA PAMUKCHIEVA E-X-7.677.102-R TORREVIEJA (ALICANTE) 20-01-2010

Contra este acuerdo, conforme lo previsto en el artículo 71 del Real Decreto Legislativo de 2/1995, de 7 de abril, por el que
se aprueba el texto refundido de la Ley de Procedimiento Laboral (BOE Nº 86 DE 11/04/95) podrá interponer escrito de
Reclamación Previa ante esta Dirección Provincial del S.P.E.E. dentro del plazo de TREINTA días siguientes a la fecha de
notificación de este acuerdo.

Y al resultar infructuosas cuantas gestiones se han realizado para su notificación, de acuerdo con lo establecido el artículo
59.4 de la Ley 30/1992 de 26 de noviembre, se le hace saber al interesado que la citada resolución está a su disposición en la
Subdirección de Prestaciones de esta Dirección Provincial de alicante, calle San Juan Bosco 15 1º planta, Alicante.

Alicante, a 14 de febrero de 2014
EL DIRECTOR PROVINCIAL DE
SERVICIO PUBLICO DE EMPLEO ESTATAL
D.JOSE ARNANDIS CASANOVES

1403126

EDICTO

Don José Arnandis Casanoves, Director Provincial del Servicio Público de Empleo Estatal en Alicante,
HAGO SABER:
Que en su día se dictaron acuerdos/resoluciones respecto a los expedientes instruidos como consecuencia de haberse

detectado el incumplimiento de obligaciones de los perceptores de prestaciones/subsidios por desempleo, lo que ha motivado
la suspensión/extinción de la prestación al considerarlos incursos en infracción conforme establece la Ley General de la
Seguridad Social en su art. 212, 213, 231 y 232 (Real Decreto Legislativo 1/1994 de 20 de junio) y la Ley de Infracciones y
Sanciones en el Orden Social (Real Decreto Legislativo 5/2000, de 4 de agosto).

Al resultar infructuosas cuantas gestiones se han realizado para su notificación, de acuerdo con lo establecido en el art. 59.4
de la Ley 30/1992 de 26 noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, se hace saber a los interesados que abajo se citan el contenido del acuerdo/resolución, informándoles están a su
disposición durante el plazo de DIEZ DÍAS en la Sección de Control de Prestaciones de esta Dirección Provincial de Alicante,
calle San Juan Bosco nº 15, 2º planta, Alicante.

Contra los mencionados acuerdos de propuesta de suspensión/extinción y conforme lo dispuesto en el nº 4 del artículo 37,
del Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los
expedientes liquidatorios de cuotas de la Seguridad Social, aprobado por el Real Decreto 928/1998, de 14 de mayo (BOE nº 132
de 3 de junio), dispone de 15 días a partir del día siguiente a la fecha de publicación para formular, por escrito, ante el Director
Provincial del Servicio Público de Empleo Estatal, las ALEGACIONES que estime oportunas, documentalmente acreditadas,
presentándolas en su Oficina de Empleo (Prestaciones) y citando como referencia el número de expediente y la causa.
Transcurrido dicho plazo se dictará la Resolución correspondiente.

Contra las mencionadas resoluciones, se advierte que de no estar conforme con el acuerdo adoptado, dispone de 30 días,
contados a partir del día siguiente a la fecha de publicación de la presente resolución para interponer ante este Organismo, a
través de su Oficina de Empleo (Prestaciones), la preceptiva reclamación previa a la vía jurisdiccional, según lo dispuesto en
el art. 71 del Texto Refundido de la Ley de Procedimiento Laboral, aprobado por el Real Decreto Legislativo 2/1995, de 7 de abril
(BOE nº 86, de 11 de abril).

APELLIDOS, NOMBRE IPF COMUNICACIÓN CAUSA SANCIÓN COBRO INDEBIDO PERIODO

, 52403558 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA ANULACIÓN EXCLUSIÓN RAI
AGUDELO TORO, NANCY RUBY 48791409 COMUNICACIÓN EXCLUSIÓN RAI POR INCOMPARECENCIA EXCLUSIÓN PROGRAMA RAI
ALLBRIGHT, CHARLOTTE ROSE X7430700 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
ANGULO GIRON, JULIA TEODORA Y1613253 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 1573,47 11/05/2013 A 21/06/2013
APARISI AGULLO, LAURA 21684519 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
ASENSI OLIVER, JOSE TOMAS 21478361 RESOLUCIÓN PERCEPCIÓN INDEBIDA EXTINCIÓN 19295,95 20/11/2008 A 30/04/2013
AVANESYAN, ARTEM X6005678 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA EXCLUSIÓN PROGRAMA RAI
BELKHODJA, KHADRA X3273807 RESOLUCIÓN RECLAMACIÓN PREVIA INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
BENBOUFELDJA, AHMED X1777021 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
BLANCO MENA, MANUEL 2514998 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
BOIX FERRER, BLANCA GLADYS 29170299 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA EXCLUSIÓN PROGRAMA RAI
BRADAU, VALENTIN X6638216 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
CAZALLAS GIMENEZ, NOEMI 74001112 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
CHIQUITO TUMBACO, CECILIA ALEXAND X4677565 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
COUTURIER, STEPHANIE X6241464 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
CUCCU, MAURICIO X2383365 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 510,72 08/08/2013 A 30/08/2013
DA SILVA BESSA, GUSTAVO Y1334631 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 2204,98 09/01/2013 A 30/12/2013
DIOP, MAME DIAGA X1526464 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
DOMINGUEZ MACIAS, LOURDES 21664044 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
EL HAIMOUD, ABDELOUAHED X7505764 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
ESPINOSA CATALA, ANTONIO MIGUEL 74079093 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
FATHALLAH, MUSTAPHA X3281428 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO

4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

APELLIDOS, NOMBRE IPF COMUNICACIÓN CAUSA SANCIÓN COBRO INDEBIDO PERIODO

FERNANDEZ NUÑEZ, CARLOS 48334507 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
FERNANDEZ PORTERO, MANUEL ANT 48365693 COMUNICACIÓN CAMBIO DE DOMICILIO SUSPENSIÓN 1 MES
FERRE BENEYTO, MARIA 79150367 RESOLUCIÓN SUSPENSIÓN POR DISMINUCIÓN DEL NÚMERO DE MIEMBROS DE LA U.F. SUSPENSIÓN
FOSTER, SASHA X9537199 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
FRIKH EL HARRAK, MUSTAPHA 48777093 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 9059,6 03/03/2012 A 10/12/2013
FUENTES VALOR, MIGUEL 21668921 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
GALLEGO CASTILLO, VICTOR MANUEL 21665895 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
GISBERT BUSTOS, AITOR 21697583 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
GOGU, VALERIA DANA X8742826 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
GRECH MELERO, ARANZAZU 15416602 RESOLUCIÓN ARCHIVO DE ACTUACIONES NO INSCRIPCIÓN COMO DEMANDANTE DE EMPLEO
HIFRI, KARIM X6796152 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
ILIEV, KOSTADIN X6038777 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
JARMOUNI, BOUZEKRI X3090986 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
JEFFREY, JOHN THOMAS X6003060 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
JORDA GARCIA, JUAN RAFAEL 21623912 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
JUAN CASTAÑO, ANTONIO RAMON 21949026 RESOLUCIÓN SUSPENSIÓN DEL SUBSIDIO EN GENERAL (RENTA) SUSPENSIÓN
KENT, RICHARD ALAN X4427828 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
LABHAR LABED, CHEIKH 48760895 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 3 MESES
LAZARTE GIL, GABRIELA RAQUEL 74383424 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
LEMOS ACEVEDO, INGRID VANESSA X9781958 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
LEOCA, NELI X6727532 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 3 MESES
LOPEZ CABRERA, EDUARDO X3235097 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA EXCLUSIÓN PROGRAMA RAI
MARMOL LOPEZ, ARACELI 21650212 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
MAZA CHIMBO, SANDRA ROSIBEL X3977905 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
MEDINA BOTELLA, M ISABEL 42994296 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE LA RAI EXCLUSIÓN PROGRAMA RAI 2130 01/08/2013 A 30/12/2013
MORENO SALAZAR, FERNANDO 48721770 RESOLUCIÓN RECLAMACIÓN PREVIA INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
MOUNIRI, NOUREDDINE X3404906 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE LA RAI EXCLUSIÓN PROGRAMA RAI 3703,2 29/03/2012 A 19/12/2012
MUARAVANE, VASCO FRANCISCO X1212355 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 1036,6 13/09/2013 A 25/11/2013
MUÑOZ MUÑOZ, CLAUDIA MILENA Y153947 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
NAZAROV, ALEXEI X3208375 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
NEHAL, MOHAMED X4559827 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
NIKOLA, MEYN X3437683 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
OBREGON, MIGUEL X8254400 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA EXCLUSIÓN PROGRAMA RAI
PASTOR ORTEGA, ENCARNACION 21462140 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
PEREA VERDU, JOSE GUSTAVO 77523990 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
PEREZ RODRIGUEZ, ANTONIA 23264768 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
PERRONE LUCAS, STELLA MARYS X4715653 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
POIATA, IURI X6803811 COMUNICACIÓN PERCEPCIÓN INDEBIDA DE PRESTACIONES EXTINCIÓN DEL DERECHO 1576,2 10/08/2013 A 30/11/2013
POLANCO GUTIERREZ, OLGA PATRICIA 49748406 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
RAMOS PEREZ, VERONICA 32689267 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
RASSIM, HAJAR X6903587 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
RENARD GROSS, VICTOR MANUEL 50411996 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
RINCON PEREZ, MIGUEL ANGEL X3495232 RESOLUCIÓN RECURSO ALZADA INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
ROCAMORA CORDOBA, FCO. ANTONIO 48461279 RESOLUCIÓN INFRACCIONES DE LA INSPECCIÓN DE TRABAJO Y SEGURIDAD SOCIAL EXTINCIÓN DEL DERECHO
RODRIGUEZ RUBIO, EMILIO 39833707 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
RODRIGUEZ VILLCA, GUILLERMO X5194406 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
RUBIO PEREZ, MARIA LUISA 21658938 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SADAK, AHMED X9490603 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
SANCHEZ FERNANDEZ, JAVIER 53215449 COMUNICACIÓN REVOCACIÓN DEL DERECHO EN GENERAL CON DEVOLUCIÓN CUANTÍA REVOCACIÓN DEL DERECHO 766,8 07/11/2013 A 30/12/2013
SANCHEZ MERA, LUZ VICENTA X6566905 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SANTAMARIA BUFORN, VICENTE 73979860 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA ANULACIÓN SUSPENSIÓN
SCHMIDT DICK, CHRISTIAN X1726972 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SCROB, PAUL X6085925 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SERBAN, IONEL X8293629 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SHARMA SHARMA, NARESH KUMAR X4024610 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SIEVERDING, BOB GEORGE X1725180 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
SMITH, STANLEY X3738993 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 3 MESES
TAMARIT CENTELLA, ANTONIO JOSE 48570774 COMUNICACIÓN REVOCACIÓN DEL DERECHO REVOCACIÓN 326,7 07/08/2013 A 29/08/2013
TAMARIT CENTELLA, ANTONIO JOSE 48570774 COMUNICACIÓN PERCEPCIÓN INDEBIDA EXCLUSION 4075,4 20/10/2012 A 06/08/2013
THORNTON BERRY, JORGE JOHN X3718258 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 3 MESES
TONELLO ZARAGOZI, VICENTE 25129966 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
TORRES LOPEZ, ENCARNACION 74614326 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
UDILA, LAVINIA Y1165003 RESOLUCIÓN EXCLUSIÓN RAI POR NO RENOVACIÓN DE LA DEMANDA EXCLUSIÓN PROGRAMA RAI
VIGUERAS CABALLERO, JUAN 21505351 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA ANULACIÓN SUSPENSIÓN
VILLAR ZARAGOZA, ALEJANDRO 24352020 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
WOLAK WOLAK, NATALIA ZOFIA X9389002 RESOLUCIÓN NO RENOVACIÓN DE LA DEMANDA SUSPENSIÓN 1 MES
XIA, LONGBAO X1053773 COMUNICACIÓN INCOMPARECENCIA A LA CITACIÓN SUSPENSIÓN 1 MES
ZERROUKI BOUTABBA, FAIZA X1933793 COMUNICACIÓN INCOMPARECENCIA A CITACIÓN SUSPENSIÓN 3 MESES

En cumplimiento de lo dispuesto en el art. 42.4 de la Ley 30/92, de 26 de Noviembre, de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común, con la redacción dada por la Ley 4/99, de 13 de Enero,
y en la Orden de 14 de Abril de 1999, de desarrollo de dicho artículo, se le comunica también lo siguiente: El nº del expediente
que se inicia con esta Comunicación es el de su D.N.I., Pasaporte o N.I.E.

EL DIRECTOR PROVINCIAL
D. José Arnandis Casanoves

1403134

SUBDELEGACIÓN DEL GOBIERNO
COMUNIDAD VALENCIANA

ALICANTE

EDICTO

De conformidad con lo dispuesto en los artículos 59.4 y
61 de la Ley 30/92, de 26 de noviembre, de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Admi-
nistrativo Común (B.O.E. 285 de 27 de noviembre de 1992),
se hace pública notificación de la Resolución del expediente
sancionador que se indica, incoado al interesado que a

continuación se relaciona, ya que, habiéndose intentado la
notificación del mismo en el último domicilio conocido, ésta
no se han podido practicar.

La multa impuesta deberá ser abonada en el plazo de
treinta días hábiles mediante pago que podrá hacerse en
Bancos, Cajas de Ahorros y Cooperativas de Crédito en las
que no es preciso tener cuenta abierta, entregando el docu-
mento de ingreso modelo 069. Una vez efectuado el ingreso,
deberá presentar o enviar el «Ejemplar para la Administra-
ción» a esta Subdelegación del Gobierno.

Contra la presente resolución puede interponer recurso
de alzada ante el Excmo. Sr. Ministro del Interior en el plazo

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355

de un mes contado a partir del día siguiente a la notificación,
conforme a lo establecido en el artículo 114 de la Ley 30/92
de 26 de noviembre (BOE 27-11-92), de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Adminis-
trativo Común, modificada por la Ley 4/99 de 13 de enero
(BOE 14-1-99); sin perjuicio de que ejercite, en su caso,
cualquier otro recurso que estime procedente.

Los correspondientes expedientes obran en la Sección
de Autorizaciones Administrativas de esta Subdelegación
del Gobierno en Alicante.

FECHA DOMICILIO
DENUNCIADO / Nº EXPTE. RESOLUCIÓN LOCALIDAD INFRACCIÓN

MIGUEL ORTEGA MADINA 17/01/2014 C/ PESCADORES 5 BJ GRAVE
NIF : 15791400Z 08003 BARCELONA ART.23 A) LEY ORGÁNICA
EXPTE. Nº 89/2013 (BARCELONA) 1/1992, DE 21 DE FEBRERO,

SOBRE PROTECCIÓN DE LA
SEGURIDAD CIUDADANA. 301 EUROS.

Alicante, 14/02/2014
EL SECRETARIO GENERAL, JUAN ANTONIO GOMEZ

RODRIGUEZ
1403163

ADMINISTRACIÓN AUTONÓMICA

DIRECCIÓN TERRITORIAL DE SANIDAD

EDICTO

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 Boletín Oficial de la Provincia,
a efectos de lo dispuesto en el Artículo 59.5 de la Ley de
Régimen Jurídico de las Administraciones Públicas del Pro-
cedimiento Administrativo Común (Ley 30/1992 de 26 de
noviembre, B.O.E. 27/11/1992).

Se advierte que de acuerdo con el contenido del Artículo
20.6 del Real Decreto 1398/1993 (B.O.E. 04/08/1993), la
publicación de este Edicto interrumpe el plazo de tramitación
del procedimiento.

Expediente: HIGI/07TA13/1192
Interesado: B03979648 - EMSTECLI, S.L.
Domicilio: C/ Sant Pere, 40
Población: Altea - ALICANTE
Fase: Acuerdo Iniciación
Preceptos infringidos: Para el HECHO ÚNICO: Artículo

6.2 del Reglamento (CE) Nº 852/2004 del Parlamento Euro-
peo y del Consejo, de 29 de abril de 2004, relativo a la higiene
de los productos alimenticios (Diario Oficial de la Unión
Europea L. 226, de 25 de junio de 2004) y artículo 2 y Anexo
I del Decreto 20/2012 de 27 de enero, del Consell, por el que
se crea el Registro Sanitario de Establecimientos Alimentarios
Menores (DOCV núm. 6705 de 2 de febrero de 2012).

Para conocer el contenido íntegro del acto deberán
comparecer en la Dirección Territorial de Sanidad,calle Girona,
26 - Sección Sanciones y Recursos - en el plazo de 5 días
desde el siguiente a la publicación de este Edicto, transcurri-
do el cual se entenderá notificado a todos los efectos.

Alicante, 13 de Febrero de 2014
EL DIRECTOR TERRITORIAL DE SANIDAD
Fdo: José Ángel Sánchez Navajas

1403122

EDICTO

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 Boletín Oficial de la Provincia,
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 de
noviembre, B.O.E. 27.11.1992).

Se advierte que de acuerdo con el contenido del Artículo
20.6 del Real Decreto 1398/1993 (BOE 04.08.1993), la
publicación de este Edicto interrumpe el plazo de tramitación
del procedimiento.

Expediente: T0011/14
Interesado: MUSTAPHA HAIKI DNI/CIF: X4068755D
Domicilio: PARTIDA ARROBA DE HORNOS, 61
Población: CATRAL
Fase: ACUERDO INICIACIÓN
Preceptos Infringidos:
Para el HECHO UNICO: Artículo 7 apartados u) y x) y

Artículo 19.2. a) de la Ley 28/2005 de 26 de diciembre, de
medidas sanitarias frente al tabaquismo y reguladora de la
venta, el suministro, el consumo y la publicidad de los
productos del tabaco (BOE núm.309 de 27 de diciembre),
modificada por Ley 42/2010, de 30 de diciembre (BOE núm.
318 de 31-12-2010, corrección de errores de 12-01-2011).

EDICTO
Para conocer el contenido íntegro del acto deberán

comparece en la Dirección Territorial de Sanidad, calle
Gerona, 26-Sección Sanciones y Recursos- en el plazo de 5
días desde el siguiente a la publicación de este Edicto,
transcurrido el cual se entenderá notificado a todos los
efectos.

Alicante, a 13 de febrero de 2014
EL DIRECTOR TERRITORIAL DE SANIDAD
Fdo.: José Ángel Sánchez Navajas

1403123

ADMINISTRACIÓN LOCAL

AYUNTAMIENTO DE AGOST

EDICTO

Habiendo intentado la notificación a Don José Vicente
Sogorb Antón, en calidad de Arquitecto y Director de las
Obras de edificación del edificio sito en Plaza de España, nº
11-12 de Agost, cuyo último domicilio conocido era la Aveni-
da Ancha de Castelar, nº 48 de San Vicente del Raspeig
(Alicante), CP 03690, siendo infructuosa la misma, y en virtud
de lo dispuesto en el artículo 59.4 de la Ley 30/92, de 26 de
noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, modi-
ficada por la Ley 4/1999, de 13 de enero, por medio del
presente anuncio, se procede a notificar al interesado lo
siguiente:

El Alcalde-Presidente, en el expediente sancionador
ES-1/13 por infracción urbanística a Promociones Agost

2000, SL; Alimaco, SL: y a los técnicos D. José Vicente
Sogorb Antón, Arquitecto Director de las Obras y a D. Manuel
Jarabo Amorós, Arquitecto Técnico, ha dictado la resolución
número 1012/13, con fecha 23 de diciembre de 2013, cuyo
apartado dispositivo es del siguiente tenor literal:

«PRIMERO.- Desestimar las alegaciones presentadas
por la mercantil Promociones Agost 2000, SL.; el Arquitecto
D. José Vicente Sogorb Antón; y el Arquitecto Técnico D.
Manuel Jarabo Amorós en los mismo términos del informe
del instructor obrante en el punto segundo de la parte
expositiva del presente.

SEGUNDO.- Declarar prescritas las infracciones leves
consistentes en la construcción de los aseos por no ajustarse
a las normas de Habitabilidad y Diseño (HD/91) de la planta
segunda del edificio sito en Plaza de España, nº 11 y 12.

TERCERO.- La imposición, a los responsables de las
infracciones urbanísticas cometidas, graves y no prescritas,
de una multa en la cuantía que a continuación se indican:

6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

- A la mercantil Promociones Agost 2000, SL, en condi-
ción de promotor y propietario, con una multa de 4.842,96
euros.

- A la mercantil Alimaco, SL, en su condición de cons-
tructor, con una multa de 4.842,96 euros.

- A D. José Vicente Sogorb Antón, en su calidad de
Arquitecto Director de la Obra, con una multa de 2.421,48
euros.

- D. Manuel Jarabo Amorós, por su condición de Arqui-
tecto Técnico Director de Ejecución Material, con multa de
2.421,48 euros.

CUARTO.- Notifíquese la presente a los interesados
con ofrecimiento de acciones.»

Contra la presente Resolución acto definitivo que pone
fin a la vía administrativa cabe interponer:

- El recurso de reposición potestativo ante el mismo
órgano que ha dictado el acto, en el plazo de un mes, contado
desde el día siguiente al de la notificación de este acto y no
se podrá interponer recurso contencioso-administrativo has-
ta que sea resuelto expresamente este recurso de reposición
o se haya producido su desestimación presunta, por haber
transcurrido un mes sin dictar y notificar la resolución del
recurso.

- El recurso contencioso-administrativo ante el Juzgado
de lo Contencioso-Administrativo de Alicante, en el plazo de
dos meses, contados desde el día siguiente al de la notifica-
ción de este acto, o de la notificación de la resolución del
recurso de reposición, si fuese expresa. Si no lo fuese, el
plazo será de seis meses, contados a partir del día siguiente
de aquél en que se produzca la desestimación presunta.

Se podrá interponer cualquier otro recurso que se esti-
me pertinente.

Lo que le comunico para su conocimiento y efectos
oportunos.

DOCUMENTO FIRMADO ELECTRONICAMENTE

1403132

AYUNTAMIENTO DE ALBATERA

EDICTO

En aplicación del art. 16.1 de la Ley 7/85, de 2 de abril,
que establece que la inscripción en el Padrón Municipal de
los Extranjeros no comunitarios sin autorización de residen-
cia permanente deberá ser objeto de renovación periódica
cada dos años. El transcurso de dicho plazo será causa para
acordar la caducidad de las inscripciones que deban ser
objeto de renovación periódica, siempre que el interesado no
hubiese procedido a tal renovación. En este caso, la caduci-
dad podrá declararse sin necesidad de audiencia previa al
interesado.

Siguiendo las instrucciones técnicas dictadas por Reso-
lución de 28/04/2005 de la Presidenta del INE y del Director
General de Cooperación Local, dicto la siguiente RESOLU-
CIÓN:

PRIMERO: Declarar la caducidad de las inscripciones
en el Padrón Municipal de Habitantes de los vecinos relacio-
nados a continuación, que deberían haber renovado su
inscripción durante el primer semestre de 2012, y
consiguientemente, la baja de dichas inscripciones en el
mismo.

...\...

APELLIDOS Y NOMBRE DOCUMENTO

MORENO PEREIRA, ROMAN 3203906
DESHEVOVA, IRINA X09057592P
OUBAIBRA, SOUAAD X06304941C
ORTIZ MARIN, RITA ROCIO X07134115K
DAKIR, ABDERRAHMANE X02967470X
RHALMI, AMINA X08179900L
EL BENAAHI EP ETTALAI, FATIHA X08043571B
SELLOUM, RAHMA Y01620160P
TIXI MOROCHO, EDWIN DAVID X09445596W
TIXI MOROCHO, WILLIAM MARCELO X09445604X
HARO ACHANCE, XIMENA MARYUXI X08947600W

APELLIDOS Y NOMBRE DOCUMENTO

SANCHEZ FRANCO, NILO EDUARDO X04454057S
VEGA LIMA, FIAMA JOSELYN X08135130F
MORENO VILLA, ANDERSON BOLTAIRE X07557768Z
MORENO VILLA, KELLY BELEN X07560773Y
IDIR, YAMNA U 497815
ERRABI, AHMED Y01900173L
RAMOS PAZ, WILY 6292276 25/02/1981
OUHANNA, MUSTAPHA X03130529E 14/09/1966
TAOUFIK, HALIM L 589878 20/01/1977
FLORES HUARA, JEUEL DYLAN 05/01/2008
DOS SANTOS, FERNANDA AMELIA C V 069410 24/04/1982
ZAIDANE, ABDERRAHIM U 890248 04/09/1984
MONTESDEOCA MARCA, DARWIN ROBERTO X08757666W 28/10/1999
MONTESDEOCA MARCA, OSCAR RICARDO X08757692M 30/04/1998
RAOUIBAY, ABDERRAHIM Y00816128X 19/10/1988
OUHADDOU, MUSTAPHA X06405732W 01/01/1975
OURTAN, LAHCEN X09384211G 01/01/1989
FLORES, BLANCA ROCIO X03709587D 09/09/1964
SAQUISILLI MENDOZA, ALEXANDRA 26/04/2010
CHARID, SALAH M 413488 07/05/1963
CRUZ MOREIRA, JUAN SEBASTIAN 29/04/2010
ABBASSI, ABDELLATIF X04083647C 02/07/1977
TRIANA JIMENEZ, MARIA MAGDALENA X05727279A 01/07/1954
ABOUTOFAIL, RADOUANE Y00511790P 11/08/1984
EL ALIOUI, AZIZ Y01250429W 04/03/1977
BENHAMMOU, BIHA X09804518D 01/01/1975
IKHIWACH, SANA X09010905B 13/06/1996
FIALLOS MIRANDA, ANIBAL SALOMON X06933276H 12/12/1966
SAAD, HASNA X09006403V 01/10/1990

SEGUNDO: Notifíquese la Resolución a los interesa-
dos, de acuerdo con los trámites exigidos por el art. 59 de la
Ley 30/92, de 26 de Noviembre.

TERCERO: La fecha de baja de las inscripciones en el
Padrón coincidirá con la de la notificación efectuada o,
cuando ésta no hubiera sido posible, desde la fecha de la
publicación de la presente Resolución, a no ser que en un
momento anterior el interesado solicitara expresamente su
renovación en la oficina padronal.»

Albatera, 14 de Febrero de 2014
EL ALCALDE.
Fdo.: Federico Berná Gutiérrez

1403129

AYUNTAMIENTO DE ALICANTE

EDICTO

De conformidad con lo dispuesto en los artículos 59.4 y
61 de la Ley 30/1992, y habiéndose intentado la notificación
al interesado o su representante legal, sin que haya sido
posible practicarla, por causas no imputables a esta Concejalía
de Urbanismo, se ponen de manifiesto, mediante el presente
edicto, que se encuentra pendiente de notificar la siguiente
Resolución:

NOMBRE: Nº DE EXPEDIENTE
MIAMINFAS, S.L. (B54457643): A08-2014000001
(Decreto Iniciación de expediente sancionador simplifi-

cado)
En virtud de lo anterior, dispongo que los interesados

relacionados deberán comparecer en el plazo de 10 días
contados desde el siguiente al de la publicación de la
presente resolución en el Boletín Oficial de la Provincia, de
lunes a viernes de 9.00 a 14.00 horas, en el Servicio de
Gestión Económico-Administrativo, Información y Calidad;
Departamento de Sanciones, sito en la Cámara de Comercio
calle Cervantes nº 3, piso 1º, de Alicante, al efecto de
practicar la notificación de las citadas resoluciones.

Asimismo se advierte a los interesados que, de no
comparecer en el citado plazo, la notificación se entenderá
producida a todos los efectos legales desde el día siguiente
al de vencimiento del plazo señalado para comparecer.

Alicante, a 12 de febrero de 2014
El presente Edicto está firmado por el Jefe del Departa-

mento J.A. de Sanciones y la Concejala de Urbanismo del
Ayuntamiento de Alicante.

1403093

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 357

EDICTO

De conformidad con lo dispuesto en los artículos 59.4 y
61 de la Ley 30/1992, y habiéndose intentado la notificación
al interesado o su representante legal, sin que haya sido
posible practicarla, por causas no imputables a esta Concejalía
de Urbanismo, se ponen de manifiesto, mediante el presente
edicto, que se encuentra pendiente de notificar la siguiente
Resolución:

NOMBRE: Nº DE EXPEDIENTE
ANTIWEDADES, S.L.(B54356167): A08-2012000019
(Decreto Archivo del expediente sancionador)
En virtud de lo anterior, dispongo que los interesados

relacionados deberán comparecer en el plazo de 10 días
contados desde el siguiente al de la publicación de la
presente resolución en el Boletín Oficial de la Provincia, de
lunes a viernes de 9.00 a 14.00 horas, en el Servicio de
Gestión Económico-Administrativo, Información y Calidad;
Departamento de Sanciones, sito en la Cámara de Comercio
calle Cervantes nº 3, piso 1º, de Alicante, al efecto de
practicar la notificación de las citadas resoluciones.

Asimismo se advierte a los interesados que, de no
comparecer en el citado plazo, la notificación se entenderá
producida a todos los efectos legales desde el día siguiente
al de vencimiento del plazo señalado para comparecer.

Alicante, a 12 de febrero de 2014
El presente Edicto está firmado por el Jefe del Departa-

mento J.A. de Sanciones y la Concejala de Urbanismo del
Ayuntamiento de Alicante.

1403094

EDICTO

De conformidad con lo dispuesto en los artículos 59.5 y
61 de la Ley 30/1992, se hace pública notificación de carácter
colectivo de la multa coercitiva nº 2 por las obras realizadas
sin licencia, y habiéndose intentado la notificación al intere-
sado o su representante legal, sin que haya sido posible
practicarla, por causas no imputables a esta Concejalía de
Urbanismo, se ponen de manifiesto, mediante el presente
edicto, que se encuentran pendientes de notificar las si-
guientes propuestas:

NOMBRE MULTA Nº Nº DE EXPEDIENTE

OLIMPIA MAS MARTINEZ(52770857-W) 2 R2013000027

En virtud de lo anterior, dispongo que los interesados
relacionados deberán comparecer en el plazo de 10 días
contados desde el siguiente al de la publicación de la
presente resolución en el Boletín Oficial de la Provincia, de
lunes a viernes de 9.00 a 14.00 horas, en el Servicio de
Gestión Económico-Administrativo, Información y Calidad,
Departamento de Sanciones, sito en calle Cervantes, nº 3
(antigua Cámara de Comercio), al efecto de practicar la
notificación de las citadas resoluciones.

Asimismo se advierte a los interesados que, de no
comparecer en el citado plazo, la notificación se entenderá
producida a todos los efectos legales desde el día siguiente
al de vencimiento del plazo señalado para comparecer.

Alicante, a 7 de febrero de 2014
El presente edicto está firmado por el Jefe del Departa-

mento de Sanciones, La Sra. Concejala de Urbanismo y el
Vicesecretario del Excmo. Ayuntamiento de Alicante

1403139

AYUNTAMIENTO DE ALMORADÍ

EDICTO

EDICTO DE PUBLICACIÓN EN EL BOP
Recibida instancia de JAIME MANUEL GOMEZ RE-

DONDO con D.N.I./N.I.E. 73997502Q, domiciliado/a en C/

LIRIOS 46 C P01, con R.E. número 2014-E-RC-1716 de
fecha 5 de febrero de 2014, a las 10:23 horas Expte: Baja
PMH EXPTE 11/2014, en la que solicita la Baja del PMH de
la calle C/ LIRIOS, Nº 46-1º-C, en la que solicita la Baja a
instancia de parte interesada del Padrón Municipal de: ELE-
NA CASTAN MARTÍNEZ con DNI 18044705D, que no viven
en sus domicilios y que figuran empadronadas en el mismo, y:

Resultando que por la Secretaría General del Ayunta-
miento de Almoradí, se ha procedido a solicitar informe a la
Policía Local, a fin de poder conceder audiencia por plazo no
inferior a 10 días ni superior a 15 días, a las personas que
figuran empadronadas en el domicilio del solicitante, y que
no viven con él, según manifiesta en la instancia de referencia.

El resultado de la información policial de fecha 07/02/
2014, ha sido negativo, no pudiendo por tanto, proceder a su
notificación.

Es necesario para continuar con la tramitación del
presente procedimiento publicar este Anuncio en el Boletín
Oficial de la Provincia, de conformidad con lo dispuesto en el
artículo 59.5 de la Ley 30/1992, de 26 de noviembre, LRJ-
PAC, en su redacción dada por la Ley 4/1999, de 13 de enero,
en relación con lo dispuesto en el artículo 72 del Reglamento
de Población y Demarcación Territorial de las Entidades
Locales.

Así, este Ayuntamiento procede a la incoación del
expediente para dar de Baja en el Padrón Municipal de este
municipio a la persona anteriormente relacionada, al incum-
plir los requisitos establecidos en el artículo 54 del meritado
reglamento, al no residir en la localidad durante la mayor
parte del año.

Contra esta presunción, podrá en el plazo de 10 días,
manifestar si está o no de acuerdo en la Baja, pudiendo
alegar y presentar los documentos y justificaciones que
estime pertinentes al objeto de acreditar que es en este
municipio en el que reside el mayor número de días al año.

En Almoradí, firmado digitalmente

1403088

AYUNTAMIENTO DE BENISSA

ANUNCIO

De conformidad con el artículo 59.5 de la Ley 30/92, de
26 de noviembre de Régimen Jurídico de las Administracio-
nes Públicas y del Procedimiento Administrativo Común,
según la redacción dada por la Ley 4/1992, mediante el
presente edicto se notifica al siguiente titular catastral y/o
que figura en el Registro de la Propiedad, el decreto de la
Concejalía Delegada de Urbanismo de este Ayuntamiento,
de fecha 29 de Enero de 2014, cuya parte dispositiva se
transcribe; al haberse intentado la notificación y desconocer
el lugar para efectuar la misma, ya que se ignora domicilio
conocido:

Titular catastral y/o registral
HILDEGARD KRAKOSKI
«NOTIFICACION
«Por la Concejalía Delegada de Urbanismo de este

Ayuntamiento, en fecha 29 de enero de 2014, se ha dictado
la siguiente resolución:

«ANTECEDENTES
Que por Dña. Helga Bollinger Fischer se presentan

escritos con registro entrada nº 4586 y 9150, de fecha 5 de
Junio y 7 de Noviembre de 2013, respectivamente, en los que
denuncia el estado de abandono en que se encuentra la
parcela colindante a su vivienda, en la calle Pit Roig nº 39.

Que realizada visita de inspección por los servicios
técnicos municipales se ha emitido informe constatando que
la parcela sita en la Urbanización Buenavista X-68, con
dirección calle Pit Roig nº 39, presenta un aspecto de
abandono, con grandes arbustos y acopio de restos arbóreos
secos amontonados en la misma e invadiendo la vía pública
y que suponen un peligro de incendio, así como para la
circulación de vehículos y viandantes por dicha vía.

8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

Que según datos obtenidos del Registro de la Propie-
dad y de la Gerencia Territorial del Catastro, la titularidad de
la parcela pertenece a Dª Hildegard Krakoski, con NIF y
domicilio desconocido.

CONSIDERANDO
PRIMERO.- Que en virtud de lo dispuesto en la Orde-

nanza Municipal de Limpieza Viaria de abril de 2004, los
propietarios de los solares, parcelas u otros terrenos que
tengan tal consideración, ubicados en el suelo urbano, ten-
drán la obligación de mantenerlos limpios y en las debidas
condiciones de ornato.

SEGUNDO.- Que el artículo 10 del Reglamento de
Disciplina Urbanística indica: «Los propietarios de terrenos,
urbanizaciones, edificaciones y carteles deberán mantener-
los en condiciones de seguridad, salubridad y ornato público.

Los Ayuntamientos y, en su caso, los demás Organis-
mos competentes, de oficio o a instancia de cualquier
interesado, ordenarán la ejecución de las obras necesa-
rias para conservar las condiciones mencionadas en el
párrafo anterior.»

TERCERO.- La Legislación aplicable viene establecida
en el artículo 498 y 499 del Reglamento de Ordenación y
Gestión Territorial y Urbanística en referencia al artículo 206
y 212 de la Ley 16/2005 Urbanística Valenciana.

CUARTO.- Deviene obligatorio el deber del Ayunta-
miento de ordenar la ejecución de las trabajos necesarios,
así como ante el incumplimiento de los mismos ejecutarlos
subsidiariamente, repercutiendo todos los gastos, daños y
perjuicios que deriven de la ejecución forzosa de este acto a
cuenta y cargo del propietario del terreno, exigiéndose los
mismos de conformidad con lo previsto en las normas
reguladoras del procedimiento recaudatorio en vía ejecutiva.

El artículo 502 del Reglamento en referencia con los
artículos 206 y 212 de la Ley Urbanística Valenciana, faculta
a la Administración a la ejecución subsidiaria en caso de
incumplimiento de lo ordenado, así como la imposición de
multas coercitivas.

En consecuencia a lo anteriormente expuesto, por el
presente,

RESUELVO
PRIMERO.- Requerir a Dª Hildegard Krakoski, titular de

la parcela sita en la calle Pit Roig nº 39, del T.M. de Benissa,
para que dentro del plazo legal de quince días contados a
partir de la notificación y publicación del presente decreto,
proceda a la limpieza total de la parcela, eliminando todos los
restos arbóreos y arbustos existentes en la misma, algunos
de los cuales invaden la vía pública, y que suponen un peligro
de incendio así como para la circulación de vehículos y
viandantes por dicha vía.

SEGUNDO.- Advertir que el incumplimiento de la orden
de ejecución, conllevará la consiguiente derivación de res-
ponsabilidad por los daños y perjuicios que se pudieran
ocasionar.

TERCERO.- Asimismo, el incumplimiento de la misma
comportará la ejecución subsidiaria por parte del Ayunta-
miento de Benissa mediante la contratación de empresa
especializada, repercutiendo todos los gastos daños y per-
juicios que se deriven a cuenta y cargo del propietario del
solar, exigiéndose de conformidad con lo previsto en las
normas reguladoras del procedimiento recaudatorio en vía
ejecutiva.

CUARTO.- Que a los efectos de ejecución subsidiaria
por este Ayuntamiento, en caso de incumplir la obligación de
limpieza de la parcela, los costos estimados se elevan a
3.765,69 euros, según valoración económica realizada por la
empresa municipal Benissa Impuls.

QUINTO.- Notificar la presente resolución a la interesa-
da, concediéndole un plazo de audiencia de quince días para
que se pronuncie respecto a la valoración de los trabajos,
señalados en expositivo anterior.

La presente resolución la firma el Concejal Delegado de
Urbanismo, D. Arturo Poquet Ribes, en el día de la fecha de
la firma, y en virtud de la delegación de firma conferida
mediante resolución de la Alcaldía de fecha 13 de junio de
2011.»

Contra el acto administrativo transcrito que es definitivo
en vía administrativa, puede interponer a su elección:

Recurso de Reposición ante el mismo órgano que lo ha
dictado, en el plazo de un mes a contar desde el día siguiente
al de su notificación.

Recurso contencioso administrativo, directamente ante
el Juzgado de lo Contencioso-Administrativo en Alicante, en
el plazo de dos meses a contar desde el día siguiente a la
fecha de notificación de este acto.

La interposición del recurso, excepto en los casos en
que una disposición establezca lo contrario, no suspenderá
la ejecución del acto impugnado, de conformidad con lo
establecido en la Ley 30/1992 de 26 de Noviembre

Si transcurriese un mes desde el día siguiente al de la
interposición del recurso de reposición sin que éste haya sido
resuelto, podrá entender que ha sido desestimado e interpo-
ner recurso contencioso-administrativo, ante el órgano juris-
diccional antes mencionado en el plazo de seis meses a
contar desde el día siguiente al de su desestimación presunta.

Todo ello sin perjuicio de que pueda ejercitar cualquier
otro recurso o acción que estime pertinente.»

Benissa, El Concejal delegado de Urbanismo, Arturo
Poquet Ribes.

(documento firmado digitalmente)

1403110

AYUNTAMIENTO DE CALP

EDICTO

Siendo imposible notificar decreto de fecha 31 de mayo
de 2013, dictado por la Concejal delegada de Protección y
Ordenación del Territorio Dª. Ana Mª Sala Fernández, relati-
vo al expediente de protección legalidad urbanística nº 2009/
00091, porque se están realizando obras consistentes en
construcción de un porche de 43,20 m. y 2,50 m de altura
adosado a la piscina cuya cubierta es terraza transitable,
quedando situada a 2,60m del linde con la parcela colindan-
te: 18-C y a 1,80m de la parcela 2C, incumpliendo la norma-
tiva vigente del PGOU (art.32-1) que limita el retranqueo
mínimo a 5,00 m. Asimismo esta obra supera en 12,20 m2 la
edificabilidad del 0,3 m2/m2 asi como excede en 31,02 la
edificabilidad máxima permitida del 0,33 m2/m2, incumpliendo
la Normativa vigente del mismo P.G. (Anexo 1 – Cuadro 2º);
siendo el promotor es D. Murray Appleton, por todo lo
expuesto, se Resuelve:

PRIMERO.- Que se proceda a demoler el porche reali-
zado, indicado en el informe técnico arriba trascrito de
acuerdo con lo establecido en el Art. 225.1.a) de la Ley 16/
2005, de 30 de diciembre, de la Generalitat, Urbanística
Valenciana.

SEGUNDO.- Lo indicado anteriormente se deberá efec-
tuar por el infractor, en el plazo de 15 días, contados a partir
del siguiente al de la notificación de la presente Resolución,
a su costa y con la dirección técnica precisa. Además indicar
que el incumplimiento por el interesado de la orden de
restauración de la legalidad urbanística dará lugar a la
imposición de multas coercitivas. (Art. 228 de la LUV).

TERCERO.- Iniciar expediente sancionador a D.
MURRAY APPLETON, como promotor.

CUARTO.- Entender que los hechos, calificación y
sanción que se señalan en el informe técnico antes trascrito
son los que motivan la presente iniciación del procedimiento
sancionador.

QUINTO.- Nombrar Instructor y Secretario del expe-
diente sancionador a D. Antonio Ivars Tur y a D. Juan Antonio
Revert Calabuig respectivamente, advirtiendo que los mis-
mos podrán ser recusados a tenor de lo establecido en el
Artículo 29 de la Ley 30/1992, de 26 de noviembre, de
Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común.

SEXTO.- Comunicar que el órgano competente para
resolver este expediente sancionador, es el Alcalde-Presi-

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 359

dente, a tenor de lo dispuesto en el Art. 41.2 del Reglamento
de Organización, Funcionamiento y Régimen Jurídico de las
Entidades Locales. Dicha competencia ha sido delegada, en
virtud de Decreto del Sr. Alcalde, D. César Sánchez Pérez,
de fecha 17 de junio de 2.011, en la Concejal de Protección
y Ordenación del Territorio, Dª. Ana María Sala Fernández,
publicado en el Boletín Oficial de la Provincia de Alicante nº
123, de 30 de junio de 2.011. (Art. 13.4 de la Ley 30/1992 de
Régimen Jurídico y Procedimiento Administrativo Común).

SÉPTIMO.- Comunicar que los presuntos responsables
pueden reconocer voluntariamente su responsabilidad, con
los efectos previstos en el Art. 8 del R.D. 1.398/1993 ya
citado.

OCTAVO.- Notificar a los presuntos responsables, para
que en el plazo de 15 días presenten cuantas alegaciones,
documentos o informaciones estimen convenientes y, en su
caso, la proposición o práctica de pruebas.

NOVENO.- Advertir que de no efectuar alegación algu-
na en el plazo de quince días señalado en el Art. 16.1 del R.D.
1.398/1993, y dado que la presente resolución contiene un
pronunciamiento preciso acerca de la responsabilidad impu-
tada, el Decreto de iniciación podrá ser considerado como
propuesta de resolución frente a la cual podrá efectuar
alegaciones en el plazo de quince días previsto por el Art.
19.1 del R.D. 1.398/1993.

DÉCIMO.- Poner de manifiesto el expediente en los
Servicios Técnicos de este Ayuntamiento, para que efectúe
cualquier consulta que considere conveniente, indicándole
que en dicho expediente obra el informe del Vigilante de
Obras, así como de los Servicios Técnicos Municipales, a fin
de que pueda obtener las copias que considere convenientes.

Se procede de conformidad con el artículo 59.5 de la
Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento Adminis-
trativo Común, a practicar la notificación a través del Boletín
Oficial de la Provincia del Decreto de la Concejal delegada de
Protección y ordenación del Territorio, de fecha 31 de mayo
de 2.013, significándoleque contra la anterior resolución por
la que se acuerda la demolición, que pone fin a la vía
administrativa, según prevé el art. 52.2.a) de la Ley 7/1985,
de 2 de abril, en relación con lo dispuesto en el artículo 109.c)
de la Ley 30/1992, de 26 de noviembre, podrá usted interpo-
ner potestativamente recurso de reposición ante este Ayun-
tamiento, en el plazo de un mes, contado desde el día
siguiente de su notificación, o bien recurso contencioso-
administrativo, ante el Juzgado de lo Contencioso-adminis-
trativo de Alicante, en el plazo de dos meses, desde el día
siguiente a la notificación de dicha resolución; todo ello de
conformidad con lo previsto en los arts. 8, 14 y 46 de la Ley
29/1998, de 13 de julio, reguladora de la Jurisdicción Conten-
cioso-administrativa.

De igual modo se le concede un plazo de 15 días para
que en lo que respecta a la incoación del expediente sancio-
nador presenten cuantas alegaciones, documentos o infor-
maciones estimen convenientes y, en su caso, la proposición
o práctica de pruebas.

Lo firma la Concejal delegada de Protección y ordena-
ción de Territorio Dña. Ana Mª Sala Fernández en virtud de
delegación del Sr. Alcalde, D. César Sánchez Pérez, por
Decreto de Alcaldía de fecha 17 de junio de 2011, publicado
en el Boletín Oficial de la Provincia de Alicante nº 123, de 30
de junio de 2.011.en el lugar y fecha de la firma.

1403131

AYUNTAMIENTO DE EL CAMPELLO

EDICTO

EXPOSICIÓN PÚBLICA DEL ESTUDIO DE INTEGRA-
CIÓN PAISAJÍSTICA QUE ACOMPAÑA A LA LICENCIA DE
OBRA MENOR PARA LA INSTALACIÓN DE ESTACIÓN
BASE DE TELECOMUNICACIONES EN MONTE XIXI, POLÍ-
GONO 4, PARCELA 321. EXPEDIENTE NÚM. 3236/2013
(121-11/2013)

La Junta de Gobierno Local en sesión celebrada el día
3 de febrero de 2014, acordó someter a información pública,
por plazo de quince días, el Estudio de Integración Paisajística
que acompaña a la licencia municipal de obra menor en
suelo no urbanizable presentada por la mercantil Aire
Networks del Mediterráneo, SLU, para la instalación de
Estación Base de Telecomunicaciones, en Monte Xixi, Polí-
gono 4, Parcela 321, mediante publicación en el Boletín
Oficial de la Provincia, en el Tablón de Anuncios y en la web
municipal www.elcampello.org. Todo ello de conformidad
con lo dispuesto en el artículo 58.2 del Decreto 120/2006, de
11 de agosto, por el que se aprueba el Reglamento de
Paisaje de la Comunidad Valenciana.

Lo que se hace saber para general conocimiento
advirtiéndose de la posibilidad de formular alegaciones du-
rante el plazo de QUINCE DÍAS hábiles, a contar desde el día
el siguiente a la publicación del presente anuncio en el BOP,
para lo cual podrá consultarse el expediente completo en las
oficinas de la Concejalía de Territorio y Vivienda, sitas en
Plaza de Canalejas, nº 3 de El Campello (planta 3ª Edificio
Urbanismo), de lunes a viernes, en horario de 9:00 a 14:00
horas.

En el Campello, 5 de febrero de 2014.
El Alcalde-Presidente.
Fdo. Juan José Berenguer Alcobendas

1402466

AYUNTAMIENTO DE ELDA

EDICTO

Se pone en conocimiento de los contribuyentes y demás
interesados, lo siguiente:

Notificación colectiva. Exposición Padrón.
En aplicación del art. 102.3 Ley 58/03 (Ley General

Tributaria, LGT), se somete a exposición pública, por término
de QUINCE días hábiles, contados a partir del siguiente al de
la inserción del presente Edicto en el Boletín Oficial de la
Provincia, el Padrón Municipal de la Tasa por la prestación de
servicios y utilización de los Mercados de Abastos y de la
Lonja (pago trimestral) para el ejercicio de 2014, aprobado
por Resolución de la Sra. Concejala Delegada del Área de
Mercados de fecha 27 de diciembre de 2013, comprensivo
de los sujetos pasivos, objetos tributarios y cuotas tributarias.

Las personas interesadas podrán examinarlo en la
Concejalía de Mercados, sita en la segunda planta del
Mercado Central.

Recursos (LGT): Contra las liquidaciones incluidas en el
citado padrón, que ponen fin a la vía administrativa (109.c
Ley 30/92, Ley de Régimen Jurídico de las Administraciones
Públicas y Procedimiento Administrativo Común), los intere-
sados podrán interponer recurso de reposición ante la Alcal-
desa en el plazo de un mes contado a partir del día siguiente
de la finalización del periodo de exposición (art. 14.2.c RD
Leg. 2/04, Ley de Haciendas Locales, LHL). Contra la reso-
lución de dicho recurso podrá interponerse recurso conten-
cioso-administrativo (14.2.ñ LHL) en los siguientes plazos:

– Dos meses desde la notificación del acto expreso que
resuelva el recurso de reposición (46.1 Ley 29/98, Ley de la
Jurisdicción Contencioso-Administrativa, LJCA).

– Seis meses desde la desestimación por silencio del
recurso de reposición, lo que tiene lugar al mes de su
presentación (14.2.l LHL y 46.1 LJCA).

Todo ello sin perjuicio de que pueda ejercitarse cual-
quier otro recurso que se estime procedente (58.2 Ley 30/
92).

Anuncio de cobranza.
Plazo de ingreso (24.2.a RD 939/05, Reglamento Gene-

ral de Recaudación, RGR): El plazo de ingreso en período
voluntario de los recibos comprendidos en la notificación
colectiva del Padrón Municipal de la Tasa por la prestación
de servicios y utilización de los Mercados de Abastos y de la
Lonja, se cargará por domiciliación en la primera quincena

1 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

del tercer mes de cada trimestre natural (los recibos son
trimestrales, art. 9.1.b y 10.1.b Ordenanza fiscal reguladora
de la Tasa por prestación de los servicios y utilización de los
Mercados de Abastos; y art. 7.1.b y 8.1.b Ordenanza fiscal
reguladora de la Tasa por prestación de los servicios y
utilización de la Lonja de frutas y verduras al por mayor).

Pago. En aplicación de los artículos 23.a y 24.2.b del
Real Decreto 939/05 (Reglamento General de Recauda-
ción), se establece que el ingreso de las tasas trimestrales se
realizará exclusivamente por domiciliación bancaria (art.
10.2 de la Ordenanza fiscal reguladora de la Tasa por
prestación de los servicios y utilización de los Mercados de
Abastos; y art. 8.2 Ordenanza fiscal reguladora de la Tasa
por prestación de los servicios y utilización de la Lonja de
frutas y verduras al por mayor).

El día siguiente al vencimiento del plazo establecido
para el ingreso de la deuda en período voluntario se iniciará
el período ejecutivo (161.1.a LGT) y la deuda impagada se
exigirá por el procedimiento de apremio (69.2 RGR) exigién-
dose los intereses de demora y los recargos del período
ejecutivo en los términos de los artículos 26 y 28 LGT y, en
su caso, las costas del procedimiento de apremio (161.4
LGT) (24.2.d RGR).

Lo que antecede se hace público para conocimiento de
todos los contribuyentes, en cumplimiento del artículo 24
RGR.

Elda, a 03 de enero de 2014
LA ALCALDESA,
Mª Adelaida Pedrosa Roldán

1402409

EDICTO

Se pone en conocimiento de los contribuyentes y demás
interesados, lo siguiente:

Notificación colectiva. Exposición Padrón.
En aplicación del art. 102.3 Ley 58/03 (Ley General

Tributaria, LGT), se somete a exposición pública, por término
de QUINCE días hábiles, contados a partir del siguiente al de
la inserción del presente Edicto en el Boletín Oficial de la
Provincia, el Padrón Municipal de la Tasa por la utilización
privativa o aprovechamiento especial de las vías públicas
con la instalación de puestos en Mercadillos (pago trimes-
tral), para el ejercicio de 2014, aprobado por Resolución de
la Sra. Concejala Delegada del Área de Mercados de fecha
27 de diciembre de 2013, comprensivo de los sujetos pasi-
vos, objetos tributarios y cuotas tributarias.

Las personas interesadas podrán examinarlo en la
Concejalía de Mercados, sita en la segunda planta del
Mercado Central.

Recursos (LGT): Contra las liquidaciones incluidas en el
citado padrón, que ponen fin a la vía administrativa (109.c
Ley 30/92, Ley de Régimen Jurídico de las Administraciones
Públicas y Procedimiento Administrativo Común), los inte-
resados podrán interponer recurso de reposición ante la
Alcaldesa en el plazo de un mes contado a partir del día
siguiente de la finalización del periodo de exposición (art.
14.2.c RD Leg. 2/04, Ley de Haciendas Locales, LHL).
Contra la resolución de dicho recurso podrá interponerse
recurso contencioso-administrativo (14.2.ñ LHL) en los si-
guientes plazos:

Dos meses desde la notificación del acto expreso que
resuelva el recurso de reposición (46.1 Ley 29/98, Ley de la
Jurisdicción Contencioso-Administrativa, LJCA).

Seis meses desde la desestimación por silencio del
recurso de reposición, lo que tiene lugar al mes de su
presentación (14.2.l LHL y 46.1 LJCA).

Todo ello sin perjuicio de que pueda ejercitarse cual-
quier otro recurso que se estime procedente (58.2 Ley 30/92)

Anuncio de cobranza.
Plazo de ingreso (24.2.a RD 939/05, Reglamento Gene-

ral de Recaudación, RGR): El plazo de ingreso en período
voluntario de los recibos comprendidos en la notificación

colectiva del Padrón Municipal de la Tasa por la utilización
privativa o aprovechamiento especial de las vías públicas
con la instalación de puestos en Mercadillos, se cargará por
domiciliación en la primera quincena del segundo mes del
trimestre natural (febrero, mayo, agosto y noviembre) (los
recibos son trimestrales, art. 7.4 ordenanza fiscal reguladora).

Pago. En aplicación de los artículos 23.a y 24.2.b del
Real Decreto 939/05 (Reglamento General de Recauda-
ción), se establece que el ingreso de las tasas trimestrales
art. 5 epígrafe 2.A.2 de la ordenanza fiscal reguladora se
realizará exclusivamente por domiciliación bancaria (art.
8.11 de la Ordenanza fiscal reguladora de la Tasa por la
utilización privativa o aprovechamiento especial de las vías
públicas o terrenos de uso público).

El día siguiente al vencimiento del plazo establecido
para el ingreso de la deuda en período voluntario se iniciará
el período ejecutivo (161.1.a LGT) y la deuda impagada se
exigirá por el procedimiento de apremio (69.2 RGR) exigién-
dose los intereses de demora y los recargos del período
ejecutivo en los términos de los artículos 26 y 28 LGT y, en
su caso, las costas del procedimiento de apremio (161.4
LGT) (24.2.d RGR).

Lo que antecede se hace público para conocimiento de
todos los contribuyentes, en cumplimiento del artículo 24
RGR.

Elda, a 03 de enero de 2014
LA ALCALDESA,
Mª Adelaida Pedrosa Roldán.

1402415

AYUNTAMIENTO DE HONDÓN DE LOS FRAILES

ANUNCIO

Por Acuerdo de Alcaldía de fecha 23-1-14, nº 8, se
aprobó el nombramiento del nuevo Concejal que formará
parte de dicha Junta, lo que se publica a los efectos de los
artículos 46.1 y 52.4 del Real Decreto 2568/1986, de 28 de
noviembre, por el que se aprueba el Reglamento de Organi-
zación, Funcionamiento y Régimen Jurídico de las Entidades
Locales.

« En virtud de lo dispuesto en los artículos 20.2.b) y 23
de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del
Régimen Local, y los artículos 35.2 y 52 del Real Decreto
2568/1986, de 28 de noviembre, por el que se aprueba el
Reglamento de Organización, Funcionamiento y Régimen
Jurídico de las Corporaciones Locales,

RESUELVE
PRIMERO. Revocar el nombramiento efectuado por la

Alcaldía a D. Marcelino Galiana Martínez como miembro de
la Junta de Gobierno.

SEGUNDO. Nombrar, como miembro de la Junta de
Gobierno Local, al siguiente Concejal:

— Iván Galiana Perea
TERCERO. Notificar personalmente la presente resolu-

ción a los designados, que se considerará aceptada tácita-
mente, salvo manifestación expresa; y remitir la Resolución
del nombramiento al Boletín Oficial de la Provincia para su
publicación en el mismo. Asimismo, publicar la Resolución
en el tablón municipal de anuncios del Ayuntamiento, sin
perjuicio de su efectividad desde el día siguiente de la firma
de la resolución por el Alcalde.

CUARTO. Dar cuenta de esta Resolución al Pleno en la
próxima sesión que éste celebre.».

Contra la presente Resolución, que pone fin a la vía
administrativa, se puede interponer alternativamente o re-
curso de reposición potestativo, en el plazo de un mes a
contar desde el día siguiente a la publicación del presente
anuncio, ante Alcalde de este Ayuntamiento, de conformidad
con los artículos 116 y 117 de Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, o recur-
so contencioso-administrativo, ante el Juzgado de lo Conten-

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 351 1

cioso-Administrativo de Alicante, en el plazo de dos meses a
contar desde el día siguiente a la publicación del presente
anuncio, de conformidad con el artículo 46 de la Ley 29/1998,
de 13 de julio, de la Jurisdicción Contencioso-Administrativa.
Si se optara por interponer el recurso de reposición potesta-
tivo, no podrá interponer recurso contencioso-administrativo
hasta que aquel sea resuelto expresamente o se haya
producido su desestimación por silencio. Todo ello sin perjui-
cio de que pueda ejercitar cualquier otro recurso que estime
pertinente.

En Hondón de los Frailes, a la fecha de la firma.
DOCUMENTO FIRMADO ELECTRONICAMENTE

1403147

AYUNTAMIENTO DE IBI

EDICTO

Por no ser posible practicar la notificación a los intere-
sados que se relacionan a continuación, al constar en el
expediente informe de la Policía Local según el cual no
residen en el domicilio que figura en el padrón de habitantes,
ignorándose en consecuencia el lugar de residencia y notifi-
cación y de conformidad con lo dispuesto en el artículo 59.4
de la Ley 30/92, de Régimen Jurídico de las Administracio-
nes Publicas y del Procedimiento Administrativo Común, por
la presente se efectúa notificación del trámite de audiencia:

Texto de la notificacion:
En cumplimiento de lo dispuesto en los artículos 54 y 72

del Reglamento de Población y Demarcación Territorial y el
apartado II. 1. c. 2) de la Resolución de 1 de abril de 1997 de
la Presidenta del I.N.E. y del Director General de Coopera-
ción Territorial, por la que se dictan instrucciones técnicas a
los Ayuntamientos sobre la gestión y revisión del Padrón
Municipal, por el presente se notifica la iniciación de oficio por
este Ayuntamiento de los expedientes para prodeder, en su
caso, a la baja en el padrón municipal de habitantes de las
personas que se relacionan a continuación, por existir pre-
sunción de que no residen en el domicilio que figura en el
mismo. Los interesados podrán manifestar, en el plazo de
diez días a partir del siguiente al de la publicación de este
edicto en el B.O.P., si están o no de acuerdo con la baja,
pudiendo en este último caso alegar y presentar los docu-
mentos y justificaciones que estimen pertinentes.

Interesados:

APELLIDOS Y NOMBRE DOCUMENTO IDENTIDAD

ANDRADE TOAPANTA, MENTOR ALDAID 21690959G
ANTONOIU, ION X8671710C
ARMERO BERENGUER, JUAN FRANCISCO
ARMERO GARCIA, RUBEN 21687547L
BANITA, CATALINA 11832343
BERENGUER BENEYTO, CRISTINA 21691111H
BICHIGEAN, VASILE NARCIS X9555840F
BREHA, VARVARA 342137
CARRETERO INFANTES, EVA MARIA 21666050G
CAYANCELA TUTIN, M DIOCELINA X5153767L
DOTA CABRERA, CARMEN MELANIA 23909657F
DRAGUSIN, RARES IOEL X7754120S
DRAGUSIN, VALI X4798865F
ELI SALEM YAHIA, LARBAS X7364023K
ESPI CARRANZA, RAQUEL 48317662K
FARES, ABDELKADER X2616273T
FUELLO ATIEGA, ADELAIDA 43559461Z
GALIAN BELMONTE, MARIANO 52825638C
GOMEZ CHERRES, WUASHINTON GUALBERTO 23907193G
GOMEZ SANCHEZ, CECILIO 24016403X
GOMEZ ZHICAY, TATIANA 21696799W
GRANDA LOJAN, M CARMITA 48789851C
GRIGORE, AURORA X3663718W
GUTIERREZ SOTO, MIGUEL ANGEL 21660228R
HURTADO ZAFRA, M FERNANDA X8022548X
HURTADO ZAFRA, SEBASTIAN Y1953044J
IQBAL, ANSAR BF1711091
ISELMU MAHMUD, MIRIAM
ISTRATIE, VASILE NARCIS Y1057301M
KHALIL ALI SALEM, AHMED Y0091989A

APELLIDOS Y NOMBRE DOCUMENTO IDENTIDAD

MARCOS LATORRE, JUAN MANUEL 21678325C
MARIN VALDIVIESO, DIEGO 48785346T
MARTINEZ ESPI, NOA 50591141L
MIRANDA, MARQUEZA JUSTINA 05201951F
MOLDOVAN, NADIA EMILIA X7958017V
MOLINA LORENTE, PURIFICACION 23610758Q
OLIVA LOPEZ, IVAN JESUS 75890705C
PARALUTA, ION DOREL X9168495M
PARALUTA, LOREDANA FLORINA X5202784T
PEÑALVER MARTINEZ, ANTONIO 21635088T
PERALUTA, KEVIN
PEZANTES DOTA, JÉSSICA LEONELA 24439812N
PEZANTES SACA, MANUEL ROLENDO 24438929A
POP, DANIEL X5281995E
PUPEZA, MARIA X8693292M
RIQUELME HERNANDEZ, JUAN MANUEL 21664444P
ROSTAS, MARIA 12633345
SERRANO GARCIA, ROSA MARIA 21674292N
SINGH, ONKAR X4225696K
STAN, GRIGORE DANUT Y1205723P
TERUEL TORREGROSA, DIEGO 21649373W
TISSERGUI, NORA Y0115610A
TORRES GONZAGA, M ELSA NOEMI X4585354M
TURBUCZ, ILEANA MARCELA Y1512634F
VACA BURGOS, CARLOS ALBERTO X8975011C
ZHICAY VERA, LIGIA AZUCENA X3797346T

Ibi, 5 de febrero de 2014
La Teniente Alcalde Delegada.
Sara Díaz Reche.

1403095

AYUNTAMIENTO DE JÁVEA

ANUNCIO

Aprobada inicialmente por el Pleno de la Corporación
en sesión extraordinaria celebrada el día 26 de noviembre de
2013, la modificación parcial de la relación de puestos de
trabajo adscritos a la Policía Local, se expone al público
durante el plazo de quince días hábiles, contados a partir del
siguiente al de la inserción de este anuncio en el Boletín
Oficial de la Provincia, a efectos de que los interesados
puedan examinarlo y, en su caso, presentar las reclamacio-
nes que estimen oportunas. En el caso de no presentarse
ninguna reclamación, se entenderá definitivamente aproba-
do el acuerdo.

Xàbia, 11 de febrero de 2014
LA SECRETARIA ACCIDENTAL,
Mª Teresa Ferriol López

1403138

ANUNCIO

Por la Junta de Gobierno Local celebrada el día 4 de
febrero de 2014, ha adoptado el siguiente ACUERDO:

Primero.- Aprobar los Pliegos de condiciones técnicas y
jurídico-administrativas referidos que regirán el procedimiento
de selección de los gestores de las explotaciones temporales
de las playas de Xàbia, así como su desarrollo y ejecución,
y proceder a la publicación del anuncio en el BOP de Alicante
y página web del Ayuntamiento sección Perfil del Contratante.

Segundo.- Convocar procedimiento abierto para la ad-
judicación de referencia y publicar en los medios indicados
en el punto anterior, Anuncio de exposición al público de los
Pliegos Técnico y Jurídico y de Convocatoria de licitación. En
el plazo de 15 días naturales desde la publicación del
Anuncio de Convocatoria en el Boletín Oficial de la Provincia,
podrán presentarse las proposiciones en el lugar, plazo y
horario que se indique en el mismo.

Apercibir que las propuestas de los licitadores deben
presentarse en sobres cerrados. La apertura y examen del
sobre A, sobre capacidad, aptitud y solvencia financiera y

1 2boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

técnica del licitador (Propuesta Técnica) será previa y elimi-
natoria. Sólo en caso de superarla se procederá a la apertura
del sobre B, proposición económica para optar al procedi-
miento convocado.

Tercero.- Constituir Mesa de Contratación para asistir al
órgano de contratación en la adjudicación objeto de los
pliegos adjuntos, cuya composición será la establecida en la
cláusula quinta del Pliego de cláusulas jurídico-administrati-
vas adjuntas.

Xàbia, a ... de ... de 2014
LA SECRETARIA ACCIDENTAL
MARIA TERESA FERRIOL LÓPEZ

1403151

AYUNTAMIENTO DE MUTXAMEL

EDICTO

Por el Concejal Delegado del ASGE del Ayuntamiento
de Mutxamel, con fecha 22.01.14, se dictó resolución para
acordar la baja en el Padrón Municipal de los extranjeros no
comunitarios sin autorización de residencia permanente,
transcurridos dos años desde su inscripción en caso de no
haber procedido a su renovación, de conformidad con lo
dispuesto en la L.O. 14/2003 de 20 de noviembre, que
modifica el art. 16.1 párrafo 2º de la Ley 7/1985 Reguladora
de las Bases de Régimen Local.

Encontrándose pendientes de notificación a los intere-
sados, abajo referenciados, por hallarse en paradero desco-
nocido, haber cambiado de domicilio, estar ausente en el
domicilio de la notificación, no saber o no querer firmar, se
procede a practicar en aplicación a lo dispuesto en el artículo
194 del Reglamento de Organización, Funcionamiento y
Régimen Jurídico de las Entidades Locales, aprobado por
Real Decreto 2.568/1986, de 28 de noviembre, Ley 30/1992,
de 26 de noviembre, del Régimen Jurídico de las Administra-
ciones Públicas y del Procedimiento Administrativo Común,
modificada por la Ley 4/99, artículo 59.4, la siguiente notifi-
cación de carácter colectivo.

Asimismo se hace constar que la baja causará efectos
desde el día de la publicación del presente edicto.

IDENTIFICACIÓN NOMBRE

PASAPORTE/6764549 RAHMOUNE ZAKARYA
PASAPORTE/1582994-8 OJEDA GARCIA MARIELA ISABEL
PASAPORTE/001319625 VILLALBA DUARTE MATILDE
TARJETA RESIDENCIA/Y00367275W MYKHAILENKO RUSLAN
PASAPORTE/6764548 RAHMOUNE FATIMA ZAHRA
PASAPORTE/A3801330 MUNTEANU EMILIA
PASAPORTE/EK503914 KILCHEVSKA ELLA
PASAPORTE/9887256 HADJ ABDERRANMANE IKRAM
PASAPORTE/9973011 HADJ ABDERRAHMANE MOHAMED
PASAPORTE/9925709 HADJ ABDERRAHMANE MERYEM
PASAPORTE/9925608 HADJ ABDERRAHMANE IMANE
TARJETA RESIDENCIA/Y02228885S HADJ ABDERRAHMANE ABDELKRIM
PASAPORTE/6610512 GUESSOUM SONIA
SIN DOCUMENTO/ BOUDJELLAL NOREDDINE
SIN DOCUMENTO/ BOUDJELLAL MAROUA
TARJETA RESIDENCIA/Y02047742C BOUDJELLAL AMMAR
SIN DOCUMENTO/ BOUDJELLAL ABDERRAOUF
TARJETA RESIDENCIA/Y02228906J BENMOUSSA NAWEL
PASAPORTE/000912889 BENITEZ CARBALLO MARIO ASUNCION
PASAPORTE/AK002710 ABRAMOVA SVITLANA

Lo que se hace público para general conocimiento y efectos.
Mutxamel, 2 de enero de 2014
EL CONCEJAL DELEGADO
Fdo. José Vicente Cuevas Olmo

1403143

AYUNTAMIENTO DE ONIL

EDICTO

El M.I. Ayuntamiento de Onil, en sesión extraordinaria
del Ayuntamiento Pleno celebrada el día 14 de febrero de

2014, adoptó el acuerdo de aprobar inicialmente la modifica-
ción de las siguientes Ordenanzas Fiscales para su entrada
en vigor tras su aprobación definitiva:

Ordenanzas que sufre modificación:
- ORDENANZA FISCAL REGULADORA DE LA TASA

POR INSTALACIÓN EN TERRENOS DE USO PÚBLICO
LOCAL DE PUESTOS, BARRACAS, CASETAS DE VENTA,
ESPECTÁCULOS, ATRACCIONES O RECREO, INDUS-
TRIAS CALLEJERAS Y AMBULANTES Y RODAJE CINE-
MATOGRÁFICO.

- ORDENANZA FISCAL REGULADORA DE LA TASA
POR LA UTILIZACIÓN DE LOS SERVICIOS DE LA BIBLIO-
TECA PÚBLICA MUNICIPAL.

Por lo que de conformidad con lo dispuesto en el artículo
17.2 del Real Decreto Legislativo 2/2004, de 5 de marzo, se
expone al público, para que los interesados en el expediente
a que se refiere el artículo 18 del citado texto legal, puedan
durante el plazo de treinta días examinar el mismo y presen-
tar las reclamaciones que estimen oportunas.

En caso de que no se presenten reclamaciones, se
entenderá definitivamente aprobado el acuerdo provisional,
según lo dispuesto en el artículo 17.3 del citado R.D. Legis-
lativo 2/2004, de 5 de marzo.

En Onil, a 17 de febrero de 2014
El Alcalde
Fdo. José Ramón Francés Blanes

1403258

EDICTO

El M.I. Ayuntamiento de Onil, en sesión extraordinaria
del Ayuntamiento Pleno celebrada el día 14 de febrero de
2014, adoptó el acuerdo de aprobar inicialmente la modifica-
ción de la Ordenanza Municipal reguladora del funciona-
miento del Mercadillo en los términos que se contiene en el
respectivo expediente, para su entrada en vigor tras su
aprobación definitiva.

Por lo que, de conformidad con lo dispuesto en los
artículos 49. b) y 70.2 de la Ley 7/1985, de 2 de abril, de
Bases del Régimen Local, se expone al público, para que los
interesados en el expediente, puedan durante el plazo de
treinta días examinar el mismo y presentar las reclamaciones
que estimen oportunas.

En caso de que durante el período de exposición pública
no se presenten reclamaciones, se entenderá definitivamen-
te aprobado el acuerdo provisional, según lo dispuesto en el
artículo 49 de la citada Ley 7/1985, de 2 de abril.

Onil, 17 de febrero de 2014
El Alcalde
Fdo. José Ramón Francés Blanes

1403261

AJUNTAMENT DE PEDREGUER

ANUNCI

Intentada la notificació als interessats o els seus
representants que a continuació es relacionen, per dos
vegades, sense que la mateixa s’haja pogut realitzar per
causes no imputables a l’administració, de l’acte administratiu
que a continuació es relaciona, es procedeix a la publicació
d’un extracte del mateix en el Butlletí Oficial de la Província,
de conformitat amb 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, en relació amb l’article
61 del mateix text legal.

Perquè l’interessat puga tindre coneixement íntegre de
l’acte i quede constància de tal coneixement, podrà
comparèixer en el termini de 10 dies des de la publicació del
present anunci en el Butlletí Oficial de la província o en el
tauler d’anuncis del seu últim domicili conegut.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 351 3

Transcorregut el referit termini sense haver-se efectuat la
compareixença, la notificació s’entendrà produïda a tots els
efectes des de l’endemà al del venciment del termini indicat:

1.- EXPEDIENT 1250/2013
Obres: Construcció de barbacoa situada,

aproximadament, a 1,50 m. de la fita del veí, vinculada a
vivenda unifamiliar existent. S’ha comprovat que les obres
s’han enderrocat, restaura la legalitat urbanística.

Assumpte: Procedir al tancament i arxiu de l’expedient
d’infracció.

Interessat: Neal John Richard
Últim domicili conegut: Av. Marina Alta, 108. 03750 -

Pedreguer
2.- EXPEDIENT 306/2013
Obres: Actes d’edificació o ús del sòl. S’ha comprovat

que s’ha retirat el tub d’expulsió de gasos en planta baixa,
restaura la legalitat urbanística.

Assumpte: Procedir al tancament i arxiu de l’expedient
d’infracció

Interessat: David Charles Murray
Últim domicili conegut: C/. Foia de Bunyol, 5. 03750 –

Pedreguer
3.- EXPEDIENT 283/2013
Obres: Pèrgola d’obra amb quatre pilars, sostre format

de biguetes i bards, tot lluït i pintat, a més de xapar els petos
amb pedra.

Assumpte: dictada ordre de demolició de les edificacions
realitzades

Interessat: Josef Eisenhofer Wolfgang
Últim domicili conegut: C/. Salines de Calp, 10. 03750 –

Pedreguer
L’Alcaldessa. Salvadora Martí Morell
(Signatura digital)

1403089

ANUNCI

Intentada la notificació als interessats o els seus
representants que a continuació es relacionen, per dos
vegades, sense que la mateixa s’haja pogut realitzar per
causes no imputables a l’administració, de l’acte administratiu
que a continuació es relaciona, es procedeix a la publicació
d’un extracte del mateix en el Butlletí Oficial de la Província,
de conformitat amb 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, en relació amb l’article
61 del mateix text legal.

Perquè l’interessat puga tindre coneixement íntegre de
l’acte i quede constància de tal coneixement, podrà
comparèixer en el termini de 10 dies des de la publicació del
present anunci en el Butlletí Oficial de la província o en el
tauler d’anuncis del seu últim domicili conegut.

Transcorregut el referit termini sense haver-se efectuat la
compareixença, la notificació s’entendrà produïda a tots els
efectes des de l’endemà al del venciment del termini indicat:

1.- EXPEDIENT 1375/2013
Obres: Creació de nau nova, apegada a l’oest de la nau

existent com a supermercat Mas y Mas i excavació i explanació
destinada a aparcament.

Assumpte: Notificació Resolució Alcaldia de l’expedient
sancionador per infracció urbanística.

Interessat: Corbella Gestión y Construcción SLU
Últim domicili conegut: C/. Caballers, 15 – pta. 4. 46001

- Valencia
L’Alcaldessa. Salvadora Martí Morell
(Signatura digital)

1403091

AJUNTAMENT DELS POBLETS

EDICTE

El Ple de la Corporació en sessió ordinària celebrada el
dia 2 de setembre de 2013 va aprovar definitivament la

imposició i ordenació del Canon d’Urbanització per a sufra-
gar les obres de terminació urbanització dels carrers C/ 17,
C/ 17 A, C/ 18, C/ 18 A, C/ 20, C/ 20 A i C/ 23 de la Pda.
Barranquets.

Es procedeix a la publicació íntegra del texte de
l’Ordenança especifica reguladora del Canon d’Urbanització
de referència, d’acord amb el disposat en l’article 49 de la Llei
7/1985 de 2 d’abril, reguladora de les Bases de Règim Local.

ORDENANÇA REGULADORA ESPECÍFICA DEL CA-
NON D’URBANITZACIÓ PER A SUFRAGAR L’EXECUCIÓ
DE LES OBRES DE TERMINACIÓ URBANITZACIÓ C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20, C/ 20A I C/ 23 PDA. BARRANQUETS,
EN ELS POBLETS

— MEMÒRIA JUSTIFICATIVA—
L’Ajuntament dels Poblets ha procedit a l’aprovació del

projecte dalt referenciat simultàniament a l’ordenança que
ens ocupa i que de forma sucinta consta de la implantació de
la zarza de drenatge dels esmentats vials, en la implantació
de la xarxa d’enllumenat públic, en la implantació de la xarxa
de telefonia subterrània, en la implantació del servei de reg,
en la implantació definitiva del servei d’electrificació pel
caràcter provisional de la xarxa existent i les seues deficiències,
en l’encintat de voreres i pavimentació d’aquestes amb la
pavimentació del ferm de la calçada hui de terra.

En l’actualitat els esmentats carrers manquen de xarxa
de drenatge amb problemes d’inundacions parcials i locals al
no ser possible aquest; manca de xarxa d’enllumenat amb
riscos en les hores nocturnes en l’accés tant per a la seguretat
de les persones com dels vehicles que accedeixen als
habitatges; és inexistent la canalització telefònica subterrànea
amb els problemes derivats de no poder disposar de nous
abonats o el caràcter provisional de la instal·lació; és deficient
la xarxa de baixa tensió, el qual provoca problemes en el
subministrament pel carácter provisional d’aquesta; és
inexistent la xarxa de reg de jardins i omplit piscines ús
diferenciat del proveïment; l’esmentat carrer manca de ferm
adequat, convertint-se en un fanguer en època de pluja i amb
problemes de pols i mediambientals en època de sequera.

Les obres projectades resoldrien les carències en els
carrers esmentats, el qual implica que existeixen raons
tècniques especials per a anticipar la implantació de les
infraestructures complementàries a les existents esmentades
respecte a la total urbanització dels solars.

Com és lògic l’execució de les obres suposarà augment
de valor dels béns i el benefici de les persones físiques i
jurídiques afectades per la realització de les obres.

Article 1.- Fonament legal.
L’Ajuntament dels Poblets, en exercici de la potestat

reglamentària general que li confereixen els articles 42.2 c)
i 189 de la Llei 16/2005, Urbanística Valenciana (LUV),
l’article 49 de la Llei 7/85, de 2 d’abril, Reguladora de les
Bases de Règim Local (LRBRL), i els articles 55 i 56 del
R.D.L. 781/86, de 18 d’abril, així com l’ordenança general
reguladora del canon d’urbanització acorda l’ordenació i
imposició del nomenat Canon d’Urbanització sent el seu
objecte regular l’aplicació del mateix als propietaris de
parcel·les en el seu àmbit d’aplicació, per a sufragar la
implantació anticipada de les infraestructures i serveis
complementaris en els carrers objecte de les obres de
l’esmentat projecte.

Article 2.- Objecte del Canon d’Urbanització.
L’objecte de l’establiment del Canon d’Urbanització és

la distribució del cost de de les obres per a la implantació
anticipada d’infraestructures i serveis complementaris res-
pecte a la total urbanització dels solares dels carrers
assenyalats en l’objecte del projecte:

a) Moviments de terres i demolicions.
b) Accés rodat i pavimentat.
c) Evacuació d’aigües pluvials a la xarxa i drenatge.
d) Accés peatonal i encintat de voreres.
e) Enllumenat públic.
f) Telefonia.
g) Electrificació.
h) Zarza de reg diferenciada de la de proveïment d’aigua

potable.

1 4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

i) Obres necesàaries per a la connexió amb xarxes
d’infraestructura.

j) Qualsevol altra obra que es determine amb relació a
la naturalesa de l’actuació.

Article 3.- Àmbit territorial d’afecció.
1º. S’anomena àmbit territorial d’afecció al sòl al qual

s’aplica el mecanisme i determinacions de la present
Ordenança i que resulta beneficiat per la implantació de
infraestructures indicades en l’article anterior.

2º. L’àmbit concret d’afecció d’aquesta Ordenança com-
pren parcialment els C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/
20A i C/ 23 de la Pda. Barranquets i d’acord amb la delimitació
gràfica que s’annexa a aquesta ordenança.

Article 4.- Subjectes obligats.
1º. El pagament del canon d’urbanització recaurà

directament sobre les persones físiques o jurídiques que
apareguen en el Registre de la Propietat com propietàries de
les parcel·les afectades per les obres en la data d’inici
d’aquelles.

2º. En els casos de ràgim de propietat horitzontal, la
representació de la Comunitat de Propietaris facilitarà a
l’Administració Municipal o a l’agent que aquesta seleccione
el nom dels copropietaris i el seu coeficient de participació en
la Comunitat, a fi de procedir al giro de les quotes individuals.
De no fer-se així, s’entendrà acceptat el que es gire una única
quota, de la distribució de la qual s’ocuparà la pròpia
Comunitat.

Article 5.- Beneficiari del canon d’urbanització.
1º. Tindrà la consideració de beneficiari del canon

d’urbanització l’Ajuntament dels Poblets que es
responsabilitzarà de la implantació de les infraestructures i
serveis dels carrers esmentats.

Article 6.- Quantificació del cost d’execució a repercutir.
1º. Serà objecte de repartiment mitjançant el canon

d’urbanització el cost total de les infraestructures i serveis
que s’implanten o milloren, que amb carácter provisional,
s’estableix en:

a) Redacció de projectes, direccions d’obres i progra-
mes tècnics:

a.1) Honoraris redacció projecte terminació urbanització
C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda.
Barranquets, en Els Poblets i els seus tres desglossats
24.160,12 €

a.2) Honoraris redacció projecte enllumenat públic
terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20,
C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets i els seus dos
desglossats, honoraris redacció projecte electrificació
terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20,
C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets i els seus dos
desglossats ... 10.919,51 €

a.3) Honoraris redacció projecte expropiació terminació
urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets..... 1.812,01 €

a.4) Honoraris redacció estudi hidrològic terminació
urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 4.500,00 €

a.5) Honoraris elaboració documentació una i dos per a
sol·licitar autorització execució obres d’urbanització i mur de
canalització i sosteniment així com autorització vessaments
aigües pluvials a la Confederació Hidrogràfica del Xúquer...
5.000,00 €

a.6) Honoraris redacció ordenança especifica.
4.135,08 €

a.7) Honoraris direcció d’obra tàcnic superior i mitjà i
coordinador seguretat obra civil... 16.237,49 €

a.8) Honoraris direcció d’obra i coordinador seguretat i
salut obra enllumenat públic i electrificació... 3.994,07 €

a.9) Costos administratius i assesoria jurídica...
3.500,00 €

a.10) Costos liquidació.... 1.959,97 €
T O T A L a) 76.218,25 €
b) Import de les obres a realitzar:
b.1) Cost de les obres
Pressupost Base de Licitació terminació urbanització C/

17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda.
Barranquets, en Els Poblets... 450.112,79 €

b.2) Enllumenat públic... 101.233,35 €
b.3) Baixa tensió... 90.467,80 €
T O T A L b) 641.813,94 €
c) Costos de l’expropiació afecta a les obres de terminació

urbanització C/ 17, C/17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 60.349,44 €

Cost total de l’obra =a)+b)+c) =76.218,25 €+641.813,94
€+60.349,44 € =778.381,63 €

21% I.V.A. 163.460,14 €
T O T A L 941.841,77 €
Subvenció = 0,00 €
Cost Real = Coste total de l’obra – Subvenció =

941.841,77 € – 0,00 = 941.841,77 €
2º. El cost pressupostat té caràcter de mera previsió.

L’import de les inversions necessàries per a l’execució de les
infraestructures haurà de ser objecte de liquidació definitiva
una vegada executades les obres i rebudes per l’Administració.
L’esmentada liquidació haurà d’aprovar-se amb audiència
dels interessats.

3º. L’execució és plurianual amb un temps d’execució
de tres anys amb un cost a repercutir plurianual amb
coincidència d’allò executat i repercutit cada any dels tres en
què financien aquesta.

4º. Cost 1ª anualitat
a) Redacció de projectes, direccions d’obres i progra-

mes tècnics:
a.1) Honoraris redacció projecte terminació urbanització

C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda.
Barranquets, en Els Poblets i Desglossat 1ª anualitat o fase
... 20.120,09 €

a.2) Honoraris redacció Desglossat 1ª anualitat o fase
projecte enllumenat públic terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda. Barranquets,
en Els Poblets, i honoraris redacció Desglossat 1º anualitat
o fase projecte electrificació terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda. Barranquets,
en Els Poblets ... 9.319,51 €

a.3) Honoraris redacció projecte expropiació terminació
urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 1.812,01 €

a.4) Honoraris redacció estudi hidrològic terminació
urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 4.500,00 €

a.5) Honoraris elaboració documentació per a sol·licitar
autorització execució obres d’urbanització i mur de
canalització i sosteniment així com autorització vessaments
aigües pluvials a la Confederació Hidrogràfica del Xúquer...
5.000,00 €

a.6) Honoraris redacció ordenança especifica...
4.135,08 €

a.7) Honoraris direcció d’obra tècnic superior i mitjà i
coordinador seguretat obra civil... 6.607,76 €

a.8) Costos administratius i assesoria jurídica...
837,28 €

T O T A L a) 52.331,73 €
b) Import de les obres a realitzar:
b.1) Cost de les obres
Pressupost Base de Licitació terminació urbanització C/

17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda.
Barranquets,en Els Poblets Desglossat 1ª anualitat...
181.693,83 €

T O T A L b) 181.693,83 €
c) Costos de l’expropiació afecta a les obres de terminació

urbanització C/ 17, C/17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 60.349,44 €

Cost total de l’obra =a)+b)+c)=52.331,73 €+181.693,83
€+60.349,44 = 294.375,00 €

21% I.V.A. 61.818,75 €
T O T A L 356.193,75 €
Subvenció = 0,00 €
Cost Real=Cost total de l’obra–Subvenció = 356.193,75

€–0,00= 356.193,75 €
5º. Cost 2ª anualitat
a) Redacció de projectes, direccions d’obres i progra-

mes tècnics:

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 351 5

a.1) Honoraris redacció Desglossat 2ª anualitat o
fase terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A,
C/ 20, C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets …
2.000,00 €

a.2) Honoraris redacció Desglossat 2ª anualitat o fase
projecte enllumenat públic terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20,C/ 20A y C/ 23 Pda. Barranquets,
en Els Poblets i honoraris redacció Desglossat 2ª anualitat o
fase projecte electrificació terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda. Barranquets,
en Els Poblets... 800,00 €

a.3) Honoraris direcció d’obra tècnic superior i mitjà i
coordinador seguretat obra civil... 4.814,76 €

a.4) Honoraris direcció d’obra i coordinador seguretat i
salut obra enllumenat públic i electrificació... 1.997,04 €

a.5) Costos administratius i assesoria jurídica...
1.331,36 €

T O T A L a) 10.943,16 €
b) Import de les obres a realitzar:
b.1) Cost de les obres
Pressupost Base de Licitació 2ª anualitat o fase

terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20,
C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets …
134.209,44 €

b.2) Enllumenat públic 2ª anualitat o fase... 50.616,68 €
b.3) Baixa tensió 2ª anualitat o fase... 45.233,90 €
T O T A L b) 230.060,02 €
c) Costos de l’expropiació afecta a les obres de terminació

ubanitació C/ 17, C/17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i 23 Pda.
Barranquets, en Els Poblets... 0,00 €

Cost total de l’obra =a)+b)+c) = 10.943,16 €+230.060,02
€+0,00 € = 241.003,18 €

21% I.V.A. 50.610,67 €
T O T A L 291.613,85 €
Subvenció = 0,00 €
Cost Real = Cost total de l’obra – Subvenció = 291.613,85

€ – 0,00 = 291.613,85 €
6º. Cost 3ª anualitat
a) Redacció de projectes, direccions d’obres i progra-

mes tècnics:
a.1) Honoraris redacció Desglossat 3ª anualitat o

fase terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A,
C/ 20, C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets …
2.000,00 €

a.2) Honoraris redacció Desglossat 3ª anualitat o fase
projecte enllumenat públic terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20,C/ 20A y C/ 23 Pda. Barranquets,
en Els Poblets i honoraris redacció Desglossat 3ª anualitat o
fase projecte electrificació terminació urbanització C/ 17, C/
17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda. Barranquets,
en Els Poblets... 800,00 €

a.3) Honoraris direcció d’obra tècnic superior i mitjà i
coordinador seguretat obra civil... 4.814,77 €

a.4) Honoraris direcció d’obra i coordinador seguretat i
salut obra enllumenat públic i electrificació... 1.997,03 €

a.5) Costos administratius i assesoria jurídica...
1.331,36 €

a.6) Costos liquidació... 2.000,00 €
T O T A L a) 12.943,16 €
b) Import de les obres a realitzar:
b.1) Cost de les obres
Pressupost Base de Licitació 3ª anualitat o fase

terminació urbanització C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20,
C/ 20A i C/ 23 Pda. Barranquets, en Els Poblets …
134.209,44 €

b.2) Enllumenat públic 3ª anualitat o fase... 50.616,67 €
b.3) Baixa tensió 3ª anualitat o fase... 45.233,90 €
T O T A L b) 230.060,01 €
c) Costos de l’expropiació afecta a les obres de terminació

urbanització C/ 17, C/17A, C/ 18, C/ 18A, C/ 20, C/ 20 A i C/
23 Pda. Barranquets, en Els Poblets... 0,00 €

Cost total de l’obra =a) + b) + c) = 12.943,16
€+230.060,01 €+ 0,00 € = 243.003,17 €

21% I.V.A. 51.030,67 €
T O T A L 294.033,84 €

Subvenció = 0,00 €
Cost Real = Cost total de l’obra – Subvenció = 294.033,84

€ – 0,00 = 294.033,84 €
Article 7.- Mòdul de repartiment.
1º. El canon d’urbanització es distribuirà

proporcionalment entre els subjectes obligats en funció del
coeficient representatiu de la participació percentual de
l’àmbit d’actuació sobre el conjunt dels aprofitaments
urbanístics sobre la base de la memòria justificativa de dit
càlcul efectuada en annex adjunt a la present ordenança i
d’acord a l’art. 7.1.3 de l’ordenança general.

2º. El Canon d’Urbanització s’individualitzarà aplicant
del pressupost econòmic de les obres d’urbanització el
coeficient definit en el punt anterior les quotes individualitzades
es reflectisquen en annex adjunt, diferenciant cadascuna de
les anualitats en que es programa l’execució.

3º. La compensació del justipreu de l’expropiació es
compensarà en la 1ª anualitat.

4º. La compensació de les quantitats a compte
entregades o dipositades en qualsevol de les formes
efectuades s’efectuarà en la 2ª i 3ª anualitat; el 30 % i el 70
% respectivament.

5º. En cas de diferir-se l’execució respecte de la data de
l’aprovació definitiva de l’ordenança, el pressupost econòmic
de les obres i les quotes individualitzades s’actualitzaran
mitjançant aplicació d’allò indicat en l’art. 7.2 de l’ordenança
general, sent la fòrmula 382 que figura en l’annex II al Reial
Decret 1359/2011 de 7 d’octubre, pel qual s’aprova la relació
de materials bàsics i les fòrmules-tipus generades de revisió
de preus dels contractes d’obres i de contractes de
subministrament de fabricació de tancament i equipament de
les Administracions Públiques.

Fórmula 382. Urbanització i vials en entornos urbans:
Kt= 0,03 Bt/Bo + 0,12 Ct/Co + 0,02 Et/Eo + 0,08 Ft/Fo +

0,09 Mt/Mo + 0,03 Ot/Oo
+ 0,03 Pt/Po + 0,14 Rt/Ro + 0,12 St/So + 0,01 Tt/To +

0,01 Ut/Uo + 0,32.
Llegenda:
1. Els materials bàsics a incloure amb caràcter general

en les fòrmules de revisió de preus dels contractes subjectes
a dita forma de revisió i els símbols que representen els seus
respectius índes de preus en dites fòrmules, seran els
següents:

Símbol Material
A
B
C
E
F
L
M
O
P
Q
R
S
T
U
V
X
Alumini.
Materials bituminosos.
Cement.
Energia.
Focos i lluminàries.
Materials cerámics.
Fusta.
Plantes.
Productes plàstics.
Productes químics.
Àrids i roques.
Materials siderúrgics.
Materials electrònics.
Cobre.
Vidre.
Materials explosius.

1 6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

Article 8.- Naixement d el’obligació de contribuir el
Canon d’Urbanització.

El devengo del canon d’urbanització es produirà de
conformitat amb allò establert en l’art. 9 de l’ordenança
general.

Article 9. Gestió, liquidació i recaptació.
1º. La gestió i recaptació del canon d’urbanització regulat

en aquesta Ordenança es realitzarà per l’Ajuntament dels
Poblets.

2º. El pagament del canon d’urbanització s’efectuarà en
deu quotes que seran emeses trimestralment des del deven-
go del canon de les obres, girant-se les oportunes liquidacions
que deuran ser assumides pels subjectes obligats en el
termini màxim d’un mes des de la seua emisió, de tal forma
que la primera anualitat es dividirà en dos quotes iguals
emeses trimestralment, la segona anualitat en quatre quotes
iguals emeses trimestralment i la tercera anualitat en quatrr
quotes emeses trimestralment.

3º. Una vegada determinat el canon d’urbanització, serà
notificat individualment a cada subjecte passiu, si aquest o el
seu domicili foren coneguts, i, en el seu defecte, per Edicte.
En dites notificacions s’indicarà la data o dates de pagament.

4º. L’instrument per al cobrament de les liquidacions
emeses podrà ser taló-carta de pagament o rebut-tríptic
pagadero mitjançant les entitats financeres que el beneficiari
del canon designe en les seues notificacions.

5º. Les liquidacions individuals del canon d’urbanització
s’entenderan practicades amb caràcter provisional, a reser-
va de la liquidació definitiva, deguent-se notificar a cadascú
dels afectats, de conformitat amb allò establert en els articles
58 i 59 de la Llei 30/1.992, de Règim Jurídic de les
Administracions Públiques i del Procediment Administratiu
comú i de l’art. 11 Ordenança General Reguladora del canon
d’urbanització.

6º. La manca de pagament del canon es regula de
conformitat amb l’art. 12 de l’Ordenança General Reguladora
del canon d’urbanització.

Article 10.- Consideració d’obres municipals.
Les obres per a la terminació de les obres d’urbanització

C/ 17, C/ 17A, C/ 18, C/ 18A, C/ 20, C/ 20A i C/ 23 Pda.
Barranquets conservaran el seu caràcter d’obres municipals
a tots els efectes, sense perjuí de la financiació de les
mateixes mitjançant els canons regulats per aquesta
Ordenança.

DISPOSICIÓ FINAL.-
En allò no previst en la present Ordenança regirà la

normativa aplicable a les Entitats Locals en virtud del disposat
en la Llei 7/1985 de 2 d’abril, Reguladora de les Bases de
Règim Local; el Text Refòs 2/2004 de 5 de març, Regulador
de les Hisendes Locals, la Llei 16/2005 de 30 de desembre,
Urbanística Valenciana, i el text refòs de la Lley de Contractes
del Sector Públic i l’ordenança general del canon
d’urbanització.

ANNEX I:
JUSTIFICACIÓ DE QUE EXISTEIXEN RAONS

TÈCNIQUES ESPECIALS QUE FACEN IMPRESCINDIBLE
ANTICIPAR LA IMPLANTACIÓ D’INFRAESTRUCTURES I

SERVEIS COMPLEMENTARIS RESPECTE A LA TOTAL
URBANITZACIÓ DELS SOLARS

Al tractar-se de sòl urbà sense unitat d’execució deli-
mitada, el sistema d’actuació és mitjançant actuacions aïllades
amb àrees de repartiment uniparcelàries. Això motiva la
desestructuració de la implantació d’infraestructures, el
deteriorament dels serveis per la situació anàrquica i estruc-
tura de la implantació provisional dels serveis indispensa-
bles. Per altre costat una actuació integral no és necessària
donat que ens trobem en un procés de terminació
d’urbanització no d’urbanització integral, es a dir que existeix
la necessitat d’implantació d’infraestructures i serveis
complementaris respecte a la total urbanització dels solars.
La necessitat és manifesta a lo que hi ha que afegir que
aquesta necessitat vé acompanyada de raons tècniques
especials que facen imprescindible l’anticipació de la
implantació:

1) Xarxa de drenatge: La manca d’una xarxa de drenatge
existint llit de riu pròxim de vessament provoca embalsament

i inundacions locals al qual hi ha que regir la manca de
defensa contra les avingudes del barranc de Portelles. Per
això és necessària una xarxa de drenatge que minimice els
efectes catastròfics que amb asiduidad venen produint-se
amb danys materials cada any.

2) Electrificació: La deficient xarxa elèctrica amb continus
tallaments de subministrament per la manca d’instal·lació
que mantenen les provisionals des de fa anys fan necessària
la seua estructuració i implantació definitiva.

3) Enllumenat públic: Manca total d’enllumenat públic,
provoca inseguretat a les persones i les coses.

4) Telefonia: D’estat semblant a l’elèctrica, necessita de
la seua implantació definitiva i no recolzada en extensions
provisionals.

5) Xarxa de reg: Les pèrdues en la xarxa de proveïment
d’aigua pel carácter provisional de les extensions no
estructurals van en contra de la política d’estalvi d’aigua que
comporta la necessitat immediata d’aplicació de mesures
entre les que està l’execució de xarxa separativa per a usos
de reg i omplit de piscines i execució d’una xarxa acorde al
sector i que disminuisca les pèrdues.

6) La manca de ferm: Pols, contaminació i manca
d’accessibilitat en cas de pluja, fa necessària des del punt de
vista mediambiental i de la salut l’arfimat de la xarxa viària.

7) Xarxa d’agiua potable: Les pèrdues en la xarxa pel
caràcter provisional de les extensions no estructurals van en
contra de la política d’estalvi d’aigua que comporta la
necessitat immediata de l’execució d’una xarxa acorde al
sector i que disminuisca les pèrdues, encara que la financiació
correrà a càrrec del concessionari.

En conclusió suficients raons tècniques especials fan
imprescindible l’anticipació i actuació mitjançant l’ordenança
del canon d’urbanització.

ANNEX II:
JUSTIFICACIÓ DE QUE ES TRACTA D’OBRES DE

PRIMERA IMPLANTACIÓ
L’article 1, punt 3 de l’ordenança general reguladora del

canon d’urbanització assenyala que «elss propietaris
d’edificacions preexistents abonaran, en tot cas, els costos
d’urbanització corresponents a la primera implantació dels
serveis» i el punt 4 del mateix article indica que «Als efectes
de l’aplicació d’aquestes ordenances s’enten com primera
implantació de serveis no només l’execució d’obra per a la
primera implantació d’un determinat servei sino aquella que
supose la substitució de l’existent de caràcter provisional
executada com mera solució provisional per a l’obtenció
anticipada del servei sense esperar a que aquest s’execute
d’acord a les condicions de subministrament de l’àrea o
sector en que s’inclou, el qual deurà ser justificat mitjançant
informe tècnic que formarà part de l’ordenança especifica
d’aplicació com annex a aquesta.»

La memòria justificativa de l’ordenança reguladora es-
pecífica de la que l’annex II forma part indica textualment:

«En l’actualitat els esmentats carrers manquen de xarxa
de drenatge amb problemes d’inundacions parcials i locals al
no ser possible aquest; manca de xarxa d’enllumenat amb
riscos en les hores nocturnes en l’accés tant per a la seguretat
de les persones com dels vehicles que accedeixen als
habitatges; és deficient la xarxa d’aigua potable pel seu
carácter provisional amb problemes de subministrament i
pressió que provoca el mal funcionament d’electrodomèstics
i talls de subministrament; és inexistent la canalització
telefònica subterrània amb els problemes derivats de no
poder disposar de nous abonats o el carácter provisional de
la instal·lació; és deficient la xarxa de baixa tensió, el qual
provoca problemas en el subministrament pel caràcter provi-
sional d’aquesta; l’esmentat carrer manca de ferm adequat,
convertint-se en un fanguer en època de pluja i amb problemes
de pols i mediambiental en època de sequera.»

Es a dir que les obres d’urbanització objecte de la
present ordenança en un percentatge elevat són de primera
implantació de serveis per la carència d’aquests i en quant
als que disposen les edificacions preexistents, instal·lació
d’aigua potable, telefonia aeria i electricitat són de caràcter
provisional:

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 351 7

1) La instal·lació d’aigua potable són extensions no
estructurades i amb carácter provisional sense garanties
adequades de pressió i cabdal que han de ser substituides
en la solució definitiva de les obres d’urbanització objecte
d’aquesta ordenança, encara que la financiació correrà a
càrrec de la concessionària en aquesta xarxa.

2) Existeix servei telefònic provisional mitjançant línees
aerees amb postes colocats provisionalment, el qual no està
permès però la carència de xarxa en les proximitats impedien
solucions definitives i es van implantar solucions provisionals.

3) Existeix xarxa de baixa tensió provisional, extensions
provisionals, algunes encara amb comptador d’obra, de la
xarxa elèctrica, mitjançant línees aérees amb postes, el qual
no està permès en les ordenanceas municipals més que per
a solucions provisionals como així ocurre.

En conclusió, les obres esmentades suposen en quant
als serveis esmentats substitució dels existents de caràcter
provisional, executats com solució provisional per a l’obtenció
anticipada del servei sense l’espera a que aquest s’implante
d’acord amb las condicions de subministrament de l’àrea o
sector en que s’inclou.

ANNEX III:
MÒDUL DE REPARTIMENT
L’article 7 de l’ordenança general reguladora del canon

d’urbanització, en el seu punt 1, assenyala els mòduls de
repartiment possibles a adoptar, establint en l’apartat 3 el
següent:

« 3. El coeficient representatiu de la participació
percentual de cada àmbit d’actuació o parcel·la sobre el
conjunt dels aprofitaments urbanístics a càrrec dels quals
dega acometrre’s l’obra pública que integra el fet imposable
i que coincidirà amb l’equivalent del projecte d’equidistribució
en el seu cas o sobre la base d’una memoria justificativa de
dit càlcul amb les mateixes regles dels projectes
d’equidistribució.»

Per al càlcul del coeficient representatiu de la participació
percentual de cada parcel·la sobre el conjunt dels
aprofitaments urbanístics de l’àmbit d’aplicació de
l’ordenança, es defineix en primer lloc la unitat d’aprofitament
urbanístic. Així a la superficie neta s’aplica el coeficient
d’edificabilitat neta vigent, resultant així definida la unitat
d’aprofitament com a resultat del producte de dos factors, la
superficie i l’edificabilitat.

Així:
UA = S neta
S neta = Superficie neta
Així:
UA = S neta x K1 (coeficient edificabilitat m2/m2).
Doncs el conjunt d’unitats d’aprofitament seran:
UNITATS D’APROFITAMENT
ILLETA SUPERFICIE K1 EDIF UA
M1 4.863,06 0,4 1945,22
M2 1.694,67 0,4 677,87
M3 1.142,08 0,4 456,83
M4 1.827,90 0,4 731,16
M5 2.944,96 0,4 1177,98
M6 1.483,00 0,4 593,2
M7 2.014,01 0,4 805,6
M8 1.250,00 0,4 500
M9 5.293,00 0,4 2117,2
TOTAL 22.512,68 9005,06"
Contra el present Acord, que posa fi a la via administra-

tiva, pot interposar alternativament o recurs de reposició
potestatiu, en el termini d’un mes a comptar de l’endemà
d’aquesta publicació, davant del mateix òrgan que va dictar
l’acte, de conformitat amb els articles 116 i 117 de Llei 30/
1992, de 26 de novembre, de Règim Jurídic de les
Administracions Públiques i del Procediment Administratiu
Comú, o recurs contenciós-administratiu, davant del Jutjat
Contenciós-Administratiu d’Alacant, en el termini de dos
mesos, a comptar de l’endemà de la recepció de la present
notificació, de conformitat amb l’article 46 de la Llei 29/1998,
de 13 de juliol, de la Jurisdicció contenciosa administrativa.
Si s’optara per interposar el recurs de reposició potestatiu no
podrà interposar recurs contenciós-administratiu fins que

aquell siga resolt expressament o s’haja produït la seua
desestimació per silenci. Tot això sense perjuí que puga
interposar vosté qualsevol altre recurs que poguera estimar
més convenient al seu dret.

En Els Poblets, a 14 de febrer de 2014.
L’ALCALDE
JAIME IVARS MUT

1403119

EDICTE

El Ple de la Corporació en sessió extraordinària celebra-
da el dia 15 d’octubre de 2013 va aprovar definitivament la
imposició i ordenació del Canon d’Urbanització per a sufra-
gar les obres d’implantació de la xarxa de sanejament en el
C/ 20 de la Pda. Platja Almadrava .

Es procedeix a la publicació íntegra del texte de
l’Ordenança especifica reguladora del Canon d’Urbanització
de referència, d’acord amb el disposat en l’article 49 de la Llei
7/1985 de 2 d’abril, reguladora de les Bases de Règim Local.

ORDENANÇA REGULADORA ESPECÍFICA DEL CA-
NON D’URBANITZACIÓ PER A SUFRAGAR L’EXECUCIÓ
DE LES OBRES D’IMPLANTACIÓ DE LA XARXA DE
SANEJAMENT EN EL C/ 20 PDA. PLATJA ALMADRAVA, EN
ELS POBLETS

— MEMÒRIA JUSTIFICATIVA—
L’Ajuntament dels Poblets amb data 19 de novembre de

2012 va sol·licitar a la Diputació Provincial d’Alacant subvenció
amb destí a la realització d’infraestructures hidràuliques
«Xarxa de Sanejament en el C/ 20 i travessera CV-730 en la
Partida Platja Almadrava de Els Poblets», en base a projecte
aprovat per l’Ajuntament en novembre de 2.011 i que de
forma sucinta consta de la implantació de la xarxa de
sanejament del C/ 20 de la Pda. Platja Almadrava, la qual
manca d’ella i les aigües residuals vessen actualment a foses
sèptiques, raó per la qual escapen al control de la seua
qualitat provocant la contaminació dels aquífers. I en quant
a la denominació que el títol del projecte indica de travessera
CV-730 és perque el col·lector del C/ 20 per a la seua connexió
a la xarxa té que atravessar la travesera de la CV-730.

Les obres projectades resoldran les carències indicades,
el qual implica que existeixen raons tècniques especials per
a anticipar la implantació de la xarxa de sanejament respecte
a la total urbanització dels solars.

L’esmentat projecte, va a ser executat per la Diputació
Provincial d’Alacant, deguent l’Ajuntament contribuir en un
percentatge del 33,836102 % del cost definitiu.

Per altre costat l’execució del projecte indicat suposa la
necessitat de reparació de la pavimentació de tota l’amplària
del carrer 20 i tenint en compte que dit carrer disposa d’una
xarxa provisional d’enllumenat públio amb una deficient
il·luminació, el qual provoca inseguretat tant respecte de la
que puguen causar les persones com per la circulació rodada
en hores nocturnes, així com tampoc se disposa de
canalització subterrània telefònica i la seua execució en un
moment determinat suposarà de nou la reposició del paviment
al qual hi ha que afegir la necessitat en la connexió del
sanejament de reformar l’estació de bombeig de residuals
ubicada en la CV-730 marge dreta junt a riu Girona, en
conjunt suposen raons tècniques especials per a anticipar
dites obres simultàniament a les que execute la Diputació de
la xarxa de sanejament.

I és això el que motiva l’establiment del canon
d’urbanització però per raons de condicionant de la subvenció
concedida, dit canon es dividirà en dos, amb dos aplicacions
d’ordenança independents però interrelacionades, per un
costat el que sufraga l’obra subvencionada i per l’altre en
altra ordenanza independent la que sufraga la resta d’obres
indicades de les que existiesen raons tècniques especials
per a la seua anticipació i execució simultània.

Com és obvi l’execució de les obres suposaran augment
de valor dels béns i el benefici de les persones físiques i
jurídiques afectades per la realització de les obres.

1 8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

El sòl està classificat com urbà afectant a un número
d’habitatges de 26.

Article 1.- Fonament legal.
L’Ajuntament dels Poblets, en exercici de la potestat

reglamentària general que li confereixen els articles 42.2 c)
i 189 de la Llei 16/2005, Urbanística Valenciana (LUV),
l’article 49 de la Llei 7/85, de 2 d’abril, Reguladora de les
Bases de Règim Local (LRBRL), i els articles 55 i 56 del
R.D.L. 781/86, de 18 d’abril, així com l’ordenança general
reguladora del canon d’urbanització acorda l’ordenació i
imposició del nomenat Canon d’Urbanització sent el seu
objecte regular l’aplicació del mateix als propietaris de
parcel·las en el seu àmbit d’aplicació, per a sufragar la
implantació anticipada de la xarxa de sanejament indicat,
objecte de les obras de l’esmentat projecte.

Article 2.- Objecte del Canon d’Urbanització.
L’objecte de l’establiment del Canon d’Urbanització és

la distribució del cost de de les obres per a la implantació
anticipada de la xarxa de sanejament a la total urbanització
dels solars dels carrers assenyalades en l’objecte del projecte
i en allò que es refereix a les obres subvencionades per la
Diputació Provincial d’Alacant.

Article 3.- Àmbit territorial d’afecció.
1º. S’anomena àmbit territorial d’afecció al sòl al qual

s’aplica el mecanisme i determinacions de la present
Ordenança i que resulta beneficiat per la implantació
d’infraestructures indicades en l’article anterior.

2º. L’àmbit concret d’afecció d’aquesta Ordenança com-
pren el C/ 20, de la Pda. Platja Almadrava, d’acord amb la
delimitació gràfica que s’annexa a aquesta ordenança.

Article 4.- Subjectes obligats.
1º. El pagament del canon d’urbanització recaurà

directament sobre les persones físiques o jurídiques que
apareguen en el Registre de la Propietat com propietàries de
les parcel·las afectades per les obres en la data d’inici
d’aquelles.

2º. En els casos de règim de propietat horitzontal, la
representació de la Comunitat de Propietaris facilitarà a
l’Administració Municipal o a l’agent que aquesta seleccione
el nom dels copropietaris i el seu coeficient de participació en
la Comunitat, a fi de procedir al giro de les quotes individuals.
De no fer-se així, s’entendrà acceptat el que se gire una única
quota, de la distribució de la qual s’ocuparà la pròpia
Comunitat.

Article 5.- Beneficiari del canon d’urbanització.
1º. Tindrà la consideració de beneficiari del canon

d’urbanització l’Ajuntament dels Poblets que es
responsabilitzarà de la implantació de la infraestructura
indicada del carrer esmentat en l’article 3.

Article 6.- Quantificació del cost d’execució a repercutir.
1º. Serà objecte de repartiment mitjançant el canon

d’urbanització el cost total de les infraestructures i serveis
que s’implanten o milloren, que amb carácter provisional,
s’estableix en:

a) Import de les obres a realitzar:
a.1) Cost de les obres
Pressupost Total IVA inclòs obra de Xarxa de sanejament

en el C/ 20 i travesera CV-730 en la Pda. Platja Almadrava,
en Els Poblets . 120.911,86 €

Cost total de l’obra = 120.911,86 €
Subvenció = 80.000,00 €
Cost Real = Coste total de l’obra – Subvenció

=120.911,86 € – 80.000,00 = 40.911,86 €
2º. El cost pressupostat té caràcter de mera previsió.

L’import de les inversions necessàries per a l’execució de la
infraestructura indicada haurà de ser objecte de liquidació
definitiva una vegada executades les obres i rebudes per
l’Administració. L’esmentada liquidació haurà d’aprovar-se
amb audiència dels interessats.

Article 7.- Mòdul de repartiment.
1. El canon d’urbanització es distribuirà proporcionalment

entre els subjectes obligats en funció del coeficient
representatiu de la participació percentual de l’àmbit
d’actuació sobre el conjunt dels aprofitaments urbanístics
sobre la base de la memòria justificativa de dit càlcul efectua-

da en annex adjunt a la present ordenança i d’acord a l’art.
7.1.3 de l’ordenança general.

2. En cas de diferir-se l’execució respecte de la data de
l’aprovació definitiva de l’ordenança, el pressupost econòmic
de les obres i les quotes individualitzades s’actualitzaran
mitjançant aplicació d’allò indicat en l’art. 7.2 de l’ordenança
general, sent la fòrmula 382 que figura en l’annex II al Reial
Decret 1359/2011 de 7 d’octubre, pel qual s’aprova la relació
de materials bàsics i les fòrmules-tipus generades de revisió
de preus dels contractes d’obres i de contractes de
subministrament de fabricació de tancament i equipament de
les Administracions Públiques, disposició vigent en matèria
de fòrmules polinòmiques a adoptar en revisió de preus.

Fòrmula 382. Urbanització i vials en entornos urbans:
Kt= 0,03 Bt/Bo + 0,12 Ct/Co + 0,02 Et/Eo + 0,08 Ft/Fo +

0,09 Mt/Mo + 0,03
Ot/Oo + 0,03 Pt/Po + 0,14 Rt/Ro + 0,12 St/So + 0,01 Tt/

To + 0,01 Ut/Uo + 0,32.
Llegenda:
1. Els materials bàsics a incloure amb caràcter general

en les fòrmules de revisió de preus dels contractes subjectes
a dita forma de revisió i els símbols que representen els seus
respectius índes de preus en dites fòrmules, seran els
següents:

Símbol Material
A
B
C
E
F
L
M
O
Alumini
Materials bituminosos.
Cement.
Energia.
Focos i lluminàries.
Materials cerámics.
Fusta.
Plantes.
P
Q
R
S
T
U
V
X
Productes plàstics.
Productes químics.
Árids i roques.
Materials siderúrgics.
Materials electrònics.
Cobre.
Vidre.
Materials explosius.
Article 8.- Naixement de l’obligació de contribuir.
El devengo del canon d’urbanització es produirà de

conformitat amb allò establert en l’art. 9 de l’ordenança
general.

Article 9. Gestió, liquidació i recaptació.
1º. La gestió i recaptació del canon d’urbanització regulat

en aquesta Ordenança es realitzarà per l’Ajuntament dels
Poblets.

2º. El pagament del canon d’urbanització s’efectuarà en
una quota des del devengo del canon de les obres, girant-se
l’oportuna liquidació que deurà ser asumida pels subjectes
obligats en el termini màxim d’un mes des de la seua emisió.

3º. Una vegada determinat el canon d’urbanització, serà
notificat individualment a cada subjecte passiu, si aquest o el
seu domicili foren coneguts, i, en el seu defecte, per Edicte.
En dites notificacions s’indicarà la data o dates de pagament.

4º. L’instrument per al cobrament de les liquidacions
emeses podrà ser taló-carta de pagament o rebut-tríptic

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 351 9

pagadero mitjançant les entitats financeres que el beneficiari
del canon designe en les seues notificacions.

5º. Les liquidacions individuals del canon d’urbanització
s’entendran practicades amb caràcter provisional, a reserva
de la liquidació definitiva, deguent-se notificar a cadascú dels
afectats, de conformitat amb allò establert en els articles 58
i 59 de la Llei 30/1.992, de Règim Jurídic de les Administracions
Públiques i del Procediment Administratiu comú i de l’art. 11
Ordenança General Reguladora del canon d’urbanització.

6º. La manca de pagament del canon es regula de
conformitat amb l’art. 12 de l’Ordenança General Reguladora
del canon d’urbanització.

Article 10.- Consideració d’obres municipals.
Les obres per a la implantació de la xarxa de sanejament

del C/ 20 Pda. Platja Almadraba, en Els Poblets conservaran
el seu caràcter d’obres municipals a tots els efectes, sense
perjuí de la financiació de les mateixes mitjançant els cànons
regulats per aquesta Ordenança.

DISPOSICIÓ FINAL.-
En allò no previst en la present Ordenança regirà la

normativa aplicable a les Entitats Locals en virtud del disposat
en la Llei 7/1985 de 2 d’abril, Reguladora de les Bases de
Règim Local; el Text Refòs 2/2004 de 5 de març, Regulador
de les Hisendes Locals, la Llei 16/2005 de 30 de desembre,
Urbanística Valenciana, i el text refòs de la Llei de Contractes
del Sector Públic i l’ordenança general del canon
d’urbanització.

ANNEX I: JUSTIFICACIÓ DE QUE EXISTEIXEN RAONS
TÈCNIQUES ESPECIALS QUE FACEN IMPRESCINDIBLE
ANTICIPAR LA IMPLANTACIÓ D’INFRAESTRUCTURES
RESPECTE A LA TOTAL URBANITZACIÓ DELS SOLARS

Al tractar-se de sòl urbà sense unitat d’execució delimi-
tada, el sistema d’actuació és mitjançant actuacions aïllades
amb àrees de repartiment uniparcelàries. Això motiva la
desestructuració de la implantació d’infraestructures, el
deteriorament dels serveis per la situació anàrquica i estruc-
tura de la implantació provisional dels serveis indispensa-
bles. Per altre costat una actuació integral no és necessària
donat que en tot cas estariem en un procés de terminació
d’urbanització no d’urbanització integral, però existeix la
necessitat d’implantació de la xarxa de sanejament respecte
a la total urbanització dels solares. La necessitat és manifesta
al qual hi ha que afegir que aquesta necessitat vé
acompanyada de raons tècniques especials que fan impres-
cindible l’anticipació de la implantació:

La manca d’una xaraa de sanejament suposa que les
aigües residuals vessen actualment a foses sèptiques, raó
per lo qual escapen al control de la seua qualitat, provocant
la contaminació dels aqüífers.

En conclusió suficients raones tècniques especials fan
imprescindible l’anticipació i actuació mitjançant l’ordenança
del canon d’urbanització.

ANNEX II: JUSTIFICACIÓ DE QUE ES TRACTA
D’OBRES

DE PRIMERA IMPLANTACIÓ
L’article 1, punt 3 de l’ordenança general reguladora del

canon d’urbanització assenyala que «els propietaris
d’edificacions preexistents abonaran, en tot cas, els costos
d’urbanització corresponents a la primera implantació dels
serveis» i el punt 4 del mateix article indica que «Als efectes
de l’aplicació d’aquestes ordenances s’enten com primera
implantació de serveis no només l’execució d’obra per a la
primera implantació d’un determinat servei sino aquella que
supose la substitució de l’existent de caràcter provisional
executada com mera solució provisional per a l’obtenció
anticipada del servei sense esperar a que aquest s’execute
d’acord a les condicions de subministrament de l’àrea o
sector en què s’inclou, el qual deurà ser justificat mitjançant
informe tècnic que formarà part de l’ordenança especifica
d’aplicació com annex a aquesta.»

La memòria justificativa de l’ordenança reguladora es-
pecífica de la que l’annex II forma part indica textualment:

«Article 2.- Objecte del Canon d’Urbanització.
L’objecte de l’establiment del Canon d’Urbanització és

la distribució del cost de les obres per a la implantació

anticipada de la xarxa de sanejament a la total urbanitzacio
dels solars dels carrers assenyalats en l’objecte del projecte
i en allò que es refereixe a les obres subvencionades per la
Diputació Provincial d’Alacant.»

Es a dir que les obres objecte de la present ordenança
són primera implantació en un 100% de serveis per la
carència d’aquests.

ANNEX III: MÒDUL DE REPARTIMENT
L’article 7 de l’ordenança general reguladora del canon

d’urbanització, en el seu punt 1, assenyala els mòduls de
repartiment possibles a adoptar, establint en l’apartat 3 el
següent:

« 3. El coeficient representatiu de la participació
percentual de cada àmbit d’actuació o parcel·la sobre el
conjunt dels aprofitaments urbanístics a càrrec dels quals
dega acometre’s l’obra pública que integra el fet imposable
i que coincidirà amb l’equivalent del projecte d’equidistribució
en el seu cas o sobre la base d’una memoria justificativa de
dit càlcul amb les mateixes regles dels projectes
d’equidistribució.»

Per al càlcul del coeficient representatiu de la participació
percentual de cada parcel·la sobre el conjunt dels
aprofitaments urbanístics de l’àmbit d’aplicació de
l’ordenança, es defineix en primer lloc la unitat d’aprofitament
urbanístic. Així a la superficie neta s’aplica el coeficient
d’edificabilitat neta vigent, resultant així definida la unitat
d’aprofitament com resultat del producte de dos factors, la
superficie i l’edificabilitat.

Així:
UA = S neta
S neta = Superficie neta
Així:
UA = S neta x K1 (coeficient edificabilitat m2/m2).
Doncs el conjunt d’unitats d’aprofitament serà:
Superficie = 11.135,50 m2 (s’adopta la superficie

cadastral)
K1 edif. = 0,4
UA = 11.135,50 x 0,4 = 4.454,20 UA
Sent la base imponible de 40.911,86 €., el Mòdul serà de:
Mòdul = BI = 40.911,86 €. = 9,19 €/UA
UA 4.454,20 UA»
Contra el present Acord, que posa fi a la via administra-

tiva, pot interposar alternativament o recurs de reposició
potestatiu, en el termini d’un mes a comptar de l’endemà
d’aquesta publicació, davant del mateix òrgan que va dictar
l’acte, de conformitat amb els articles 116 i 117 de Llei 30/
1992, de 26 de novembre, de Règim Jurídic de les
Administracions Públiques i del Procediment Administratiu
Comú, o recurs contenciós-administratiu, davant del Jutjat
Contenciós-Administratiu d’Alacant, en el termini de dos
mesos, a comptar de l’endemà de la recepció de la present
notificació, de conformitat amb l’article 46 de la Llei 29/1998,
de 13 de juliol, de la Jurisdicció contenciosa administrativa.
Si s’optara per interposar el recurs de reposició potestatiu no
podrà interposar recurs contenciós-administratiu fins que
aquell siga resolt expressament o s’haja produït la seua
desestimació per silenci. Tot això sense perjuí que puga
interposar vosté qualsevol altre recurs que poguera estimar
més convenient al seu dret.

En Els Poblets, a 14 de febrer de 2014.
L’ALCALDE, JAIME IVARS MUT

1403154

AYUNTAMIENTO DE SAN MIGUEL DE SALINAS

EDICTO DE NOTIFICACIÓN

Habiendo resultado infructuosos los intentos de notifi-
cación a las personas que a continuación se relacionan, en
el último domicilio conocido que igualmente se relaciona, de
este municipio:

NOMBRE DOCUMENTO DIRECCION

JENNIFER DEBRA LOWE 45664415 CALLE DINAMARCA Nº 16
STEPHAN GRUNDSO 101355174 AVDA. LEVANTE Nº 68

2 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

NOMBRE DOCUMENTO DIRECCION

STUART JAMES MILLER 800972572 CALLE LUISA FERNANDA Nº 23
HUGH GORDON WILLOCK Y-545408-T CALLE LEÓN Nº 47
MICHELLE WILLOCK Y-545124-S CALLE LEÓN Nº 47
DAVID JOHN LENNETT TURNER Y-545350-B CALLE LEÓN Nº 47
RICHARD ALAN KENT X-4427828-Y CALLE LEÓN Nº 84
PHILIP DAVID BACON X-3851329-W CALLE LEÓN Nº 58
SYLVIA MARGARET LUDLOW 202950847 CALLE LEÓN Nº 58
JACQUELINE BROWNING 305000728 CALLE LEÓN Nº 80
STUART BROWNING 305000753 CALLE LEÓN Nº 80
IVONNE MARGRIET PRUIJSERS NL2946764 CALLE LEÓN Nº 79
SHEILA ROBY X-3138548-Q CALLE AUSTRIA Nº 30 A
FRANCISC ROBY X-3134534-W CALLE AUSTRIA Nº 30 A
MARSHA ESTHER HUGHES 651793872 CALLE LA REVOLTOSA Nº 23
GERALD FREDERICK HUGHES 651793884 CALLE LA REVOLTOSA Nº 23
LINDA BJORK BRYNJOFSDOTTIR A1190444 CALLE MAR CANTÁBRICO Nº 4
ANDREA WOLTERS X-721578-E CALLE MAR CANTÁBRICO Nº 4
JULIE ANN WEST 204774927 CALLE MAR CANTÁBRICO Nº 18
JACQUELINE MERRINER X-7426567-M AVDA. PONIENTE Nº 89
ALBERT JAMEZ MCKENZIE X-7426552-J AVDA. PONIENTE Nº 89
GORDON RICHARD ROBINSON 104535494 AVDA. PONIENTE Nº 91
JOAN MARGARET ROBINSON 104535507 AVDA. PONIENTE Nº 91
ANTHONY MICHAEL THURLOW 704148233 CALLE MAR MEDITERRANEO Nº 9
MARTHA ELSE GUDRUN TAVCAR 842706531 AVDA. NIDO Nº 19
CLAIRE STACEY ROE X-1911398-Y AVDA. NIDO Nº 5
ROLAND ERIC RUDLAND 740206873 CALLE AGUILA IMPERIAL Nº 14
KAREN IRENE RUDLAND 101536668 CALLE AGUILA IMPERIAL Nº 14
MICHAEL JOHN HOOLE 10698350 CALLE AGUILA CULEBRERA Nº 6
JUNE MARION HOOLE 106976339 CALLE AGUILA CULEBRERA Nº 6
MICHAEL PATRICK O BRIEN B535044 CALLE LOS GARROFEROS Nº 13, BAJO 209
MARGARET MARY O BRIEN PC0847404 CALLE LOS GARROFEROS Nº 13, BAJO 209
ELFRIEDE LAU 4011721730 CALLE LOS ROSALES Nº 14
REINHARD LAU 4012276042 CALLE LOS ROSALES Nº 14
JEFFREY WILLIAMSON 453164462 CALLE LOS INFANTES Nº 10
JILL MARIE WILLIAMSON 651851787 CALLE LOS INFANTES Nº 10
COLIN HOPWOOD 103602643 CALLE LOS MANCHAOS Nº 14
RUTH HOPWOOD 103602666 CALLE LOS MANCHAOS Nº 14
LUISE EMMA KAUTNER 848902937 CALLE HERNANI Nº 1
MATTHEW JAMES HIPPERSON 304079335 CALLE ALMONTE Nº 1
MAUREEN VERA HUBBART X-2826946-J CALLE LOS ROSALES Nº 18
PETER ANTHONY HUBBAART 11833800 CALLE LOS ROSALES Nº 18
NATALIA SEROVA X-1813732-K CALLE JOAQUÍN RODRIGO Nº 8, 1º C
MARINA KALINA X-6589958-K CALLE JOAQUÍN RODRIGO Nº 8, 1º C
CAROL ANN LANG X-2494764-T CALLE MÁLAGA Nº 47, PORTAL A
BRIAN GEORGE LANG X-2494767-A CALLE MÁLAGA Nº 47, PORTAL A
JOAN VIRGINIA HARRIS X-4883653-V CALLE BENICASIM Nº 10
PETER ERNST GOLDNER 10042849 CALLE GANDÍA Nº 13
KARIN MARTHA HECK 200115381 CALLE GANDÍA Nº 13
FRANZISCA GABRIELE CIESO 916018226 CALLE ARACENA Nº 13
JOSEFINE MARIE STEINIGER 916018208 CALLE ARACENA Nº 13
YOCHA SAVA NURIA DREFAHL X-9413956-X CALLE ARACENA Nº 13
LUC OMER LOUISA WILLEMS X-2868701-A CALLE ARACENA Nº 13
LUDOLF FRAHM X-2265969-D CALLE STAVANGER Nº 12
ROSEMARIE FRAHM X-4409311-G CALLE STAVANGER Nº 12
ALEXANDRA FIHOL Y-2912937-R CALLE PADRE JESUS Nº 3, 1º D
DANIEL YAKAULEU Y-8083931-Y CALLE PADRE JESUS Nº 3, 1º D
ALLA FIHOL X-5556676-Z CALLE PADRE JESUS Nº 3, 1º D
MAUREEN MARY MCMILLAN 207368858 CALLE SANTA TERESA Nº 23, 2º L
FATIMA MARGARITA AVILES MIELES X-3788065-B CALLE JUAN MATEO VERA Nº 3
BARBARA MARY CUNNINGHAM R171913 CALLE LAS ROSAS Nº 7, BAJO B
NIALL GERARD CUNNINGHAM PT4341440 CALLE LAS ROSAS Nº 7, BAJO B
GERDA URSULA M. THIEL 2662375553 CALLE HOYO DE MANZANARES Nº 14
DETLEF ERICH THIEL 2662375564 CALLE HOYO DE MANZANARES Nº 14
HANS GEORG PASCHILLER G2501580131 CALLE GUADARRAMA Nº 12
SUSANNE GERMEROTH 4469035225 CALLE GUADARRAMA Nº 12
KATHLEEN MARY MOURTON 455485764 CALLE CHIPIONA Nº 10
RICHARD WILLIAM MOURTON X-3804847-A CALLE CHIPIONA Nº 10
EILEEN LESLEY BUTCHER X-4149931-H CALLE DOS TORRES Nº 8, PORTAL C
PETER ALFRED BUTCHER X-4149912-E CALLE DOS TORRES Nº 8, PORTAL C
ROSEMARIE SOUTHALL X-1770619-X CALLE BENIDORM Nº 94
OTTO ALFRED FAHLE X-5860378-R CALLE VIOLETA Nº 8, BAJO
SUZANNE MARIE BONNEY 14109882 CALLE TULIPÁN Nº 16, 1º
KLAUS DIETER TUZ 9545020892 CALLE LA IRUELA Nº 7
HELGA MARIA TUZ 9545020906 CALLE LA IRUELA Nº 7
ELIZABETH ANN SAIBENE X-4151279-P CALLE JAVEA Nº 23
GIAMPAOLO SAIBENE X-4147450-K CALLE JAVEA Nº 23
LINDA CHRISTINE SAUNDERS X-7667120-R CALLE JEREZ DE LA FRONTERA Nº 35
PAUL JOSEPH HAMMOND 301764117 CALLE FUENTE OBEJUNA Nº 5
LINDA MARY COLLIS X-5700889-V CALLE ALCOY Nº 30
MICHAEL COLLIS X-5700902-F CALLE ALCOY Nº 30
JAMES LYLE 652588618 CALLE CÁDIZ Nº 2, PORTAL A
ZITA LYLE 652586333 CALLE CÁDIZ Nº 2, PORTAL A
ENNO GEORG HAAR 401003614 CALLE MATALASCAÑAS Nº 7, PORTAL B
ANTONY C BARKER SIN DOCUMENTO CALLE MATALASCAÑAS Nº 11, PORTAL B
ANNA VICTORIA BARKER 453115226 CALLE MATALASCAÑAS Nº 11, PORTAL B
SARA MARIA BARKER 455199226 CALLE MATALASCAÑAS Nº 11, PORTAL B
DAVID ANTONIO BARKER 1678518 CALLE MATALASCAÑAS Nº 11, PORTAL B
SUZZANE BARKER 24653719 CALLE MATALASCAÑAS Nº 11, PORTAL B
ANN JENNINGS 104548137 CALLE RÍO VINALOPÓ Nº 11
PETER CHARLES JENNINGS 111608962 CALLE RÍO VINALOPÓ Nº 11
MARTIN JOHN DABSON 50165564 CAMINO DEL PRADO Nº 15
ALEXANDRA MARGARITA CLIFTON X-7926095-L CAMINO DEL PRADO Nº 15
CATALINA PALOMA CLIFTON 201633468 CAMINO DEL PRADO Nº 15
GEMMA ANN WHELAN PB5021945 CALLE MÁLAGA Nº 41, PORTAL A
STEPHEN ASH 456906564 CALLE ARACENA Nº 40
THORAYA JANE MINTER 801292097 CALLE ARACENA Nº 40
ERIC LESLIE CASTLE X-4878212-G CALLE SEVILLA Nº 39, PORTAL B
AUDREY ANN CASTLE X-4878216-P CALLE SEVILLA Nº 39, PORTAL B
GEORGINA LOUISE BLAGDEN X-5517711-B CALLE MONTORO Nº 5

NOMBRE DOCUMENTO DIRECCION

ALEXANDER SAMUEL BLAGDEN 452159734 CALLE MONTORO Nº 5
MARK ANTHONY WILLIAMS X-7502960-S CALLE MONTORO Nº 5
LORRAINE ELLA BLAGDEN X-4933257-X CALLE MONTORO Nº 5
LUKE CUMBERS 801260253 CALLE ALMERÍA Nº 27
SHANE EDRIN NORTH 202053981 CALLE HUELVA Nº 15, PORTAL B, BAJO
SUSAN MARY NORTH S111594 CALLE HUELVA Nº 15, PORTAL B, BAJO
DAVID MC GOWAN PT312759 CALLE HUELVA Nº 17, PORTAL A, BAJO
MARIA MC GOWAN PB2107101 CALLE HUELVA Nº 17, PORTAL A, BAJO
KYLE MC GOWAN PC4857003 CALLE HUELVA Nº 17, PORTAL A, BAJO
STEPHEN MONGAN PB1845510 CALLE SEVILLA Nº 37, PORTAL C
MARY MONGAN PB2018739 CALLE SEVILLA Nº 37, PORTAL C
BETTINA ELIZABETH DAVERN X-6583540-C CALLE GARRUCHA Nº 7
MICHAEL PAUL DAVERN X-6583518-K CALLE GARRUCHA Nº 7
PAMELA JEAN ASHTON 34617664 CALLE LORCA Nº 17, PORTAL A
MALCOLM GEORGE ASHTON 702121858 CALLE LORCA Nº 17, PORTAL A
CHARLOTTE JANE MANLEY 108400156 CALLE ALMERÍA Nº 27
KARIN SOFIE WIENCKE 20067762 CALLE MARBELLA Nº 59
PATRICIA PITKETHLY 704478737 CALLE CÁDIZ Nº 2, PORTAL E
JESSIE MCQUADE MACMILLAN 403089680 CALLE HUELVA Nº 6
WILLIAM ALEXANDER MACMILLAN 403089673 CALLE HUELVA Nº 6
EDWARD JOHN LOWE 457063106 CALLE MÁLAGA Nº 23
CHOLE LOUISE LOWE 457063022 CALLE MÁLAGA Nº 23
JOHN EDWARD LOWE 300184497 CALLE MÁLAGA Nº 23
RENATE SOLVEY STECKEL 824602892 CALLE VELETA Nº 7
KLAUS HASSO STECKEL 8246025083 CALLE VELETA Nº 7
GILLIAN IRENE DANIELS X-2404004-K CALLE SALVADOR ALLENDE Nº 8, PORTAL B
KENNETH HARRY COOPER X-2404010-G CALLE SALVADOR ALLENDE Nº 8, PORTAL B
STEWART ALAN BAYLISS X-1298469-G RONDA OESTE Nº 10, 1º A
ROBERT HENRY WALL X-5057210-Q CALLE ROMEA Nº 5, 1º D
ANN MARGARET WALL X-5057200-Y CALLE ROMEA Nº 5, 1º D
JOSTEIN JACOBSEN 01L08512334 CALLE CALDERÓN DE LA BARCA Nº 2, 2º C
BOUDA FALA ALI SIN DOCUMENTO CALLE QUEVEDO Nº 1, PORTAL A, 2º B
SABIR WAQAS AB5025322 CALLE ANTONIO MACHADO Nº 38, 1º M
LINDA MARIE BURLEY 706536756 CALLE AMAPOLA Nº 10, 1º
VICTOR GEORGE GRIFFITHS 306896761 CALLE GROVE Nº 14
NICHOLAS JOSEPH LAW X-3955889-G CALLE ANTONIO MACHADO Nº 29
JAMIEL DANIEL LAW X-3955908-T CALLE ANTONIO MACHADO Nº 29
CINDI KATRINA LAW X-4497816-M CALLE ANTONIO MACHADO Nº 29
BEVERLEY JEAN LAW X-3549133-A CALLE ANTONIO MACHADO Nº 29
DAVID LAW 28313950 CALLE ANTONIO MACHADO Nº 29
JAMES SCULLY 111581867 CALLE ANTONIO MACHADO Nº 29
EILEEN ISABEL SCULLY X-1294572-V CALLE ANTONIO MACHADO Nº 29
JACK CLARK X-3051127-Q CALLE ROMEA Nº 7, 2º H
MARIE ELIZABETH CLARK X-3051135-R CALLE ROMEA Nº 7, 2º H
PETER CLIVE ATKINS 27792090 CALLE MURCIA Nº 2, BLOQ 11, ESC. C, BAJO 3
PASKO ILIEV PARKOV X-6539059-K CTRA. REBATE Nº 7, PORTAL B
KORTEZA KOLEVA PASKOVA X-8375510-Z CTRA. REBATE Nº 7, PORTAL B
KATIE MARIE LAYTHAM 106594232 CALLE CLAVELES Nº 27
GLENN KRISTOFFER SUNDLAND 21248290 CALLE SUECIA Nº 10
JAN EGIL SUNDLAND 99L016615934 CALLE SUECIA Nº 10
RAYMOND HAROLD CARTER X-7640567-J CALLE LOS MARINES Nº 19
IRENE CARTER X-7640550-L CALLE LOS MARINES Nº 19
CLIFFORD MARRIOTT X-5790148-J CALLE DEL VIENTO Nº 12
HAZEL ANGELA MARRIOTT X-5790153-H CALLE DEL VIENTO Nº 12
JEFFREY MACCORMICK 109611875 CALLE MAESTRO SERRANO Nº 22, 2º A
PATRICIA MARIE MACCORMICK 513418211 CALLE MAESTRO SERRANO Nº 22, 2º A
PATRICIA MABEL DUMBRECK X-6623374-H CALLE POZOBLANCO Nº 5, PORTAL B
JOE HAWKINS 400778952 CALLE LANJARÓN Nº 5, PORTAL B
MONIKA MARIA BROSOW 2171315855 CALLE ALGECIRAS Nº 7
ADAM JAMES HAMILTON X-9834392-Y CALLE EL PEDRERO Nº 31
NOAH JONATHAN HAMILTON SIN DOCUMENTO CALLE EL PEDRERO Nº 31
ROXANNE ELIZABETH PILLING X-7102477-P CALLE EL PEDRERO Nº 31
PHILIP JHON MARLOW X-8163584-X CALLE MAR ATLÁNTICO Nº 3
MARTHA EDUVIJIS MARLOW X-8163557-Y CALLE MAR ATLÁNTICO Nº 3

De conformidad con lo previsto en los arts. 72 y 54 del
Reglamento de Población y Demarcación Territorial, en la
nueva redacción dada mediante RD 2612/1996, de 20 de
diciembre; así como en virtud de lo dispuesto en la Resolu-
ción de 1 de abril de 1997 de la Presidencia del Instituto
Nacional de Estadística y la Dirección General de Coopera-
ción Territorial, por la que se dictan instrucciones técnicas a
los Ayuntamientos sobre la gestión y revisión del padrón
municipal, y en cumplimiento del art. 58 de la Ley 30/1992 de
26 de noviembre, modificada por la Ley 4/1999, Reguladora
del Procedimiento Administrativo Común, por la presente se
efectúa notificación para proceder en su caso a las bajas de
los citados, en el Padrón Municipal de Habitantes, por existir
presunción de que no residen durante la mayor parte del año
en el domicilio indicado de este municipio; comunicándoles
que contra esta presunción podrán en el plazo de quince días
contados a partir del siguiente a la publicación de la presente
en el Boletín Oficial de la Provincia, manifestar si están de
acuerdo o no con la baja, pudiendo, en este último caso,
alegar y presentar los documentos y justificaciones que
estimen pertinentes al objeto de acreditar que es en este
municipio en el que residen el mayor número de días al año.

San Miguel de Salinas, El Alcalde.
DOCUMENTO FIRMADO DIGITALMENTE

1403108

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 352 1

AYUNTAMIENTO DE TEULADA

EDICTO

Intentada la notificación a Dª CHERYL JUCKES sin que
haya podido practicarse la misma, se realiza, conforme a lo
establecido en el art. 59.5 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, según
la redacción dada por la Ley 4/1999, de 13 de Enero, el
Decreto nº 1553 DE 7 de agosto de 2012 de la Concejalía
delegada de licencias y disciplina urbanística, dictada indivi-
dualmente, cuyo texto, en su parte resolutiva se transcribe:

«PRIMERO.- Declarar la caducidad de la solicitud for-
mulada por Dª Cheryl Juckes de licencia de obra OMY 72/07
para AMPLIACIÓN DE VIVIENDA UNIFAMILIAR AISLADA
en calle RÍO GORGOS nº 10 y proceder al archivo del citado
expediente.

SEGUNDO.- Notificar la presente Resolución a la
interesada.»

Lo que pongo en su conocimiento a los efectos oportu-
nos, haciéndole saber que contra el transcrito acuerdo podrá
interponer, recurso potestativo de reposición, en el plazo de
1 mes ante el mismo órgano que lo adoptó, o recurso
contencioso-administrativo, en el plazo de 2 meses, a partir
del día siguiente al de la publicación del presente en el B.O.P.
de Alicante, ante el Juzgado de lo Contencioso-Admvo. en
Alicante.- Teulada, a 13 de Mayo de 2013.- El Secretario
General.- Simeón García García.»

Fdo. El Alcalde.- Antoni Joan Bertomeu Vallés.- Ante
mí: El Secretario Gral. Simeón García García.

1403167

EDICTO

Desconociéndose el paradero actual del/ de l@s intere-
sad@/s que se reseña/n: D. WILLIAM M. WILSON y OTROS,
a los efectos de notificación o intentada ésta sin que haya
podido practicarse la misma, se le/s notifica, conforme a lo
establecido en el art. 59.5 de la Ley 30/1992, de 26 de
noviembre, de Régimen Jurídico de las Administraciones
Públicas y del Procedimiento Administrativo Común, según
la redacción dada por la Ley 4/1999, de 13 de Enero, el
acuerdo adoptado por la Junta de Gobierno Local en la
sesión celebrada el día 8 de Enero de 2014 dictado indivi-
dualmente, cuyo texto se transcribe, indicándose los datos
que corresponden:

«EXPTE. 3034/2012.- LEGALIZADOR DE OBRAS Nº
60/12

Se da cuenta del informe con propuesta de resolución
que formula el Jefe del Servicio de L.U.M.A., que dice:

ANTECEDENTES
PRIMERO.- En fecha 28 de marzo de 2007 se solicitó

licencia por Dª Cheryl Juckes para la ejecución de obras de
ampliación de vivienda unifamiliar aislada en la calle Río
Gorgos nº 10, incoándose al efecto el expediente de obra
mayor nº 72/07.

SEGUNDO.- Mediante Decreto nº 1.553 de 7 de agosto
de 2012 se declaró la caducidad del citado expediente de
obras al no haberse subsanado las deficiencias observadas
en la documentación aportada.

TERCERO.- En fecha 18 de julio de 2012 se emitió
informe en el que se indicaba que las obras habían sido
ejecutadas sin la licencia correspondiente, habiéndose
incoado por tal concepto el expediente de restauración de la
legalidad urbanística nº 60/12.

CUARTO.- Que hasta la fecha dichas obras carecen de
la preceptiva licencia municipal, si bien aparecen en el vuelo
de teledetección del día 7/12/07, tal y como viene acreditado
en el expediente que nos ocupa.

QUINTO.- Se aporta al expediente Nota Simple Infor-
mativa del Registro de la Propiedad de Xàbia nº 1 en la que

se señala que, a fecha 1 de agosto de 2012, la propiedad de
dicha finca recae en D. William M. Wilson y su esposa Dª
Maureen A. Wilson, D. Mark, Wilson Dª Lisa A. Wilson y Dª
Cheryl T. Juckes.

CONSIDERANDO
PRIMERO.- Que es doctrina reiterada que si la actividad

urbanística ejecutada por el titular de una licencia no se
ajusta a la misma y realiza ésta sin amparo de licencia se
aplicará el régimen especial previsto en el artículo 184 del
T.R.L.S. de 1976 y los artículos 29 y 30 del Reglamento de
Disciplina Urbanística, es decir, se suspenderá la realización
de las obras, y en expediente al efecto, con audiencia del
interesado y adecuada comprobación se acordarán las me-
didas que procedan, llegando en su caso, si las obras
ejecutadas no fuesen susceptibles de legalización a la de-
molición de las mismas como medida restauradora de la
legalidad urbanística.

SEGUNDO.- Ahora bien dicho lo anterior, debe significar-
se que dicha situación está, en aras a la seguridad jurídica,
sometida a plazo y, en el supuesto, que nos ocupa a plazo de
caducidad, de tal manera, que transcurrido el citado plazo, no
cabe que la administración pueda reaccionar al haber fenecido
la acción conferida por el ordenamiento jurídico.

No cabe, pues, la adopción de medidas de restauración,
ni de la legalidad urbanística fuera del plazo de reacción que
dispone la Administración para su adopción; y la adopción de
medidas legales fuera del plazo indicado debe calificarse de
nula de pleno derecho, tal como tiene de forma pacifica
declarado la Jurisprudencia del Tribunal Supremo (R.A.
8490/1990); y por tanto, «desde la perspectiva de los plazos,
vulnerando la propia doctrina indicada en su escrito por esa
institución para cuyo cumplimiento es imprescindible el so-
metimiento a los plazos estipulados en la normativa vigente,
todo ello con el fin de evitar, con carácter formal, que las
obras ilegales realizadas se consoliden al concurrir la pres-
cripción, que conlleva el desapoderamiento por parte de la
Administración de la acción que les otorga el Ordenamiento
Jurídico Urbanístico, para que el infractor reestablezca el
acto jurídico infringido».

TERCERO.- Que el plazo contemplado por el Ordena-
miento Jurídico Urbanístico para reestablecer la legalidad
urbanística que se pudiera haber conculcado, a tenor del art.
9 del Real Decreto Ley 16/1981 de 16 de octubre, sobre
adaptación de los Planes Generales de Ordenación, es de
cuatro años; al disponer el citado precepto que el plazo fijado
en el artículo 185.1 de la Ley del Suelo para la adopción de
las medidas de protección de la legalidad urbanística, aplica-
bles a las obras realizadas sin licencia ni orden de ejecución,
será de cuatro años, así como el de la prescripción de las
infracciones urbanísticas correspondientes. Tal plazo es,
asimismo, contemplado en la legislación en vigor (Art. 224 de
la Ley 16/2005, de 30 de diciembre, de la Generalitat,
Urbanística Valenciana).

Habiendo transcurrido tiempo que sobrepasa los 4 años
desde la ejecución de tales obras, tal y como aparece en el
vuelo del día 7/12/07, ha de entenderse de oficio que el
mismo se encuentra en situación de caducidad y, por ende,
no cabe que la Administración pueda reaccionar ante dicha
situación cuando ha operado la misma; por otro lado ha
prescrito la acción de restablecimiento de la legalidad urba-
nística al haber fenecido la misma.

Ahora bien, la caducidad de la acción para exigir la
restauración de la legalidad urbanística vulnerada no com-
porta que las obra ejecutadas al margen de la licencia o sin
licencia queden automáticamente legalizadas; sino que las
mismas estarán en la situación que el Ordenamiento Jurídico
Urbanística las sitúe, por tanto serán legalizables o
ilegalizables, y asimilables, en cuanto a su uso, al régimen de
fuera de ordenación.

Por cuanto antecede, a juicio del informante, es proce-
dente que la Junta de Gobierno Local, adopte el siguiente,

ACUERDO:
PRIMERO.- Declarar la prescripción de la acción de

restablecimiento de la legalidad urbanística infringida en la
calle RÍO GORGOS nº 10 de este municipio.

2 2boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

SEGUNDO.- Declarar no legalizadas las obras arriba
referenciadas y consistentes en:

– Ampliación de vivienda
asimilando, no obstante, el uso de las mismas, al

régimen de fuera de ordenación, en base al expediente
legalizador incoado en su día con el nº 60/12.

TERCERO.- Archivar el citado expediente legalizador
nº 60/2012.

CUARTO.- En cumplimiento de la legislación urbanísti-
ca y registral vigente, dar cuenta al Registro de la Propiedad
de Xàbia, a través del oportuno oficio en el cual se incorpo-
rarán los datos específicos que se puedan obtener de dichos
titulares y finca afectada (nº 10939 de Teulada.- Inscripción
3ª.- Folio 75.- Tomo 892.- Libro 102).

QUINTO.- Dar traslado, asimismo, del presente a los titulares
de la citada parcela para su conocimiento y efectos oportunos.

La Junta, en votación ordinaria y por unanimidad, acuer-
da aprobar la propuesta de referencia en todos sus extremos.»

Lo que pongo en su conocimiento a los efectos oportu-
nos, haciéndole saber que contra el transcrito acuerdo podrá
interponer, recurso potestativo de reposición, en el plazo de
1 mes ante el mismo órgano que lo adoptó, o recurso
contencioso-administrativo, en el plazo de 2 meses, a partir
del día siguiente al de la publicación del presente en el B.O.P.
de Alicante, ante el Juzgado de lo Contencioso-Admvo. en
Alicante.- Teulada, a 5 de febrero de 2014.- El Secretario
Gral.- Simeón García García.»

El Alcalde.- Antoni Joan Bertomeu Vallés.- Ante mí: El
Secretario Gral.- Simeón García García

1403168

AYUNTAMIENTO DE TORREVIEJA

ANUNCIO

DE ADJUDICACIÓN Y FORMALIZACIÓN DEL CONTRATO
1. Entidad adjudicadora.
a) Organismo: AYUNTAMIENTO DE TORREVIEJA.
b) Número de expediente: 151/10
2. Objeto del contrato.
a) Tipo de contrato: CONTRATO DE SERVICIO.
b) Descripción del objeto: CONTRATACIÓN DEL SER-

VICIO DE CONSERVACIÓN Y MANTENIMIENTO DE LAS
FUENTES ORNAMENTALES PÚBLICAS.

3. Precio total de licitación: El precio total del contrato a
la baja es de 343.640,00 euros anuales.

4. Adjudicación.
a) Órgano de Contratación: Junta de Gobierno Local.
b) Fecha: 29 de noviembre de 2013.
c) Contratista: AQUALOGY MEDIO AMBIENTE, S.A.U.
d) Importe de adjudicación del contrato:
- Precio del contrato: 197.380,00 euros anuales.
- I.V.A. 21%: 41.449,80 euros anuales.
- Precio total del contrato: 238.829,80 euros anuales.
5. Formalización del contrato.
a) Fecha: 30.01.14
Lo que se publica de conformidad con lo dispuesto en

los artículos 151.4 y 154 del R.D.L. 3/2011, de 14 de noviem-
bre, por el que se aprueba el texto refundido de la Ley de
Contratos del Sector Público.

Torrevieja 5 de febrero de 2014
El Alcalde-Presidente,
Fdo: Eduardo Dolón Sánchez

1402542

AYUNTAMIENTO DE VILLAJOYOSA

EDICTO

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 Boletín Oficial de la Provincia
de Alicante y en el tablón de edictos del Ayuntamiento del
ultimo domicilio conocido, a efectos de lo dispuesto en el
artículo 59.5 de la Ley de Régimen Jurídico de las Adminis-
traciones Públicas y del Procedimiento Administrativo Co-
mún (Ley 30/1992 de 26 de noviembre, B.O.E. 27/11/1992)

INTERESADO:
D. ANGEL SALCEDO GALLEGO
C/ DOCTOR ALVARO ESQUERDO 5 02
03570 VILLAJOYOSA (ALICANTE)
El Sr. Concejal delegado en materia inspección periódi-

ca de construcciones en virtud de Decreto nº 2655 de 16 de
junio de 2011, mediante Decreto nº 3503 de fecha 1 de
octubre de 2013,h a dictado la siguiente resolución que
literalmente expresa:

ASUNTO: DECRETO ESTIMACION RECURSO DE
REPOSICION FRENTE DECRETO Nº 488 DE 8 DE FE-
BRERO DE 2013 DE IMPOSICIÓN 1ª MULTA COERCITI-
VA POR FALTA PRESENTACIÓN INSPECCION TÉCNI-
CA EDIFICACIONES.

EXP: DC 09-09
Visto el escrito presentado por Dña. Maria Reos Pérez,

D. Cristóbal Berenguer Buforn, Dña. Clara Vaello Pallares y
D. Ángel Salcedo Gallego el pasado 20 de febrero de 2013,
con registro de entrada número 2507 que cabe entender
como recurso de reposición frente al Decreto 488 de 8 de
febrero de 2013.

Visto el informe emitido por el Técnico de Gestión
Urbanística Municipal de fecha 23 de septiembre de 2013,
que se transcribe:

«INFORME JURÍDICO
EXPEDIENTE:. DC 09/2009 (ACUERDO DE IMPOSI-

CIÓN DE PRIMERA MULTA COERCITIVA POR NO APOR-
TACIÓN DE LA ITE)

SITUACIÓN DEL INMUEBLE: PLAZA CASTELAR Nº 7,
DE LA VILA JOIOSA.

ASUNTO: ALEGACIONES AL DECRETO 488, DE 8 DE
FEBRERO DE 2013.

Mediante la Resolución aludida en el «Asunto» de 8 de
febrero de 2013, se acuerda:

«PRIMERO.- Imponer a los propietarios del inmueble
sito en PLAZA CASTELAR 7 una PRIMERA MULTA COER-
CITIVA DE 300,51 € aplicándola en proporción al coeficiente
de participación en la propiedad del siguiente modo: D.
CRISTOBAL BERENGUER BUFORN con NIF:21429420K
37,57 € (12,5%), DÑA. MARIA REOS PEREZ con NIF:
21452903K 37,57 € (12,5%), D. FRANCISCO MORENO
IBAÑEZ con NIF: 848567M 37,57 € (12,5%), a DÑA. CLARA
VAELLO PALLARES con NIF: 848566G 37,57 € (12,5%), y
D. ANGEL SALCEDO GALLEGO con NIF:52651170F 150,23
€ (50%) a partir de la fecha de la notificación de la presente.
Las multas se deberán abonar por el interesado en el lugar
y plazos que se le indicarán en la notificación de esta
resolución. En caso de incumplimiento del pago se procede-
rá a su cobro por vía ejecutiva.

SEGUNDO.- Mediante resolución motivada y graciable
del órgano que los impuso, podrán condonarse todas o parte
de las multas coercitivas impuestas, cuando una vez cumpli-
do lo ordenando, así lo solicitase el interesado, justificando
debidamente la razón del retraso en su cumplimiento.

TERCERO.- Se advierte igualmente que la no presen-
tación de la ITE supondrá la comisión de una infracción
urbanística prevista en el artículo 251.2 de la LUV y sancio-
nable con multa de 600 a 6.000 €.»

El 18 de febrero de 2013, con número de registro de
entrada 2300, D. Manuel Moreno Vaello alega, en nombre de
Francisco Moreno Ibáñez, señalando que se tiene disposi-
ción a pasar la ITE del inmueble pero previamente se deben
reparar los desperfectos producidos por el derrumbe del
edificio de Bigueta 2 bis.

En parecidos términos, el 20 de febrero de 2013, con
registro de entrada número 2507, se presenta escrito de
alegaciones por parte de Dña. María Reos Pérez, D. Cristó-
bal Berenguer Buforn, Dña. Clara Vaello Pallares y D. Ángel
Salcedo Gallego.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 352 3

Dos cuestiones deben ser objeto de análisis a la luz de
las alegaciones presentadas:

La primera se refiere a la procedencia o no de la
obligación de aportar la ITE. En este punto solo cabe concluir
que sí resulta exigible la aportación de la ITE, como lo
demuestra el informe emitido por la Arquitecta Municipal, en
el expediente, con fecha de 21 de septiembre de 2012 y en
el que al referirse al edificio sito en Plaza Castelar 7 y C/
Bigueta 2 bis, señala «...las únicas tareas pendientes de
efectuar en los inmuebles visitados son obras derivadas del
mantenimiento y conservación de los mismos.» Estas con-
clusiones se reiteran en informe de 1 de febrero de 2013.

La segunda cuestión que cabe plantearse, aunque no
se haya alegado, deriva de la pertinencia o no de la imposi-
ción de multas coercitivas por la no aportación de la ITE.

En este punto tenemos que la vigente Ordenanza
Reguladora de la Conservación y de la Inspección Técnica
de Edificios regula en su artículo 31, párrafo primero estable-
ce que: «Con carácter previo a la iniciación de expediente
sancionador por infracción a la presente Ordenanza y de la
legislación aplicable o de recurrir, en su caso, a la ejecución
subsidiaria podrá la administración, como medio para la
ejecución forzosa, imponer multas coercitivas de conformi-
dad con la legislación general y sectorial respectivas.»

El párrafo segundo faculta «Cuando no exista previsión
alguna, ni legal ni reglamentaria, podrá imponerse un máxi-
mo de cinco multas coercitivas de 300,51 € cada una.»

Y en función de lo dispuesto en la Ordenanza, se
acuerda la imposición de la citada multa coercitiva, primera
de las cinco posibles.

Se ha recibido Comunicación de la Tesorera Municipal,
de 11 de junio de 2013, que se acompaña copia de informe
emitido por el Secretario Municipal, de fecha 5 de junio de
2013. En la misma se nos indica que quedan a la espera de
que se remita propuesta para la modificación de la ordenan-
za para ajustar las actuaciones a la legalidad vigente, sin
cuya tramitación no deberá darse curso a expediente alguno
de condonación o de imposición de multas coercitivas que no
respondan a lo expuesto por la Secretaría Municipal.

En el informe del Secretario, al referirse al primer
párrafo del artículo 31 de la Ordenanza, señala que este:
«...encuentra su cobertura legal en el artículo 212 de la LUV
que establece que los ayuntamientos deben dictar ordenes
de ejecución de obras de reparación, conservación y rehabi-
litación de edificios deteriorados o en condiciones deficien-
tes de utilización efectiva, añadiendo en el número 3.b que el
incumplimiento injustificado de la orden faculta a la adminis-
tración para la imposición de hasta diez multas coercitivas
con un periodicidad mínima mensual, por un valor máximo de
un décimo del coste estimado de las obras ordenadas.

Pero tanto sí que existe cobertura legal para la imposi-
ción de multas coercitivas para el caso de incumplimiento de
la orden de ejecución de obras. Hay que recordar que el
objeto de la ordenanza, de acuerdo con su artículo 1 es el de
regular para la Ciudad de la Vila Joiosa, las determinaciones
establecidas por la legislación vigente en cuanto a la obliga-
ción de las edificaciones, urbanizaciones y terrenos, de
conservarlos en estado de seguridad, salubridad y ornato
público, así como, el deber de rehabilitación urbana. En la
medida en que este concepto de «seguridad, salubridad y
ornato público» de la ordenanza sea equiparable al de
«obras de reparación, conservación y rehabilitación de edi-
ficios deteriorados o en condiciones deficientes para su
utilización efectiva», de la LUV, existirá cobertura legal
suficiente.

La sentencia que se menciona STS de 26 de junio de
2007 considera disconforme a derecho una ordenanza que
prevé un sistema de multas coercitivas como forma de
ejecución de las órdenes de realización de las inspecciones,
ya que este sistema de multas coercitivas carece de apoya-
tura legal, exigida en el artículo 99.1 de la Ley 30/92, a cuyo
tenor sólo podrán imponerse «cuando lo autoricen las leyes
y en la forma y cuantía que determinen»....»

Ahora tenemos que valorar las alegaciones presenta-
das en febrero de 2013 y sus efectos.

La resolución que acuerda la imposición de la primera
multa coercitiva por no aportación de la ITE, señala en su pie
de recursos, que contra la misma no cabe recurso alguno por
constituir acto de ejecución de actos definitivos y firmes en
vía administrativa.

Entendemos que esto es así, en lo referente a la
obligación de aportación de la ITE, que fue establecida de
manera expresa por resolución que no fue recurrida y, por
tanto, devino en firme.

No cabe predicar lo mismo respecto de la multa coerci-
tiva, pues esta se acuerda por primera vez, siendo por tanto
posible el recurso contra el acuerdo de imposición.

No se alega la falta de cobertura legal en la imposición
de las multas coercitivas, pero entiendo que no es obstáculo
para su valoración en resolución, y ello por cuanto que así lo
permite el artículo 113.3 de la LRJPAC, cuando señala que
«El órgano que resuelva el recurso decidirá cuantas cuestio-
nes, tanto de forma como de fondo, plantee el procedimiento,
hayan sido alegadas o no por los interesados. En este último
caso se les oirá previamente. No obstante, la resolución será
congruente con las peticiones formuladas por el recurrente,
sin que en ningún caso pueda agravarse su situación inicial.»

En definitiva, podemos entender como interpuesto re-
curso de reposición por los interesados, en plazo para ello,
frente al citado acuerdo de imposición de multa coercitiva
que debe considerarse como nulo, conforme a las conside-
raciones efectuadas por el Secretario Municipal.

De lo expuesto cabe concluir que la imposición de
multas coercitivas por no aportación de la ITE prevista en al
Ordenanza carece de cobertura legal, por lo que procede:

Anular el dispositivo primero del decreto 488, de 8 de
febrero de 2013, en cuanto que dispone:

PRIMERO.- Imponer a los propietarios del inmueble sito
en PLAZA CASTELAR 7 una PRIMERA MULTA COERCITI-
VA DE 300,51 € aplicándola en proporción al coeficiente de
participación en la propiedad del siguiente modo: D. CRIS-
TOBAL BERENGUER BUFORN con NIF:21429420K 37,57
€ (12,5%), DÑA. MARIA REOS PEREZ con NIF: 21452903K
37,57 € (12,5%), D. FRANCISCO MORENO IBAÑEZ con
NIF: 848567M 37,57 € (12,5%), a DÑA. CLARA VAELLO
PALLARES con NIF: 848566G 37,57 € (12,5%), y D. ANGEL
SALCEDO GALLEGO con NIF:52651170F 150,23 € (50%) a
partir de la fecha de la notificación de la presente. Las multas
se deberán abonar por el interesado en el lugar y plazos que
se le indicarán en la notificación de esta resolución. En caso
de incumplimiento del pago se procederá a su cobro por vía
ejecutiva.

Es cuanto cabe informar al respecto.»
POR TODO ELLO RESUELVO:
PRIMERO.- Estimar el recurso de reposición planteado

por DÑA. MARIA REOS PÉREZ, D. CRISTÓBAL
BERENGUER BUFORN, DÑA. CLARA VAELLO PALLARES
Y D. ANGEL SALCEDO GALLEGO el pasado 20 de febrero
de 2013, con registro de entrada número 2507 frente al
Decreto 488 de 8 de febrero de 2013.

SEGUNDO.- Anular el dispositivo primero del decreto
488, de 8 de febrero de 2013, en cuanto que dispone:

PRIMERO.- Imponer a los propietarios del inmueble sito
en PLAZA CASTELAR 7 una PRIMERA MULTA COERCITI-
VA DE 300,51 € aplicándola en proporción al coeficiente de
participación en la propiedad del siguiente modo: D. CRIS-
TOBAL BERENGUER BUFORN con NIF:21429420K 37,57
€ (12,5%), DÑA. MARIA REOS PEREZ con NIF: 21452903K
37,57 € (12,5%), D. FRANCISCO MORENO IBAÑEZ con
NIF: 848567M 37,57 € (12,5%), a DÑA. CLARA VAELLO
PALLARES con NIF: 848566G 37,57 € (12,5%), y D. ANGEL
SALCEDO GALLEGO con NIF:52651170F 150,23 € (50%) a
partir de la fecha de la notificación de la presente. Las multas
se deberán abonar por el interesado en el lugar y plazos que
se le indicarán en la notificación de esta resolución. En caso
de incumplimiento del pago se procederá a su cobro por vía
ejecutiva.

La presente resolución resulta firme en vía administra-
tiva y contra la misma podrá interponer recurso contencioso-
administrativo ante el Juzgado de lo Contencioso-adminis-

2 4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

trativo de Alicante en el plazo de dos meses, contados desde
el día siguiente a la recepción de esta notificación. Durante
el mes de agosto no correrá el plazo para interponer recurso
contencioso-administrativo. Ello sin perjuicio de la interposi-
ción de cualquier otro recurso que estime procedente.

Villajoyosa a 10 de febrero de 2014
EL ALCALDE
Jaime Lloret Lloret

1403104

EDICTO

PUBLICACIÓN NO NOTIFICADO EXPEDIENTE RES-
TITUCIÓN LEGALIDAD URBANÍSTICA DU 41-2013

El presente anuncio pretende dar cumplimiento a lo
establecido en el art. 59 de la Ley de Régimen Jurídico de la
Administraciones Públicas y Procedimiento Administrativo
Común, donde se prevé que cuando se desconoce el lugar
de notificación o no se hubiere podido practicar ésta, procede
la notificación mediante anuncios en el tablón de edictos del
Ayuntamiento del último domicilio conocido, en el Boletín
Oficial del Estado, de la Comunidad Autónoma o de la
Provincia, según cual sea la Administración de la que se
proceda el acto a notificar, y el ámbito territorial del órgano
que lo dictó, por no haber sido posible practicar la notificación
que se relaciona a continuación, en el domicilio del interesado:

- LUCIEN R.J. BERRE MICHEL
D. Vicent Ferrer Mas, Secretario del Excmo. Ayunta-

miento de Villajoyosa.
LE NOTIFICO: Que la Concejalía de Fomento Económi-

co y Sostenible, por delegación, en virtud de Resolución de
la Alcaldía nº 2655, de fecha 16 de junio de 2011; mediante
Decreto nº 4733 de fecha 26.12.2013, ha dictado la siguiente
resolución: «...

Estando en tramitación en este Ayuntamiento expe-
diente de restitución de la legalidad urbanística iniciado por
Decreto 3496 de 10 de septiembre de 2009, por realización
de obras sin licencia en Avda. Rosa de los Vientos nº11, local
10 de Villajoyosa.

CONSIDERANDO el informe Técnico emitido por el
Arquitecto Técnico Municipal con fecha 27 de febrero de
2012, que dispone literalmente: «...

ANTECEDENTES
1.- En fecha 03 de Agosto de 2009, con nº de registro de

entrada 12.181 y registro en urbanismo Ue.03.08.09 / 2199
se solicita licencia de obra menor, para:

«Saneamiento de baldosas exterior en terraza privada.
Creación de rampa para minusválidos en terraza. Coloca-
ción de pérgola de madera atornillado.»

2.- En fecha 05 de Agosto de 2009, se realiza visita y
acta de Inspector Municipal en el que informa:

«Personado en el lugar, se comprueba que se están
efectuando obras sin licencia. Se les comunica el cese de
dichas obras, se adjuntan fotos.

Obras: Pérgola de madera, con cristal. Ventanas de
8,20 m largo x 6,07 m ancho. Rampa colocada en vía pública.

Propietario: Lucien R.J.Berre Michel «
3.- En fecha 10 de Septiembre de 2009, por Decreto nº

3.496 se requiere la inmediata suspensión de las obras y se
concede un plazo de dos meses conforme al artículo 223 de
la LUV para que solicitase la oportuna licencia o autorización
urbanística que corresponda. Pasado ese plazo, la adminis-
tración acordará las medidas de restauración de la legalidad
en la forma establecida en la LUV.

4.- En fecha 18 de Septiembre de 2009, se realiza visita
y acta de Inspector Municipal en el que informa:

«Personado en el lugar, se comprueba que se está
ejerciendo la actividad de supermercado, comprobando que
no se han ejecutado más obras desde el último acta, 5/08/
09.Se adjuntan fotos.»

5.- En fecha 24 de Septiembre de 2009, se comunica por
parte policial el cumplimiento del requerimiento correspon-
diente al Decreto referido, nº 3.496.

6.- En fecha 15 de Octubre de 2009, con registro de
entrada nº 15.770, se presenta instancia por parte de la
comunidad de propietarios denunciando que el cerramiento
que se ha practicado en el local nº 10 es sin permiso de la
comunidad y que actualmente tiene actividad de supermer-
cado.

7.- En fecha 13 de Julio de 2011, se presenta instancia
con registro de entrada nº 11.317 y registro en urbanismo nº
2.181, en la que la Comunidad de propietarios del inmueble
donde se sitúan las obras solicita información sobre la
situación del expediente de disciplina urbanística.

8.- En fecha 18 de Julio de 2011, se realiza visita y acta
del inspector municipal en la que informa:

« En fecha de hoy se comprueba, que las obras efectua-
das en su día, se encuentran en las mismas condiciones que
en el estado anterior.»

SE INFORMA:
El inmueble sito en Avenida Rosa de los vientos nº 11-

Local 10, está dentro del ámbito de aplicación del Plan
General de Ordenación Urbana de La Vila Joiosa, ubicándo-
se en suelo clasificado como urbano, urbanizado y edificado
siguiendo los parámetros establecidos en el Plan Parcial PP-
1 «Cales i Atalaies».

En el inmueble objeto de estudio se está desarrollando
actividad empresarial, concretamente aquellas propias de
supermercado, ocupando espacios exteriores, constituyen-
do la construcción de una pérgola a modo de cerramiento,
situada en dominio privado, zona de retranqueo de la edifica-
ción situada de forma inmediata y lindante con la vía pública,
por lo que a efectos urbanísticos estará sujeto a la siguiente
legislación:

· Ordenanza de protección del paisaje urbano reguladora
de la instalación de terrazas y elementos de publicidad
comercial del municipio de La Vila Joiosa, aprobada por el
Ayuntamiento Pleno en sesión ordinaria celebrada el 19 de
Noviembre de 2009.

· Modificaciones de la ordenanza en cuanto a las «
Condiciones relativas a la implantación de pérgolas para
terrazas o instalaciones al aire libre en espacios privados»,
aprobadas por el Ayuntamiento Pleno en sesión celebrada el
21 de Julio de 2011.

Según se aprecia en las fotografías del acta de inspec-
ción de fecha 05 de Agosto de 2009 y, comprobado que a
fecha actual sigue en las mismas condiciones las construc-
ciones denunciadas, la infracción afecta a los siguientes
elementos:

1.- Pérgola de madera, con cristal.
2.- Ventanas de 8,20 m de largo x 6,07 de ancho.
3.- Rampa colocada en vía pública.
Las condiciones técnicas para la implantación de

pérgolas en terrazas en espacios de retranqueo de edifica-
ciones, de titularidad privada, lindante con la vía pública, y
que se deben observar y cumplir aparecen recogidas en el
artículo 26 de la última aprobación de la Ordenanza mencio-
nada anteriormente y el modelo y estructura de la instalación
objeto de análisis no reúne las condiciones técnicas ni de
uniformidad y ornato exigidas.

CONCLUSIONES:
Procede, en primer lugar comprobar que disponga de

autorización o licencia de apertura para el ejercicio de la
actividad por la perceptiva autorización municipal.

Los actos descritos en el expediente y que constituyen
el objeto del expediente de protección de la legalidad urba-
nística se encuentran tipificados en el artículo 191, de la LUV,
estando sujetos a licencia municipal, y regulados en la
Ordenanza Municipal y posterior modificación, mencionadas
previamente.

De todo ello, en cuanto a las obras sin licencia, tal como
se indicaba en el Decreto número 3.496, de fecha 10 de
Septiembre de 2009, por obras de construcción sin licencia,
y transcurrido el tiempo preceptivo, no conllevando a la
restitución de la legalidad de la citada construcción ejecuta-
da; sin cumplir la legalidad urbanística y, en consecuencia,
en infracción urbanística manifiesta.

En vista a lo cual según la Ley 16/2005, de 30 de
diciembre, Urbanística Valenciana, por incumplir, concreta-

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 352 5

mente las normas relativas a ejecución de obras sin licencia
y orden de ejecución, y cuando sean ilegalizables por ser
disconformes al ordenamiento urbanístico vigente munici-
pal, y así se encuentra tipificada en el artículo 61 de la
Ordenanza de protección del paisaje urbano reguladora de la
instalación de terrazas y elementos de publicidad comercial
del municipio de La Vila Joiosa, se considera una INFRAC-
CIÓN GRAVE, ilegalizable; y que se corresponden a las
obras de:

.- Pérgola de madera, con cristal.

.- Ventanas de 8,20 m de largo x 6,07 de ancho.

.- Rampa colocada en vía pública.
En cuanto a la tipificación de la infracción, teniendo en

cuenta que la Ley 16/2005, de 30 de diciembre, Urbanística
Valenciana, establece:

Art. 233.3.- Son infracciones graves las acciones y
omisiones tipificadas en esta ley que constituyan incumpli-
miento de las normas relativas a parcelaciones, aprovecha-
miento urbanístico, edificabilidad, uso del suelo, altura, volu-
men, situación de las edificaciones y ocupación permitida de
la superficie de las parcelas, o la de edificación de éstas en
exceso del aprovechamiento subjetivo sin haber cumplido
las condiciones de gestión urbanística exigibles.

Art. 238. La prescripción de las infracciones. Las infrac-
ciones graves prescribirán en el plazo de cuatro años. (...) 2.
El plazo de prescripción comenzará a computarse desde la
fecha en que se hubiera cometido la infracción... 4. La
prescripción de la infracción se interrumpe cando se tenga
conocimiento por el interesado de la incoación del corres-
pondiente expediente sancionador o de la iniciación del
expediente de protección de la legalidad urbanística.

Art. 239. La prescripción de la sanción. Las sanciones
por infracciones graves prescriben a los cuatro años y el
cómputo del plazo se iniciará a partir del día siguiente de la
resolución sancionadora a los responsables.

Por lo tanto, debería procederse a informar al propieta-
rio que debe solicitar licencia de demolición mediante la
presentación de proyecto de derribo o desmontaje y retirada
de toda la instalación, en plazo máximo de 30 días.

Así como solicitar la posterior comprobación de restitu-
ción de la legalidad solicitando al propietario el preceptivo
acta.

Y ello sin perjuicio de iniciar a continuación el procedi-
miento sancionador por la eventual comisión de la infracción
urbanística tipificada.

Si, sin menoscabo de una vez restituida la legalidad, se
procediese por parte de la propiedad la voluntad de instalar
una pérgola dado el interés al desarrollarse una actividad
comercial y en zonas en espacios privados, deberá atenerse
y, al amparo del artículo 8 de la Ordenanza mencionada,
presentar un informe favorable previo a la solicitud de licen-
cia municipal, que será la Comisión de Estética Exterior
quien atenderá para su emisión a razones de calidad y
protección del conjunto paisajístico en que se enclave.

En caso de informe favorable por la Comisión de Esté-
tica Exterior, deberá presentar la pertinente solicitud de
licencia acompañada de la documentación tal cual refleja el
artículo 11 de la «Ordenanza de protección del paisaje
urbanos reguladora de la instalación de terrazas y elementos
de publicidad comercial del municipio de Villajoyosa».

A la vista de lo expuesto, previo informe jurídico y, salvo
error, omisión u opinión mejor fundada, sin perjuicio de otras
obligaciones exigibles y de las medidas que se acuerde adoptar
por el órgano competente, es cuanto cabe informar. ...»

CONSIDERANDO el informe jurídico emitido por el
Técnico de Gestión Urbanística con fecha 18 de diciembre de
2013, que dispone literalmente: «...

Tras las actuaciones de comprobación oportunas, se ha
informado el expediente por el Arquitecto Técnico Municipal
el pasado 27 de febrero de 2012, concluyéndose que las
obras objeto del presente expediente son constitutivas de
una infracción grave y no legalizable.

Los antecedentes previos al citado informe técnico
quedan suficientemente relatados en su informe, al que solo
cabe remitirse.

Con posterioridad, se registra denuncia de 18 de enero
de 2013, de la Comunidad de Propietarios del Edificio Geme-
los 24.

De esta denuncia se emite informe por quien suscribe
de 25 de enero de 2013.

Además importa destacar que la solicitud de licencia de
obra menor que fue presentada el 3 de agosto de 2009, por
parte de LUCIEN R.J. BERRE MICHEL, es resuelta por
Decreto 383, de 1 de febrero de 2013, en el que se resuelve
«La no concesión de la licencia de obra de tramitación
abreviada solicitada».

Tratándose de obras en ejecución, sin licencia, la Ley
16/2005, de 30 de diciembre, Urbanística Valenciana, en
adelante LUV, previene en su artículo 221 y 223 que se
suspenderán las obras y se requerirá al propietario para que,
en el plazo de dos meses, solicite la oportuna autorización
urbanística...El referido plazo de prescripción empezará a
contar desde la total terminación de las obras o desde que
cesen los usos del suelo de que se trate.

Debe tenerse en cuenta que si el interesado no solicita
la licencia o autorización urbanística en el plazo de dos
meses, o si la misma fuese denegada por ser su otorgamien-
to contrario a las prescripciones de la normativa urbanística,
se procederá conforme a lo dispuesto en el presente Capítulo.»

El artículo 227 del la LUV, previene que el plazo máximo
para notificar y resolver el expediente de restauración de la
legalidad urbanística será de seis meses, plazo que deberá
contarse, en este, caso desde la denegación de la licencia de
obras de tramitación abreviada por el citado Decreto 383, de
1 de febrero de 2013.

Atendido que ha transcurrido sobradamente el citado
plazo de 6 meses, sin que se haya resuelto el expediente de
restauración.

Visto que tratándose de un procedimiento iniciado de
oficio y de conformidad con el artículo 44.2 de la Ley 30/1992,
de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común (LRJPAC), el venci-
miento del plazo máximo para dictar y notificar la resolución
expresa no exime a la Administración del cumplimiento de la
obligación legal de resolver, produciéndose en los casos de
procedimientos en los que se ejercen potestades sanciona-
doras o en general, de intervención, susceptibles de producir
efectos desfavorables o de gravamen (Como sería el caso),
la caducidad.

Atendido que en estos supuestos, la resolución que
ordene la caducidad ordenará el archivo de las actuaciones,
con los efectos previstos en el artículo 92 de la LRJPAC.

El artículo 92.3 advierte de que la caducidad no produ-
cirá por sí sola la prescripción de las acciones de la adminis-
tración, pero los procedimientos caducados no interrumpirán
el plazo de prescripción.

En consecuencia procedería declarar caducado el ex-
pediente iniciado por Decreto 3496, de 10 de septiembre de
2009 y proceder, simultáneamente, a incoar nuevo procedi-
miento de restitución de la legalidad urbanística, sin que
sean necesario conceder nuevo plazo de legalización, es
este respecto, cabe mencionar que, de acuerdo con la
jurisprudencia (STS de 24 de febrero de 2004), la declaración
de caducidad comporta «Que el acuerdo de iniciar el
nuevo expediente sancionador (si llega a producirse) pue-
de y debe fundarse en los mismos documentos que, con el
valor de denuncia, determinaron la iniciación del expe-
diente caducado...».

Así las cosas, existiendo ya un requerimiento, como
aquí acontece, deviene innecesario efectuar uno nuevo tras
declarar caducado el primer procedimiento e iniciar otro a fin
de restaurar la legalidad vigente, estando ya, por ende, la
misma infractora requerida.

Además, como queda acreditado en el expediente, el
intento de legalización, esto es la solicitud de licencia de obra
menor que fue presentada el 3 de agosto de 2009, por parte
de LUCIEN R.J. BERRE MICHEL, es resuelta por Decreto
383, de 1 de febrero de 2013, en el que se resuelve «La no
concesión de la licencia de obra de tramitación abreviada
solicitada»

2 6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

Instruido el expediente conforme a las actuaciones
efectuadas hasta la fecha, procede declarar la caducidad del
anterior así como formular propuesta de medida de restaura-
ción de la ordenación urbanística vulnerada, notificándose a
los interesados para que puedan formular alegaciones, dan-
do así cumplimiento a lo previendo en el primer apartado del
citado artículo 227 de la LUV:

Transcurrido el plazo de alegaciones, o desestimadas
éstas, el Concejal de Fomento económico y sostenible, por
delegación, en virtud de Resolución de Alcaldía nº 2655, de
16 de junio de 2011 (Boletín Oficial de la provincia de Alicante
número 118, de 22 de junio de 2011), por la que se le atribuye
el ejercicio de la potestad de restitución de la legalidad
urbanística, acordará la medida de restauración que corres-
ponda, a costa del interesado, concediendo un plazo de
ejecución.

La resolución del expediente de restauración de la
legalidad ordenara la adopción, según los casos de las
medidas previstas en el artículo 225 de la LUV

Visto el contenido del informe emitido el Arquitecto
Técnico Municipal de 27 de febrero de 2012, en relación con
la infracción urbanística, del que se da traslado en el tramite
de audiencia.

En virtud de lo expuesto en antecedentes se informa
que se deberá formular propuesta de medida de restauración
de la legalidad urbanística, al objeto de que se de traslado de
la misma a los interesados en tramite de audiencia y por un
plazo de 15 días contados a partir de la notificación de la
misma. Transcurrido el plazo de alegaciones, o desestima-
das éstas, el Concejal de Fomento económico y sostenible,
por delegación, en virtud de Resolución de Alcaldía nº 2655,
de 16 de junio de 2011, por el que se le atribuye el ejercicio
de la potestad de restitución de la legalidad urbanística,
acordará la medida de restauración que corresponda.

SE PROPONE EN CONSECUENCIA:
PRIMERO.- Declarar la caducidad del expediente de

restitución de la legalidad urbanística iniciado por Decreto
3496, de 10 de septiembre de 2009.

SEGUNDO.- Iniciar nuevo expediente incorporando to-
das las actuaciones que se contienen en el expediente que
se declara caducado y proponiendo como medida de restau-
ración de la legalidad urbanística, de conformidad con el
artículo 225. a) de la LUV, la demolición de la obra realizada
ilegalmente y consistente en OBRAS CONSISTENTES EN
PÉRGOLA DE MADERA CON CRISTAL Y VENTANAS DE
8,20 M DE LARGO X 6,07 M DE ANCHO. RAMPA COLOCA-
DA EN LA VIA PÚBLICA, en el inmueble sito en AVDA. ROSA
DE LOS VIENTOS 11, LOCAL 10, EDIFICIO GEMELOS, 24
DE LA VILA JOIOISA, correspondiendo a la adopción de la
medida a LUCIEN R.J. BERRE MICHEL, CON NIE X-1819218-
X mediante la presentación de PROYECTO DE DERRIBO Y
DESMONTAJE Y RETIRADA DE TODA LA INSTALACIÓN
EN UN PLAZO MÁXIMO DE 30 DÍAS A CONTAR DESDE LA
NOTIFICACIÓN DE LA RESOLUCIÓN DEL EXPEDIENTE.

TERCERO.- Dar traslado de la presente PROPUESTA
DE ADOPCIÓN DE MEDIDA DE RESTARACIÓN DE LA
LEGALIDAD URBANÍSTICA para que de conformidad con el
artículo 227.1 de la LUV y 84 de la LRJPAC, puedan formular
alegaciones, concediéndose a tal efecto un plazo de 15 DIAS
contados a partir de la notificación de la misma.

Es cuanto cabe informar al respecto ...»
Y EXAMINADA la restante documentación contenida en

el expediente de referencia, SE RESUELVE:
PRIMERO.- Declarar la caducidad del expediente de

restitución de la legalidad urbanística iniciado por Decreto
3496, de 10 de septiembre de 2009.

SEGUNDO.- Iniciar nuevo expediente identificado como
DU 41-2013, incorporando todas las actuaciones que se
contienen en el expediente que se declara caducado y
proponiendo como medida de restauración de la legalidad
urbanística, de conformidad con el artículo 225. a) de la LUV,
la demolición de la obra realizada ilegalmente y consistente
en OBRAS CONSISTENTES EN PÉRGOLA DE MADERA
CON CRISTAL Y VENTANAS DE 8,20 M DE LARGO X 6,07
M DE ANCHO. RAMPA COLOCADA EN LA VIA PÚBLICA, en

el inmueble sito en AVDA. ROSA DE LOS VIENTOS 11,
LOCAL 10, EDIFICIO GEMELOS, 24 DE LA VILA JOIOISA,
correspondiendo a la adopción de la medida a LUCIEN R.J.
BERRE MICHEL, CON NIE X-1819218-X mediante la pre-
sentación de PROYECTO DE DERRIBO Y DESMONTAJE Y
RETIRADA DE TODA LA INSTALACIÓN EN UN PLAZO
MÁXIMO DE 30 DÍAS A CONTAR DESDE LA NOTIFICA-
CIÓN DE LA RESOLUCIÓN DEL EXPEDIENTE.

TERCERO.- Caso de incumplimiento por parte del inte-
resado de la orden de restauración de la legalidad en el plazo
concedido al efecto, este dará lugar:

A la imposición por la administración de multas coerci-
tivas, hasta lograr la ejecución por el sujeto obligado de las
medidas de restauración. Las multas coercitivas se podrán
imponer por periodos de un mes y en cuantía de 600 a 3.000
euros cada una de ellas, según sean las medidas previstas,
con un máximo de diez. Esta multas coercitivas se impon-
drán con independencia de las sanciones que puedan impo-
nerse con ocasión del correspondiente expediente sancio-
nador.

A la ejecución subsidiaria por parte de la administración
actuante y a costa del interesado. Transcurrido el plazo
voluntario derivado de la última multa coercitiva impuesta, la
administración actuante estará obligada a ejecutar
subsidiariamente las correspondientes órdenes, a cargo del
interesado.

A la ejecución forzosa mediante cualquiera otros me-
dios previstos en el ordenamiento jurídico.

CUARTO.- Como medidas cautelares en caso de in-
cumplimiento por el interesado de la orden de restauración
de la legalidad urbanística y hasta tanto no ejecute plena-
mente la citada orden, de acuerdo con el artículo 531 del
ROGTU:

Las construcciones, edificaciones, instalaciones y de-
más elementos pendientes de demolición, no darán derecho
a efectos del pago de justiprecio expropiatorio, de indemni-
zación de daños y perjuicios o de otro tipo de compensación
económica.

El propietario de la construcción, edificación, instala-
ción y demás elementos pendientes de demolición, quedará
provisionalmente inhabilitado para ser beneficiario de sub-
venciones, incentivos fiscales y cualesquiera otras medidas
de fomento de los actos y actividades que precisen de
autorización o licencia urbanística. También quedará provi-
sionalmente inhabilitado para asumir o ejercer la función de
Urbanizador o Empresario Constructor en un Programa de
Actuación.

QUINTO.- Dar traslado de la presente PROPUESTA DE
ADOPCIÓN DE MEDIDA DE RESTARACIÓN DE LA LEGA-
LIDAD URBANÍSTICA para que de conformidad con el artí-
culo 227.1 de la LUV y 84 de la LRJPAC, puedan formular
alegaciones, concediéndose a tal efecto un plazo de 15 DIAS
contados a partir de la notificación de la misma.

En cuanto al inicio del procedimiento de restauración de
la legalidad urbanística, este no agota la vía administrativa,
constituye un acto de trámite, no decide directa ni indirecta-
mente el fondo del asunto, no determina la imposibilidad de
continuar el procedimiento, por lo que de conformidad con lo
establecido en el art. 107.1 de la Ley de Régimen Jurídico de
las Administraciones Públicas y Procedimiento Administrati-
vo Común, no procede recurso administrativo alguno.

De conformidad con el mismo artículo, podrán los inte-
resados formular oposición a este acto administrativo de
trámite, presentando las alegaciones que estimen pertinen-
tes para su consideración en la resolución que ponga fin al
procedimiento.

Así mismo, tampoco podrá interponerse recurso con-
tencioso administrativo, habida cuenta que no se cumplen
con los supuestos legales del art. 25 de la Ley de la Jurisdic-
ción Contencioso Administrativo, ya que el recurso conten-
cioso – administrativo es admisible en relación con las
disposiciones de carácter general y con los actos expresos y
presuntos de la Administración pública que ponga fin a la vía
administrativa, ya sean definitivos o de trámite, si estos

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 352 7

últimos deciden directa o indirectamente el fondo del asunto;
circunstancia esta última que no se cumple

Lo que hago público a los efectos oportunos, en
Villajoyosa a 7 de febrero de 2014.

Jaime Lloret Lloret
EL ALCALDE

1403114

EDICTO

PUBLICACIÓN NOTIFICACIÓN ACUERDO UE Nº3 PP-14
El presente anuncio pretende dar cumplimiento a lo

establecido en el art. 59 de la Ley de Régimen Jurídico de la
Administraciones Públicas y Procedimiento Administrativo
Común, donde se prevé que cuando se desconoce el lugar
de notificación o no se hubiere podido practicar ésta, procede
la notificación mediante anuncios en el tablón de edictos del
Ayuntamiento del último domicilio conocido, en el Boletín
Oficial del Estado, de la Comunidad Autónoma o de la
Provincia, según cual sea la Administración de la que se
proceda el acto a notificar, y el ámbito territorial del órgano
que lo dictó. Los interesados a los que debiendo practicar la
notificación, no se han podido llevar a cabo son:

- LLORCA VAELLO VICENTE
- LLORCA LLORCA RITA
- BRICIO BERMEJO ANTONIA
- SORIANO LÓPEZ VICENTE Y SOLER BOTELLA

MAGDALENA
- BARCELÓ LLORENS JOAQUÍN en nombre de COS-

TERA DE GLORIO SL
D. ALBERTO AGUILERA ZAMORA, por delegación de

firma del Sr. Secretario General del Ayuntamiento de
Villajoyosa, resuelta mediante Decreto de Alcaldía 994/08 de
13 de marzo,

LE NOTIFICA: Que el Pleno, en sesión Ordinaria cele-
brada en fecha 19 de diciembre de 2013, ha dictado el
siguiente acuerdo que le transcribo: «...

SECRETARIA, 000909/2013-GENSEC
4.- PROPOSTA AL PLE DE LA CORPORACIÓ PER A

REQUERIR A LA MERCANTIL MAY PROMOCIONES S.L
PER A QUE SUBSANE LA DOCUMENTACIÓ REFERENT
AL PROGRAMA D’ACTUACIÓ INTEGRADA, PLA PARCIAL
I ESTUDI D’INTEGRACIÓ PAISATGÍSTICA DE LA UE NUM.
3 DEL PP14 CONFORME ALS INFORMES MUNICIPALS I
ESTIMACIÓ O DESESTIMACIÓ DE LES AL.LEGACIONS
PRESENTADES PELS INTERESSATS.

Nº Expediente: 000909/2013-GENSEC
ANTECEDENTES:
1º. 9-12-2013.- Propuesta del Concejal de Fomento

económico y sostenible, del siguiente tenor literal:
VISTO el Acuerdo de Pleno de 19 de abril de 2012 por

el que se acuerda, entre otros, iniciar el procedimiento para
la gestión indirecta del Programa de Actuación Integrada de
la Unidad de Ejecución nº3 del Sector PP-14 «Platja Port»,
aprobando las Bases Particulares que rigen la adjudicación.

VISTA la alternativa técnica presentada por D. Antonio
José Fernández Gómez en nombre y representación de la
mercantil MAY PROMOCIONES SL, mediante registro de
entrada 5066 de 12 de abril de 2013.

CONSIDERANDO el informe técnico emitido por el Jefe
de Servicio de Urbanismo e Infraestructuras en fecha 4 de
diciembre de 2013, que dispone literalmente: «...

PROGRAMA DE ACTUACION INTEGRADA de la Uni-
dad de Ejecución Nº 3

del Sector PP-14 «Platja – Port»
Alternativas técnicas presentadas (una): MAY PROMO-

CIONES, S.L.
Proposiciones jurídico económicas (una): MAY PRO-

MOCIONES, S.L.
En fecha 19 de abril de 2.012 el Pleno del Ayuntamiento

acordó iniciar el procedimiento para la gestión indirecta del
Programa de Actuación Integrada de la Unidad de Ejecución
Nº 3 del sector PP-14 «Platja-Port», aprobando las Bases

Particulares que rigen para la adjudicación de la condición de
Urbanizador en dicho ámbito, publicadas en el DOGV num.
6830 de 31 de julio de 2.012.

D. Antonio José Fernández Gómez, actuando en nom-
bre y representación de la mercantil May Promociones, S.L.,
presenta alternativa técnica con RE Nº 2013005066 de 12 de
abril de 2.013, según lo establecido en el art. 136.3 de la Ley
Urbanística Valenciana y 314.1 del Reglamento de Ordena-
ción y Gestión Territorial y Urbanística. En fechas 16 de julio
de 2.013 (RE Nº 2013010604), 3 de octubre de 2.013 (RE Nº
2013014365) y 29 de octubre de 2.013 (RE Nº 2013015707)
se presenta por la citada mercantil documentación adicional
a la alternativa técnica y proposición jurídico económica
presentada, en contestación a distintos requerimientos de
este Ayuntamiento.

El sector PP-14 PLATJA-PORT está clasificado como
suelo urbanizable pormenorizado y calificado como de uso
turístico intensivo. Tiene una superficie bruta, coincidente
con la computable, de 90.210 m2 de suelo, y un aprovecha-
miento total de 63.147 m2c, de los cuales 14.148 m2 tienen
por finalidad la gestión de sistemas estructurales externos.

El presente informe tiene por objeto el estudio del
documento de la Alternativa y especialmente, del Plan Par-
cial del sector PP-14 Platja-Port, modificativo de la ordena-
ción pormenorizada del Plan General define para este ámbi-
to, y presentado en la fase de concurso para la adjudicación
del Programa de Actuación Integrada de la Unidad de Ejecu-
ción Nº 3 del sector PP-14 del Plan General de Ordenación
Urbana.

1.- DATOS PRINCIPALES DEL SECTOR
El sector PP-14 PLATJA PORT según el Plan General

y la ordenación vigente, tiene las siguientes características
principales:

CLASIFICACION DEL SUELO: Suelo Urbanizable Por-
menorizado

CALIFICACION DEL SUELO: Uso Turístico Intensivo
SUPERFICIE BRUTA: 90.210 M2
SISTEMAS ESTRUCTURALES ADSCRITOS: 0 M2
SISTEMAS ESTRUCTURALES EXTERNOS: 26.051 M2
SUPERFICIE COMPUTABLE DEL SECTOR (SCS):

90.210 M2
INDICE DE EDIFICABILIDAD BRUTA (IEB): 0.70 M2c

/ M2
APROVECHAMIENTO TOTAL: 63.147 M2c
APROVECHAMIENTO TIPO: 0.5431 M2c / M2
VIAS PECUARIAS: El sector está atravesado por la vía

pecuaria denominada «Colada de la Costa».
RED VIARIA: La red viaria estructural incluida en el

ámbito del sector es computable a efectos de justificación de
estándares.

FUNCION TERRITORIAL:
- El desarrollo integral de la cornisa marítima de La

Vila Joiosa, en su tramo central, debe orientarse a la
integración de primeras, y sobre todo segundas residen-
cias, pero debe estar fundamentalmente activado en favor
de una intervención orientada a la incorporación de esta-
blecimientos turísticos.

- Atención prioritaria a la inserción de la edificación en
el tejido urbano, en función de déficits de la trama, y
estructurando y jerarquizando el viario, en especial con la Vía
Parque, liberando de esta función a la actual N-332.

- Corrección en lo posible de las carencias dotacionales
en espacios libres equipamientos y plazas de aparcamiento,
de las áreas colindantes.

- Solucionar el tejido de borde urbano de la cornisa
marítima con la N-332 mediante la creación de una trama
urbana de tipología en Edificación Abierta, creando una
fachada de la ciudad en la cornisa sur, integrando
paisajísticamente el salto topográfico natural con la playa y
el puerto.

- Lograr conexiones viarias, peatonales y visuales de la
ciudad con el mar.

- Especial importancia es la conexión con las
ordenaciones de los suelos urbanizables colindantes PP-6/
7, y los urbanos intersticiales.

2 8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

USOS GLOBALES: Residencial / Terciario.
USOS INCOMPATIBLES: Industrial en Grado 3/4/5.
TIPOLOGIAS EDIFICATORIAS: Edificación Abierta.

Usos dotacionales en Edificación Abierta.
INDICES DE EDIFICABILIDAD: RESIDENCIAL: 0.60

M2c / M2
TERCIARIO: 0.10 M2c / M2
TURÍSTICO: 0.30 M2c / M2
El coeficiente turístico solo opera cuando toda la

edificabilidad de la parcela se destina a este uso,
incrementando el coeficiente básico residencial.

CRITERIOS PARA LA IMPLANTACION DE DOTACIONES:
- Agrupación en manzanas completas.
- Esponjamiento de la trama urbana.
- Se aplicará la reducción de estándares del Art. 22.2

LRAU (10%).
OBJETIVOS SOCIALES O MEDIO-AMBIENTALES A

CONSEGUIR POR LA ORDENACION PORMENORIZADA:
- Dotar de las condiciones urbanísticas necesarias al

sector para favorecer la implantación de los usos turísticos.
- Regeneración de una trama urbana muy deteriorada

por la excesiva densidad, déficits funcionales y carencia de
dotaciones.

- Red viaria de amplias dimensiones.
- Dotación de aparcamientos anejos a la red viaria que

descongestione los sectores colindantes.
- Creación del necesario tejido terciario-comercial que

ayude a mejorar la calidad de la escena urbana.
- Permeabilizar el acceso al mar.
DIRECTRICES DE LA ORDENACION PORMENORIZADA:
- Apertura de conexiones viarias con la N-332
- La tipología proyectada es la de Edificación Abierta.
- Cuando opere el coeficiente turístico podrá elevarse

una planta más.
El sector PP-14 se encuentra parcialmente desarrolla-

do, de forma que la parte del mismo incluida en la Unidad de
Ejecución Nº 4 tal y como se define en el Plan General, así
como la Unidad de Ejecución Nº 1 del sector, se encuentran
ya urbanizados. La situación actual puede resumirse en el
cuadro siguiente (x):

(x) Ya subsanado error material detectado en la super-
ficie de parcelas netas.

SUELO EN LA UE-4
U.E.-1 «LA BARBERA» INSERTA EN S. URBANO RESTO DEL TOTAL SECTOR

DESARROLLADA DESARROLLADA SECTOR PP-14

PARCELAS NETAS 7.292 M2 (MANZ.7) 2.717 M2 35.872 (x) 45.881 M2
CULTURAL-DOCENTE SED - 6.958 M2 851 M2 7.809 M2
RECREA-DPTVO. SRD - - 4.334 M2 4.334 M2
ASISTENCIAL STD - - 1.191 M2 1.191 M2
ESPACIOS LIBRES SJL - 1.186 M2 11.093 M2 12.279 M2
SIST.VIARIO RV+AV 3.925 M2 4.719 M2 10.072 M2 18.716 M2
SUPERFICIE: 11.217 M2 15.580 M2 63.413 M2 90.210 M2
APROVECH. RESIDENCIAL: 7.733 M2C 2.854 M2C 43.539 M2C 54.126 M2C
APROVECH. TERCIARIO: 1.289 M2C 476 M2C 7.256 M2C 9.021 M2C
APROVECHAMIENTO TOTAL: 9.022 M2C 3.330 M2C 50.795 M2C 63.147 M2C

2.- SOBRE LA DOCUMENTACION DE LA ALTERNATI-
VA TÉCNICA

La alternativa técnica presentada (incluyendo la docu-
mentación que ha sido aportada en contestación a los
distintos requerimientos efectuados) consta de la siguiente
documentación:

Memoria de la Alternativa Técnica que incluye Plan
Parcial (modificativo de la ordenación pormenorizada del
PGOU) con propuesta de ordenación pormenorizada del
sector PP-14, Estudio de Integración Paisajística del ámbito,
Proyecto de urbanización de la unidad de ejecución Nº 3,
Estudio de Sostenibilidad Económica, así como la documen-
tación establecida en la Base XVI. Se presenta por parte de
la mercantil May Promociones S.L.

Los plazos que pueden deducirse de la documentación
presentada son los siguientes:

- Presentación del proyecto de reparcelación: 6 meses
desde la formalización del convenio urbanístico y la adjudi-
cación del programa.

- Inicio de las obras de urbanización: 3 meses desde la fecha
de la inscripción del proyecto de reparcelación en el registro de la
propiedad, y los terrenos estén totalmente disponibles.

- Plazo máximo para la ejecución de las obras de
urbanización: 24 meses, a contar desde el plazo del apartado
anterior.

- Plazo máximo de edificación de solares: 10 años
desde la recepción de las obras de urbanización.

También se incorporan una serie de manifestaciones en
relación con condiciones suspensivas de los plazos indica-
dos de dudosa aplicación. En cualquier caso se estará a lo
dispuesto por las disposiciones legales aplicables y a los
plazos establecidos en las Bases del Programa. Respecto a
este punto procede indicar que los plazos propuestos
incumplen lo establecido en la Base X apartados e y f.

En cuanto al plazo para la edificación de los solares
edificables resultantes de la reparcelación el plazo ofertado
por el aspirante a urbanizador no es conforme con lo dispues-
to en art. 125.6 de la Ley Urbanística Valenciana y art. 495 del
Reglamento que la desarrolla, donde se establece un plazo
general de 1 año desde la recepción definitiva de las obras
que, en su caso y de forma motivada, podrá ser ampliado en
4 años más en el acuerdo de recepción. Un plazo como el
propuesto (de 10 años) cuestiona el objetivo último del
desarrollo del Programa, que no es otro que la implantación
de los usos previstos por el Plan, así como su oportunidad.

En caso de optarse por adjudicar el Programa, el corres-
pondiente acuerdo deberá contemplar los plazos de ejecu-
ción siguientes:

a. La presentación de los textos refundidos/subsanados
correspondientes al Plan Parcial y al Proyecto de Urbaniza-
ción deberá producirse en el plazo máximo de dos meses
desde que tenga lugar la notificación al Urbanizador de la
aprobación, provisional o definitiva, que imponga modifica-
ciones.

b. El inicio del procedimiento de pública concurrencia
para la selección del Empresario Constructor deberá tener
lugar en el plazo de un mes desde la formalización del
Contrato entre el Urbanizador y el Ayuntamiento de
Villajoyosa.

c. El Proyecto de Reparcelación deberá someterse a
información al público por el Urbanizador en el plazo máximo
de seis meses desde la finalización del plazo para la opción
por modalidad de retribución previsto en los artículos 166 de
la Ley Urbanística Valenciana. A tal efecto, el Urbanizador
deberá presentar ante el Ayuntamiento, acreditación justifi-
cativa de la práctica de las comunicaciones reguladas exigibles.

d. La presentación de los textos refundidos correspon-
dientes al Proyecto de Reparcelación deberá producirse en
el plazo máximo de dos meses desde que tenga lugar la
notificación al Urbanizador de las modificaciones a introducir
en el Proyecto inicialmente formulado.

e. El inicio de las obras de urbanización deberá produ-
cirse en el plazo de tres meses desde la aprobación definitiva
del Proyecto de Reparcelación, acreditándose mediante
acta de replanteo suscrita por la dirección de las obras y, al
menos por un técnico municipal. A estos efectos, el urbani-
zador deberá acreditar, en el acta de replanteo, el pago a los
acreedores netos de la cuenta de liquidación o bien la
consignación de dicha cantidad en la Tesorería municipal.

f. Las obras de urbanización deberán finalizar en el
plazo máximo de treinta seis meses desde su inicio. La
finalización de las obras se acreditará mediante el corres-
pondiente certificado final de obras expedido por el director
de las obras.

g. Las obras de edificación de los solares resultantes se
iniciarán en el plazo de un año desde la recepción definitiva
de las obras de urbanización, o en un plazo de hasta 5 años
desde la recepción definitiva de las obras de urbanización en
caso de aplicarse lo dispuesto en el art. 495 del ROGTU.

Respecto a objetivos complementarios que se proponen
conforme a la LUV, así como compromisos de edificación
simultánea a la urbanización, no se propone nada al respecto.

Se incluye el inventario preliminar de construcciones,
plantaciones e instalaciones cuya demolición, destrucción o
erradicación exija la urbanización, incluyéndose 2 viviendas
y otros elementos menos relevantes como muros de mam-
postería u hormigón e instalaciones varias.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 352 9

La estimación preliminar y general de aquellos gastos
de urbanización variables cuyo importe, aun siendo
repercutible a los propietarios, no se pueda determinar por la
concurrencia de ofertas, incluye los siguientes conceptos:
conexión eléctrica exterior (PEM 63.600 €), costes de visado
de la documentación del Programa (sin determinar), e
indemnizaciones (según valoración de la PJE subsanada,
127.200 €).

La conexión eléctrica de las obras de urbanización, sea
ésta interior o exterior, forma parte del presupuesto de
licitación de la obra de urbanización (art. 303.1.j del ROGTU),
por lo que no debe ser considerado un gasto variable, sino
que debe incluirse en el presupuesto del proyecto de urbani-
zación como coste de obra sin cuya ejecución no se podría
hablar de la definición de una obra completa susceptible de
ser entregada al uso público. La Base IV.2.d indica
adicionalmente que en caso de no haber recibido contesta-
ción por parte de la empresa suministradora se recurrirá a la
experiencia del equipo técnico para proponer una solución
plausible y una valoración lo más acertada posible. Ni siquie-
ra es éste el caso, ya que según se pone de manifiesto por
el urbanizador sí se ha recibido contestación de la empresa
suministradora, que ha valorado las obras en un PEM de
63.600 €.

Los costes de visado de la documentación no son un
gasto de urbanización variable cuya cuantía no se pueda
determinar por la concurrencia de ofertas, sino que su
determinación es relativamente sencilla y no supone incerti-
dumbre, debiendo considerarse incluidos en el coste de
proyectos (art. 127 2.b. de la LUV) y por tanto carga de
urbanización.

No se incluyen como gastos variables los relativos a
actuaciones y trabajos necesarios para la elaboración de
informes arqueológicos y paisajísticos que resulten exigibles
para el desarrollo urbanístico de la actuación, así como las
medidas que proceda adoptar en consecuencia. Conside-
rando la experiencia de otras actuaciones similares en el
municipio, y la necesidad de realizar catas arqueológicas de
forma previa a la ejecución de las obras (en función de los
criterios del Servicio de Arqueología municipal), se conside-
ra recomendable incluir una cuantía por este concepto de
40.000 € como gasto variable del Programa.

Se considerarán por tanto gastos variables que queda-
rán definitivamente fijados a la aprobación del Proyecto de
Reparcelación los gastos de arqueología (estimado en 40.000
€ IVA excluido) y las indemnizaciones y compensaciones
(estimados en 127.200 €, sin perjuicio de su modificación en
caso de alterarse el ámbito del Programa). Estos importes,
por tanto, no se considerarán cargas de urbanización (art.
127 2.f de la LUV).

Como documentos adicionales se incorporan Plan Par-
cial del sector y Proyecto de Urbanización, incluyendo el
correspondiente Estudio de Integración Paisajística, así como
el Estudio de Sostenibilidad Económica.

El contenido de la Alternativa Técnica se puede por
tanto considerar conforme al art. 126 de la Ley 16/2005 de 40
de diciembre de la Comunidad Valenciana, Urbanística.

3.- SOBRE LA ORDENACIÓN DEL SECTOR
En cuanto al instrumento de planeamiento presentado,

Plan Parcial del sector de uso turístico intensivo PP-14 Platja
Port del Plan General de La Vila Joiosa, se trata de un
instrumento modificativo de la ordenación pormenorizada
establecida por el Plan General para el ámbito.

El documento contiene la documentación mínima esta-
blecida en el art. 68 de la Ley 16/2005 de 30 de diciembre de
la CA Valenciana, Urbanística (LUV).

La ordenación pormenorizada propuesta plantea intro-
ducir una serie de modificaciones en la vigente, de forma que
se cumplen en gran medida, los objetivos enumerados en las
Bases Particulares, así como las directrices básicas estable-
cidas por el Plan General. Se observa la integración de la vía
pecuaria que atraviesa el sector de forma que la superficie
correspondiente a su ancho legal (6 m) queda diferenciada
del resto de la superficie viaria, y que este elemento se pueda
destinar al tránsito peatonal, ciclista y pecuario y el resto al

tráfico rodado. Se forma en realidad un vial cuya sección
completa es de 12 m y que es parcialmente vía pecuaria,
cumpliendo su función, y el resto calle convencional, lo que
se entiende una solución adecuada.

El bien catalogado «Casa de la Sra. Amparo Moret»
queda integrado en la ordenación permitiendo su conserva-
ción con titularidad privada e incluyéndolo en parcela de uso
exclusivo hotelero lo que permitirá su futura utilización como
parte de las instalaciones del mismo. A este respecto proce-
de remitirse al informe favorable a la ordenación propuesta
emitido por el Arqueólogo Jefe de la Sección de Arqueología,
Etnología y Museos de fecha 2 de diciembre de 2.013, si bien
se considera recomendable aclarar y completar las determi-
naciones del documento al respecto.

Se realiza una propuesta de precisión de límites que se
observa sensiblemente correcta, habiéndose excluido del
sector el dominio público marítimo terrestre y el dominio
público afecto a su destino, vía pecuaria Colada de la Costa,
en aplicación de la precisión de límites prevista en el art. 6 de
la Normativa del Plan General. Adicionalmente se propone
tratar como edificaciones consolidadas determinados ele-
mentos situados en el sector y su adscripción al régimen de
actuaciones aisladas, excluyendo sus parcelas vinculadas
de la superficie computable del mismo, en aplicación de lo
dispuesto en el art. 29 de la LUV.

Se han reestudiado las tipologías edificatorias y
volumetrías buscando una mayor disponibilidad de suelo
para usos comunes, aumentando las alturas máximas tanto
en la parte oriental como en la occidental. Se define una
única parcela hotelera de uso obligatorio en la parte occiden-
tal, lo que sin duda es un aspecto positivo de la ordenación,
aunque se echa en falta la definición de parcelas similares en
la parte oriental que finalmente no han sido consideradas. Se
establece la vivienda de protección oficial necesaria en
cumplimiento de las disposiciones legales vigentes.

En lo sucesivo se denominará a la unidad de ejecución
en tramitación Unidad de Ejecución Nº 3 (ó UE-3), en conso-
nancia con las Bases, pero se cambiará la denominación del
resto del sector pendiente de ejecutar, denominándolo Uni-
dad de Ejecución Nº 2 (ó UE-2) para hacerla coincidir con la
denominación dada por la única Alternativa presentada, que
no está en consonancia con las Bases, pero que se conside-
ra más adecuada al inducir a menos errores de interpreta-
ción. Por lo tanto se denominará en lo sucesivo Unidad de
Ejecución Nº 4 (ó UE-4) a la parte del sector ya ejecutado en
el Programa de Actuación Integrada de la UE-4 en Suelo
urbano del Plan General

Considerando que de la lectura de las alegaciones
presentadas se deduce que, en su caso, la estimación de
algunas de ellas va a tener una importante repercusión en la
ordenación del sector, ya que hacen referencia a cuestiones
de precisión de límites, coeficientes de ponderación, delimi-
tación de las unidades de ejecución, se considera más
conveniente abordar su análisis de forma previa a la del
propio instrumento de planeamiento. Se procede por tanto a
estudiar las alegaciones presentadas en cuanto a aspectos
de carácter técnico:

- Presentadas por D. Pedro Indalecio Molina Utrera en
fecha 9 de abril de 2.013 (RE nº 2013004911); y por D. Pedro
Indalecio Molina Utrera y Dña. Carmen Cano Amador de
fecha 30 de abril de 2.013 (RE Nº 2013006087): Solicitan los
interesados el reconocimiento de la totalidad de su propie-
dad como área consolidada en base a que su edificación es
anterior al Plan General vigente ya que es urbana según el
catastro, y que sea considerada urbana por el instrumento de
planeamiento en tramitación. El régimen aplicable a las
áreas semiconsolidadas se establece en el Capítulo III del
Título I de la LUV. Al solicitarse también la consideración
como suelo urbano de la parcela de su propiedad se deduce
que lo que realmente desea es la remisión al régimen de
actuaciones aisladas de su edificación supuestamente con-
solidada (art. 29 de la LUV).

La edificación existente en la parcela no puede conside-
rarse dentro de los supuestos de área semiconsolidada, ya
que no es compatible ni con la ordenación vigente del Plan

3 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

General, ni con la propuesta en el instrumento de
planeamiento en tramitación. En efecto, se trata de una
edificación al parecer destinada a vivienda, de una planta, y
adosada en uno de los linderos a otra edificación de similares
características. Esta tipología no se considera admisible en
la zona de ordenación donde se sitúa, en la que se propone
edificación aislada en bloque exento de PB + VIII como altura
reguladora. La parcela no tiene acceso directo a vial público
definido en la ordenación, por lo que su mantenimiento
exigiría no solo la permanencia de una parcela de (según
datos catastrales) 259 m2 ocupada por una única vivienda
adosada a un lindero y situada en una zona de bloques en
altura, sino además la de un vial adicional de acceso a la
misma, o bien la vinculación de otras parcelas que no
parecen ser propiedad del interesado, lo que no se entiende
viable. La remisión al régimen de actuaciones aisladas no es
posible por los mismos motivos, con la dificultad adicional de
que no se trata de una vivienda unifamiliar aislada, sino
adosada.

En base al art. 67.3 de la LUV, considerando que la
vivienda actual no es compatible con el planeamiento pro-
puesto, y que su mantenimiento constituiría una importante
merma de la racional estructura de la ordenación y del interés
general, se propone desestimar la alegación presentada,
manteniendo su inclusión en el régimen de actuaciones
integradas según lo establecido en el art. 28 de la LUV.

- Presentada por Dª Mª Jesús Tito Lloret en fecha 30 de
abril de 2.013 (RE nº 20136079): Solicita la interesada que se
proceda a realizar la precisión de límites en la parte norte de
su parcela, lindante con el ámbito del Plan Parcial en trami-
tación. Una vez estudiada la delimitación vigente, la estruc-
tura de la propiedad y la configuración topográfica tanto de la
parcela de la interesada como de la del suelo situado al norte,
se considera que se trata de un supuesto claro de los
previstos en la normativa del Plan General de Ordenación
Urbana (art. 6), por lo que en el caso de comprobarse la
efectiva afección de la parcela de la interesada por el límite
definido en el plan en tramitación, se propone estimar la
alegación presentada por la interesada y proceder a precisar
el límite tanto del sector como de la unidad de ejecución que
proceda, de forma que discurra de forma coincidente con el
linde norte de la propiedad de la interesada, excluyendo por
tanto su propiedad del ámbito en su totalidad y quedando en
consecuencia incluida en el suelo urbano TI-7. Por analogía
con este caso, se considera conveniente precisar los límites
del sector con la finalidad de excluir también del mismo las
parcelas parcialmente incluidas en las que se ubican edifica-
ciones urbanas y consolidadas, con referencias catastrales
2261909YH4626S y 2261908YH4626S.

- Presentada por D. Jaime Lloret Llinares de fecha 7 de
mayo de 2.013 (RE nº 2013006379): En cuanto a la necesi-
dad de tramitar un documento modificativo de la ordenación
vigente no se acaban de entender los argumentos del intere-
sado cuando indica que no está justificada, ya que única-
mente hace alusión o transcribe las directrices definitorias
del desarrollo establecidas por el Plan General pero sin
entrar a indicar en realidad por qué considera innecesaria la
modificación. La necesidad de la modificación viene justifica-
da en las Bases Particulares del Programa, siendo los puntos
fundamentales la rectificación de los espacios libres para
permitir el mantenimiento del bien catalogado presente en la
zona occidental y la correcta integración de la vía pecuaria
Colada de la Costa, así como la mejora de la composición
volumétrica de la edificación para permitir un mejor aprove-
chamiento de la privilegiada ubicación del sector, y nada de
esto se menciona en la alegación.

Respecto a la congruencia o no de destinar ciertas
parcelas a viviendas protegidas, procede aclarar que la
necesidad de hacerlo no deriva de la voluntad municipal, ni
de opinión técnica, ni de necesidades relativas a la ordena-
ción o el planeamiento en el que el municipio tenga margen
decisorio, ni siquiera de un estudio de la demanda real de
este tipo de viviendas, sino de una imposición legal de
obligado cumplimiento, se esté de acuerdo con ella o no. En
cuanto al hecho de que se traslade la totalidad de la VPO que

debe materializarse en el sector que queda pendiente de
ejecutar a la unidad de ejecución Nº 2, decir que se comparte
el criterio del redactor del documento en base a que se
considera más conveniente aquella ubicación, situando la
vivienda sometida a algún régimen de protección pública
tanto en primera como en segunda línea y en la parte
occidental del sector, disponiendo de mayor altura de edifi-
cación, suelo suficiente para usos comunes y la posibilidad
de concentrar en una única manzana toda ella. Por otro lado
no se considera conveniente dividir en usos distintos la única
manzana de uso residencial de la unidad Nº 3. Dicho lo
anterior sin perjuicio de que el traslado de este techo desti-
nado a vivienda protegida a la UE-2 deba conllevar una
adecuada compensación entre ambas unidades de ejecu-
ción, aspecto éste que se considera resuelto en el documen-
to en tramitación pero que deberá ser objeto de ciertos
ajustes, como será desarrollado más adelante en este infor-
me.

En cuanto al punto IV de la alegación presentada, hace
referencia al artículo 159 del ROGTU, artículo que no esta-
blece el contenido del Plan Parcial, como erróneamente
parece asumir el interesado, sino del Plan General, ya que en
todos los puntos sucesivos se indican aspectos propios de la
ordenación estructural y no de la pormenorizada. Se propone
por tanto desestimar las alegaciones presentadas por el
interesado, si bien en cuanto a la compensación entre
unidades se puede considerar parcialmente estimada, ya
que se comparte la opinión de que este aspecto no se
encuentra del todo resuelto en el documento en tramitación.

- Presentadas por Dña. Rita Llorca Llorca de fecha 8 de
mayo de 2.013 (RE nº 2013006417), D. Agustín Galiana
Vinaches de fecha 8 de mayo de 2.013 (RE nº 2013006418),
D. José Llinares Galiana de fecha 8 de mayo de 2.013 (RE nº
2013006419) y D. Jaime Llinares Galiana de fecha 8 de mayo
de 2.013 (RE nº 2013006420): Se trata de un conjunto de 4
alegaciones con idéntico contenido, en el que se solicita la
adscripción de la vivienda existente que según manifiestan
los interesados es de su propiedad, al régimen de actuaciones
aisladas y suelo urbano, tanto el terreno ocupado por la vivienda
como el terreno destinado a aparcamiento dentro de su parcela.

Si bien es opinión de quien suscribe que la inclusión de
la edificación consolidada situada en el número 29 de la
Avda. del Puerto en el sector PP-14 sí puede ser objeto de
revisión, ya que carece de sentido funcional la definición de
un espacio libre de tan reducidas dimensiones a costa de la
demolición de una edificación preexistente y patrimonializada
en una zona perimetral del sector, con el sobrecoste que ello
conlleva para la actuación, el perjuicio para el propietario y el
escaso beneficio para la colectividad (más aún si se conside-
ra que esta zona debió haber sido gestionada en su día en la
UE-1 y por algún motivo no lo fue, presumiblemente por
considerarlo poco adecuado), no se comparte la propuesta
de los propietarios de excluir del sector toda la parcela. Existe
una zona, concretamente la situada de forma más occiden-
tal, que actualmente se encuentra libre de edificación y que
presenta unas características que la hacen idónea para su
consideración no sólo como espacio libre sino también como
viario público. En efecto, en esta zona (actualmente utilizada,
al parecer, como aparcamiento) es muy recomendable dis-
poner de una ampliación del dominio público dado el escaso
ancho del vial que desemboca en la Avda. del Puerto (Colada
de la Costa) y que no permite una adecuada regulación del
tránsito rodado y peatonal. Incluso su ejecución como zona
peatonal o ajardinada (aunque a efectos formales se consi-
derase parte del viario público debido a sus dimensiones)
mejoraría sensiblemente la imagen y percepción de la zona,
generando un área estancial que aliviaría en parte la sensa-
ción de estrechez en la conexión del vial coincidente con la
Colada de la Costa con la Avda. del Puerto. En todo caso, lo
que se considera del todo inadecuado es su conversión a
suelo privado edificable urbano, siendo necesario preservar
de la edificación al menos este ámbito de aproximadamente
108 m2 de suelo.

Se propone por tanto estimar la alegación de los intere-
sados en cuanto a la exclusión de la parte de la parcela

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353 1

ocupada actualmente por la edificación y su patio frontal
inmediato, quedando incluido por tanto en el suelo urbano
anexo (TI-7, EA-2b), considerando esta exclusión una mera
precisión de límites en aplicación del art. 6 del PGOU; y
desestimar la alegación en cuanto a la zona más occidental
de la parcela actualmente libre de edificación, que se man-
tendrá incluida en el sector PP-14 y que deberá considerarse
de ineludible gestión y ejecución en el programa de actua-
ción integrada correspondiente (presumiblemente la UE-2
del PP-14). El uso más conveniente es el de espacio libre
peatonal y estancial, si bien y debido a sus escasas dimen-
siones, deberá considerarse integrante de la red viaria.

- Presentada por D. Gabriel de Torre Soler en represen-
tación de la mercantil Solera I, S.L. de fecha 13 de mayo de
2.013 (RE nº 2013006699): Se alega por parte del interesado
que la vivienda que manifiesta ser de su propiedad tiene la
condición de solar y solicita se le aplique el régimen estable-
cido en el art. 29 de la LUV como edificación consolidada.
Estudiada la documentación aportada se observa que la
parcela de referencia no puede considerarse como solar, se
encuentra incluida en su totalidad como suelo urbanizable,
está afectada en gran medida por suelo dotacional de carác-
ter estructural, y su tipología es incompatible con la ordena-
ción del sector, tanto la actual como la propuesta en tramita-
ción. Siéndole de aplicación los argumentos ya expuestos en
el estudio de la alegación de RE nº 2013006087, en base al
art. 67.3 de la LUV, considerando que la vivienda actual no
es compatible con el planeamiento propuesto, y que su
mantenimiento constituiría una importante merma de la ra-
cional estructura de la ordenación y del interés general, se
propone desestimar la alegación presentada, manteniendo
su inclusión en el régimen de actuaciones integradas según
lo establecido en el art. 28 de la LUV.

- Presentada Dña. María-Mercedes Tito Lloret, en nom-
bre de la mercantil Maricielo 2000 S.L., de fecha 14 de mayo
de 2.013 (RE nº 2013006756): En referencia a las cuestiones
previas se considera procedente aclarar a la interesada que
la urbanización correspondiente a la UE-4 del suelo urbano
del PGOU ya ha sido recibida por el municipio por lo que tanto
los viales como las infraestructuras públicas son únicamente
titularidad de este Ayuntamiento.

Sobre la alegación segunda indicar que se comparte la
opinión que sobre la cuestión de la parcela mínima manifies-
ta la interesada, y mientras no se encuentre razón técnica
que aconseje su modificación, lo que no se entiende suficien-
temente justificado en la documentación presentada por el
aspirante a urbanizador, se propone su estimación y el
mantenimiento de la parcela mínima de 2.000 m2 según la
ordenación actual.

En cuanto a la alegación tercera se comparte en parte
la opinión de la interesada en relación a la errónea denomi-
nación de determinados espacios libres del sector, que
deberán pasar a ser considerados SAL (art. 127 del ROGTU)
debido a sus dimensiones. No se comparte en cambio los
argumentos relativos a su consideración de zonas residuales.
Debe considerarse el hecho de que el Plan Parcial en
tramitación parte de una situación de parcial consolidación,
es decir, parte de los suelos que lo integran ya están
desarrollados y sobre ellos no se considera conveniente
introducir modificaciones. Además se pretende mantener en
lo posible la ordenación establecida por el Plan General,
modificando los espacios libres solo en aquellos aspectos
imprescindibles y considerados objetivos prioritarios de la
nueva ordenación: integración del bien catalogado, creación
de zonas estanciales, etc. Por su ubicación y características
es opinión de quien suscribe que la propuesta de ordenación
es muy acertada, permitiendo el mantenimiento de una
cornisa litoral arbolada preservándola de la edificación y
permitiendo su disfrute por la colectividad, con la única
salvedad de ser necesario modificar la denominación de
ciertos espacios y aumentar ligeramente la superficie de
determinados SJL hasta alcanzar los 1.000 m2 de suelo,
como propone la interesada en el caso de la SJL2.

En cuanto a la alegación quinta, el criterio de mantener
una primera línea de edificación cuya altura máxima

reguladora de V alturas (o PB+IV) se ha aplicado de forma
general, y en opinión de quien suscribe en base a lo dispues-
to en las Bases Particulares de cara a obtener un aprovecha-
miento mayor de las vistas al mar y de forma acertada. Si se
observa la limitación de alturas propuesta el mismo criterio
se mantiene tanto en la UE-3 como en la UE-2. Si bien en el
caso de la manzana concreta a que alude el interesado la
disposición escalonada de alturas tendrá como consecuen-
cia una segunda línea con vistas al mar más limitadas, la
solución a esto, en opinión de quien suscribe, no pasa por
romper la homogeneidad longitudinal planteada y aumentar
el «primer escalón» de alturas para salvar las torres de
primera línea sino, en todo caso, por proponer unos coefi-
cientes de ponderación adecuados que equilibren la supues-
ta diferencia de valor entre las distintas parcelas que se
puedan generar. Otra solución plausible es limitar la forma en
que estas parcelas podrán formarse, de manera que sus
lindes sean siempre perpendiculares a la costa, y aseguran-
do que cada parcela formada en esta manzana lo sea en una
proporción igual o muy similar de cada una de las zonas de
diferente altura. En este sentido se estima parcialmente la
alegación, de forma que se propone que sea incorporada a
la normativa del Plan Parcial en tramitación al menos una de
las dos soluciones indicadas, haciendo mención expresa, en
su caso, a la fijación definitiva de coeficientes de
homogeneización en el correspondiente Proyecto de
Reparcelación.

En cuanto a la alegación sexta, no se considera propio
de las determinaciones de un Plan Parcial el identificar y
mensurar los caminos públicos existentes en el ámbito. No
es posible tampoco reajustar el aprovechamiento tipo ya que
no se ha entrado a analizar de forma exhaustiva el tema de
la titularidad de los terrenos, aspecto propio del Proyecto de
Reparcelación, que en todo caso podrá realizar dicho ajuste
a posteriori (art. 394 del ROGTU).

En cuanto a la alegación séptima se estará a la super-
ficie efectivamente gestionada y que según datos obrantes
en este Servicio asciende a 15.580 m2, aspecto que deberá
ser tenido en cuenta y en su caso subsanado en el Plan
Parcial en tramitación.

En cuanto a las alegaciones octava, novena, décima y
undécima, que hacen referencia a aspectos técnicos relacio-
nados con el Proyecto de Urbanización, serán objeto de
informe específico, ya que el presente no entrará en sus
determinaciones.

En cuanto a la alegación decimoséptima, cabe indicar
que los criterios seguidos para la elaboración de las Bases
Particulares responden a lo establecido en los art. 312 y 313
del ROGTU y en gran medida transcribiendo los criterios que
se proponen de forma literal. Al margen de cómo se plantee,
es obvio que la calidad técnica de la ordenación
pormenorizada deberá ser siempre un criterio presente a la
hora de adjudicar un Programa que contenga un instrumento
de ordenación que la defina, y necesariamente la aplicación
de ese criterio se tendrá que concretar en una valoración
técnica de alguna índole. En opinión de quien suscribe no se
aprecia una ambigüedad tal en la descripción de los aparta-
dos que imposibilite la valoración técnica de los mismos. En
todo caso no hay más que una alternativa técnica presenta-
da, por lo que una vez superado el mínimo establecido, poca
trascendencia tiene que la valoración sea más o menos
objetiva. En cuanto al criterio previsto en el art. 135.4 c), y
como la propia interesada pone de manifiesto, está previsto
específicamente en la legislación aplicable, por lo que no se
acaba de entender contra qué se está alegando, si contra la
Alternativa Técnica, las Bases Particulares o la misma Ley.
En todo caso conviene recordar lo ya dicho, sólo se ha
presentado una alternativa técnica, y se cuenta con una
única proposición jurídico económica, es decir, hay un único
aspirante a urbanizador, por lo que no se entiende qué
principio de igualdad o no discriminación se está vulnerando.

En conclusión se propone estimar total o parcialmente
las alegaciones segunda, tercera, quinta y séptima según se
ha indicado, no hacer pronunciamiento expreso sobre las
alegaciones octava, novena, décima y undécima; y desesti-
mar el resto de alegaciones desde un punto de vista técnico.

3 2boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

- Presentada por D. Ramón Pascual Devesa en repre-
sentación de D. José-Miguel Lloret Lloret de fecha 14 de
mayo de 2.013 (RE nº 2013006758): Su desarrollo se corres-
ponde de forma casi idéntica a la presentada con RE nº
2013006756 (cambiando la referencia de alguna de ellas y
no constando la referente a la distribución de edificabilidades)
por lo que en cuanto a la argumentación procede remitirse a
lo ya puesto de manifiesto en este informe y concluir que se
propone estimar total o parcialmente las alegaciones segun-
da, tercera, y séptima según se ha indicado, no hacer
pronunciamiento expreso sobre las alegaciones octava, no-
vena, décima y undécima; y desestimar el resto de alegacio-
nes desde un punto de vista técnico.

- Presentada por D. Andrés Planells Ronda en repre-
sentación de la mercantil PROM 95, S.L., de fecha 15 de
mayo de 2.013 (RE nº 2013006829): Se alega la falta de
concreción en relación con la ordenación volumétrica de la
parcela de uso exclusivo hotelero establecida por el Plan
Parcial y su relación con la edificación protegida (alegacio-
nes I y II) y en contrario a la nueva parcela mínima propuesta
en el Plan (alegación III). Respecto a esta última, procede
referirse a lo ya puesto de manifiesto en relación con la alega-
ción con RE nº 2013006756, proponiéndose su estimación.

En cuanto a la adecuada regulación de la volumetría de
la parcela hotelera se comparte la opinión del interesado en
cuanto a la necesidad de alcanzar un mayor grado de
concreción. La aplicación directa de las condiciones
reguladoras del documento en tramitación podría derivar (en
función del vial que se tomase como referencia) en la
implantación de una edificación de una altura total de PB +
III (aprox. 15 metros de cornisa) pero desde un punto situado
bastante por encima del arranque de la edificación cataloga-
da (Casa de la Sra. Amparo Moret), que lo hace desde la cota
aproximada 12,90. Teniendo en cuenta que la altura de dicho
elemento alcanza unos 10 metros, la cota de coronación del
elemento catalogado ronda los 19 m sobre el nivel del actual
paseo marítimo. En caso de tomarse el vial occidental como
referencia, con una cota aproximada de 18 m en lindero, la
altura de bloque de nueva edificación posible rondaría los 29
m sobre el nivel del actual paseo marítimo es decir, 10 metros
por encima del elemento catalogado. Deberá considerarse lo
propuesto en el informe emitido por el Arqueólogo Jefe de la
Sección de Arqueología, Etnología y Museos de fecha 2 de
diciembre de 2.013 que se pronuncia en el sentido de
asegurar que la nueva edificación no suponga menoscabo
en la percepción de las fachadas del bien catalogado, por lo
que se considera conveniente limitar la altura de la nueva
edificación de forma que se asemeje en lo posible a la del
elemento catalogado. Considerando que es deseable, tal y
como se puede deduce del Estudio de Integración Paisajística
en tramitación, la formación de dos niveles de edificación
distintos que posibilite el máximo aprovechamiento de las
vistas; y considerando que una altura superior a dos plantas
equivalentes sobre la edificación existente es excesiva e
incidirá negativamente en la percepción de la misma, se
propone limitar la altura de la nueva edificación de la parcela
hotelera a una altura total máxima de cualquier elemento
estructural de 25,00 m sobre el nivel del actual paseo
marítimo, independientemente de la altura de referencia que
se tome para la planta baja o el número de plantas máximo
que se establezcan, estimando parcialmente la alegación
presentada y debiendo el Plan Parcial recoger tanto esta
como otras limitaciones al respecto que se desarrollan más
adelante en el presente informe. También se considera
conveniente limitar el fondo de edificación para mejorar la
percepción del elemento catalogado desde los recorridos
peatonales de acceso a la playa, aspecto que deberá ser
estudiado con más detalle.

- Presentada por D. Ángel Salas Gallardo en represen-
tación de la mercantil Gavina Azul, S.L. de fecha 16 de mayo
de 2.013 (RE nº 2013006906): Alega el interesado la nece-
sidad de ejecutar un determinado vial que en la práctica
resuelve una conexión viaria entre la Avda. de La Almadraba
y viario urbano existente situado al oeste de la UE Nº 1, ya
consolidada. Se comparte con el interesado la opinión de

que la ejecución del vial indicado es conveniente como
conexión entre zonas consolidadas de la trama urbana,
como es la UE-1 y los suelos urbanos colindantes al sector
PP-6 situados al oeste. Sin embargo este vial de conexión,
que en opinión de quien suscribe, hubiera debido ser ejecu-
tado dentro de la UE-1 del sector PP-14 como condición
ineludible de conexión e integración, no tiene función conectiva
entre la UE-3 y la UE-1, al contrario de lo que manifiesta el
interesado. De hecho su función está ligada profundamente
a la adecuada conexión de la UE-1 con el resto del territorio,
lo que sin embargo e incomprensiblemente no debió percibirse
en su día, ya que no fue incluido en el ámbito de gestión y
ejecución de dicha unidad de ejecución. Pretender trasladar
esa vinculación funcional a una UE distinta y totalmente
inconexa con este elemento en función del previsible desa-
rrollo temporal de la misma no parece razonable, por lo que
la gestión y ejecución de este vial deberá ser asignado bien
a la UE-3, bien a la UE-2, en función del criterio de
equidistribución de beneficios y cargas, ya que funcionalmente
no se encuentra vinculado más a una que a la otra. En
consecuencia se propone desestimar la alegación presentada.

- Presentada por D. Eliseo Quintanilla Almagro, Dña.
Magdalena Quintanilla Ripoll en representación de la mer-
cantil Cartera de Arrendamientos e Inversiones, S.L., Dña.
María del Carmen Fernández Gisbert y D. Jorge Marqués
Fernández de fecha 16 de mayo de 2.013 (RE nº 2013006910):
Solicitan los interesados que la regulación volumétrica esta-
blecida en el Plan Parcial en tramitación para la parcela
hotelera definida en la UE-3 sea sustituida por una regula-
ción a posteriori articulada mediante la tramitación de un
Estudio de Detalle. Se comparte con los interesados la
opinión de que la singularidad de la parcela en cuestión, que
también incorpora en su superficie un elemento preexistente
sometido a protección según el Catálogo de Bienes y Espa-
cios Protegidos del Plan General (Casa de Dña. Amparo
Moret) precisa de un tratamiento singular y un estudio más
detallado. Sin embargo no se aprecia la necesidad ineludible
de tramitar un nuevo instrumento de planeamiento a posteriori,
pudiéndose en estos momentos introducir una regulación
todo lo amplia que se considere necesaria. Sin embargo y
para posibilitar, en caso de que finalmente se proceda como
se indica en la alegación (realizando un desarrollo hotelero
utilizando de forma conjunta suelo urbano y actualmente
urbanizable), modificar en el futuro la regulación volumétrica
de la parcela para replantear, por ejemplo, los retranqueos a
lindes, se propone estimar la alegación presentada, en el
sentido de no regular de forma concreta la alturas admisibles
de la nueva edificación y establecer la posibilidad (que no
obligación) de tramitar un estudio de detalle que modifique
las condiciones de volumetría de la parcela. En todo caso se
mantendrá la limitación (tanto en el Plan Parcial en tramita-
ción como en el futuro Estudio de Detalle que se pudiera
tramitar) de la altura máxima de la nueva edificación a una
altura total de cualquier elemento estructural a 25,00 m sobre
el nivel actual del paseo marítimo, independientemente de la
altura de referencia de la planta baja que se considere y el
número de plantas de la misma.

- Presentada por D. Francisco Mingot Tito de fecha 17
de mayo de 2.013 (RE nº 2013006933): En cuanto a la
alegación segunda manifiesta el interesado que la delimita-
ción de unidades de ejecución en el documento en tramita-
ción incumple a su juicio los criterios legales y concretamen-
te lo dispuesto en el art. 58.3 de la LUV. El criterio de
equilibrio de cargas, o de la equidistribución de beneficios y
cargas, no está excluido en absoluto por la legislación, como
da a entender el interesado, sino que se considera uno de los
criterios fundamentales para dividir un sector en ámbitos de
desarrollo, estableciéndose incluso un límite en cuanto a
diferencias en este sentido del 15 %. Lo que establece el art.
58.3 de la LUV es que la delimitación de unidades de
ejecución no puede responder únicamente a este criterio,
sino que se considerarán también, y siempre, criterios obje-
tivos de unidad funcional de la obra de urbanización. Esto
evita la formación de unidades de ejecución disfuncionales o
con deficiencias en conexiones o en su coherencia urbanís-

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353 3

tica. En este caso la unidad funcional de la obra de urbaniza-
ción de la UE-3 (o de la UE-2) no sufre detrimento alguno por
ejecutar una superficie mayor o menor de espacio libre SJL4.
No se observa problema alguno en la funcionalidad de las
unidades de ejecución 2 y 3 estableciendo el límite entre
ellas tal y como se propone en la alternativa presentada, del
mismo modo que no se observa si se ejecutase parte o la
totalidad de la dotación SJL4 en la UE-3. Esto es así porque
esta dotación no está vinculada funcionalmente a ninguna de
las dos unidades de ejecución, constituyéndose en un ele-
mento muy apropiado para aplicar el criterio de
equidistribución de forma ajustada.

La aplicación del principio de equidistribución permite la
igualdad en la materialización de los derechos de los propie-
tarios independientemente de la unidad de ejecución donde
se haga. En relación con lo manifestado por el interesado
sobre la imposibilidad de futura gestión de su suelo, es
opinión de quien suscribe que es precisamente el Plan
Parcial en tramitación y el criterio de equidistribución el que
promoverá el desarrollo de ambas unidades de ejecución. El
criterio al que apela el interesado (básicamente solicita
incluir sus propiedades en la unidad de ejecución 3 por el
motivo de que se ejecutará antes que la otra) es precisamen-
te un ejemplo de lo que no debería ser considerado al
establecer una delimitación objetiva y coherente.

En cuanto a la alegación tercera no se comparte la
opinión del interesado en cuanto a la naturaleza insegura e
inhóspita de la dotación SJL4. Muy al contrario, constituye un
futuro jardín lineal paralelo a la costa, libre de edificación, de
transición entre el paseo marítimo y las áreas edificables
situadas sobre el balcón natural norte, que permitirá la
articulación de recorridos peatonales longitudinales, la crea-
ción de zonas estanciales y miradores de alto valor. La
edificación de esta zona topográficamente abrupta haría
desaparecer uno de los hitos topográficos más representa-
tivos del municipio, que mediante su consideración de espa-
cio libre queda plenamente salvaguardado. No se entiende
que esta zona sea susceptible de implantar establecimientos
turísticos debido a su escasa accesibilidad (sería necesario
crear viales de acceso rodado específicos y no contempla-
dos en el planeamiento) y su morfología alargada y poco
aprovechable. En todo caso sería necesario disponer los
jardines en otras áreas para mantener el equilibrio de dota-
ciones afectando posiblemente a parcelas más adecuadas
para su edificación.

En conclusión se propone desestimar la alegación ter-
cera y estimar parcialmente la segunda ya que, tal y como se
ha comentado anteriormente en el presente informe, el
equilibrio entre unidades de ejecución deberá ser revisado,
realizándose la delimitación de unidades de ejecución en
función de la efectiva equidistribución de beneficios y cargas.

- Presentada por D. Vicente Llorca Vaello en fecha 17 de
mayo de 2.013 (RE nº 2013006941): Respecto a la alegación
segunda, se solicita por parte del interesado que se modifi-
que la tipología prevista para las áreas semiconsolidadas
(fundamentalmente unidades residenciales aisladas de una
o dos alturas) para permitir el uso residencial múltiple en
bloque exento. El Plan Parcial en tramitación propone para
estas viviendas el tratamiento de edificaciones consolidadas
(art. 27 y 29 de la LUV, 235 y 244 del ROFTU), su remisión
al régimen de actuaciones aisladas y su consideración de
suelo urbano; es decir, la exclusión de las mismas del sector
y su tratamiento como suelo urbano, de forma que le corres-
ponderá a la parcela vinculada de cada una de ellas un
aprovechamiento total e igual al actualmente edificado en las
mismas, y cada una de ellas tendrá un coeficiente de
edificabilidad neto propio y consecuente con la edificabilidad
real actualmente presente en la parcela, siendo éste un
aspecto a subsanar en el Plan Parcial en tramitación, como
se desarrolla más adelante en este informe. Entiéndase esto
dicho para informar al interesado que esta regulación se
traduce en la imposibilidad de edificar en el futuro más techo
del que actualmente existe en la parcela ya que no parece
interpretarlo de este modo. Por otro lado no se encuentra
motivo técnico ni inconveniente alguno en reconocer la

compatibilidad con la tipología exenta (que es al fin y al cabo
la que tiene) y el uso residencial múltiple, ni en compatibilizar
el uso residencial con el turístico de forma expresa, por lo que
se propone estimar la alegación planteada.

En la alegación tercera el interesado solicita que se
amplíe su parcela vinculada. No se observa procedente,
habida cuenta que la parcela vinculada definida en el Plan
Parcial a la edificación consolidada que manifiesta de su
propiedad tiene una superficie más que suficiente para
albergar la edificabilidad existente. En cuanto a la posibilidad
de establecer un régimen transitorio para posibles ampliacio-
nes procede aclarar al interesado que la remisión al régimen
de actuaciones aisladas supone la consolidación de lo exis-
tente como suelo urbano, y no la adquisición de nuevos
derechos urbanísticos que posibiliten ampliación alguna. A
estos efectos el Plan Parcial concretará el coeficiente de
edificabilidad que corresponda a cada una de las parcelas
vinculadas y las condiciones de edificación concretas para
cada caso y para el supuesto de la reedificación. Se compar-
te el criterio del interesado en cuanto a la errónea redacción
de la D.T.1 de la normativa, que deberá establecer en su
lugar la obligatoriedad de tramitar el correspondiente progra-
ma de actuación aislada así como a proceder a la cesión de
los suelos dotacionales y la ejecución de las obras de
urbanización necesarias para dotar de condición de solar a
las parcelas vinculadas, en caso de solicitarse la reedifica-
ción de lo existente. El régimen regulador, que no tendrá la
forma de disposición transitoria sino de artículo normativo,
deberá regular las condiciones para la ejecución únicamente
de obras, bien de remodelación y mantenimiento de lo
existente, o bien de completa reedificación, por lo que se
propone desestimar la alegación presentada por el interesado.

- Presentada por Dña. Antonia Bricio Bermejo de fecha
17 de mayo de 2.013 (RE nº 2013006970): Se comparten en
líneas generales los argumentos expuestos por la interesa-
da, de forma que la inclusión del jardín de su propiedad en el
ámbito del sector para su gestión y conversión en espacio
libre público no aporta, por sus escasas dimensiones, su
configuración topográfica y su vinculación a la vivienda,
beneficios objetivos suficientes a la colectividad como para
justificar su enajenación. En efecto, una vez estudiada la
configuración de la parcela se observan importantes dificul-
tades para materializar un uso adecuado de este espacio
que mejore la situación actual en caso de su gestión y
adscripción al patrimonio público de suelo. La presencia de
determinadas especies vegetales de gran porte podrían
resultar eliminadas por la adaptación. Por otro lado la vivien-
da existente presenta una tipología tradicional y se erige
como un hito característico de la zona, se encuentra en buen
estado y el jardín anexo se configura como un espacio verde
bien mantenido por la propiedad. Sin embargo tampoco se
considera conveniente excluir sin más la parcela de referen-
cia y adscribirla al suelo urbano sin asegurar el mantenimien-
to de los espacios que precisamente se pretenden salva-
guardar actuando de este modo, por lo que se propone
estimar parcialmente la alegación planteada y ampliar la
parcela vinculada correspondiente a la edificación consoli-
dada que la interesada indica que es de su propiedad a la
totalidad de la misma, manteniendo su remisión al régimen
de actuaciones aisladas pero clasificando como espacio
libre privado, zona verde o jardín tradicional privado, todo el
jardín de la vivienda no ocupado por edificación, con una
superficie mínima de 450 m2. Se propone un periodo mínimo
de 40 años para esta vinculación (en referencia al art. 125.4
del ROGTU).

- Presentada por D. Francisco Sirvent Devesa de fecha
17 de mayo de 2.013 (RE nº 2013006993): Alegación casi
idéntica a la presentada con RE nº 2013006941 por lo que
procede remitirse a lo ya puesto de manifiesto anteriormente
y proponer en consecuencia estimar la alegación segunda y
desestimar la alegación tercera.

- Presentada por Ana Falomir Faus en representación
de la mercantil Asesoramientos Halifax S.L., de fecha 20 de
mayo de 2.013 (RE nº 2013007025): En cuanto a la alegación
primera, consta en el expediente Estudio de Sostenibilidad

3 4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

Económica referente al Programa de Actuación Integrada de
la UE-3 del sector PP-14 (RE Nº 2013014365), con el
contenido suficiente y adecuado a su finalidad, suscrito por
técnico competente, y que concluye la viabilidad económica
de la actuación, sin perjuicio de que estas conclusiones
deban ser objeto de revisión en función de las modificaciones
que en su caso puedan ser introducidas al programa en fase
de adjudicación. En opinión de quien suscribe debe enten-
derse cumplido lo dispuesto en el art. 15.4 de la Ley del
Suelo, por lo que debe entenderse estimada la alegación de
la interesada al respecto.

En cuanto a la alegación segunda, no se está tramitan-
do una modificación de la ordenación urbanística que supon-
ga un incremento de la edificabilidad prevista por el Plan
General, o la densidad, o modifique los usos del suelo, por lo
que no se considera dentro de los supuestos del precepto
legal indicado y se propone desestimar la alegación planteada.

En cuanto a la alegación tercera, en la que la interesada
argumenta en el sentido de que se considere que su parcela
tiene la condición de solar y se excluya del ámbito del
programa, procede informar que el Plan Parcial en tramita-
ción ya recoge en gran medida lo alegado por la interesada,
en el sentido de delimitar una parcela vinculada en la que se
incluye la edificación consolidada de su propiedad, adscri-
biéndola al régimen de actuaciones aisladas y pasando a la
consideración de suelo urbano a todos los efectos. Por otro
lado no se comparte la opinión de que la parcela de la
interesada sea suelo urbano consolidado por la urbaniza-
ción, ya que, y es un aspecto importante y relevante, se
encuentra clasificado en la ordenación vigente (PGOU apro-
bado en el año 1.999) como suelo urbanizable, parte inte-
grante del sector PP-14. Por lo que en primer lugar, a fecha
de hoy, no es suelo urbano. Tampoco cuenta con suministro
de agua potable y energía eléctrica con caudales y potencia
suficientes para la edificación prevista ya que lo que actual-
mente está previsto por la ordenación en la parcela es la
edificación de bloques plurifamiliares en altura. Pero es que
la consideración de un suelo como urbano o no, tal y como
se indica el art. 9 de la LUV, es una determinación de los
instrumentos de planeamiento. Y es un hecho difícilmente
discutible que la parcela de la interesada está incluida en un
sector de suelo urbanizable y además no de forma limítrofe
o de borde, sino integrante de una manzana claramente
definida y conformante de la racional distribución de la trama
urbana.

Cuestión aparte es la posibilidad de considerar a la
edificación como consolidada y en consecuencia, aplicar el
régimen previsto en la legislación, que es lo que efectiva-
mente se propone en el documento en tramitación. La parce-
la vinculada cumple las condiciones necesarias para el
mantenimiento de la edificación y la remite al régimen de
actuaciones aisladas, por lo que en la práctica la excluye del
Programa en tramitación; y por otro lado permite la gestión
del suelo necesario para desarrollar el planeamiento previsto
en la zona, que no es otro que el derivado de las directrices
definitorias de la estrategia de evolución urbana del munici-
pio en relación a esta zona, turística intensiva y destinada a
la implantación de establecimiento turísticos y zonas de
segunda residencia con tipología residencial múltiple.

Excluir la totalidad de la parcela donde se ubica la
edificación del Plan Parcial afectaría de forma muy negativa
a la coherencia urbanística y dificultaría la materialización
del aprovechamiento previsto por la ordenación estructural,
al suponer la exclusión de un suelo necesario para la implan-
tación de los bloques de edificación, y crearía un discontinuo
en la ordenación de la parcela. También impediría la ejecu-
ción del vial sur previsto en la nueva ordenación (ampliación
de la Vía Pecuaria) y en definitiva, supondría merma del
interés público y afección a la racional estructura de la
ordenación (art. 67.3 de la LUV). En base a lo expuesto, y
considerando que lo propuesto por el instrumento de
planeamiento en tramitación se considera la solución más
adecuada al permitir el mantenimiento de la edificación y su
consideración en lo sucesivo como suelo urbano, pero per-
mitiendo simultáneamente el desarrollo de las previsiones

del planeamiento para la zona sin menoscabo del interés
general, se propone desestimar la alegación planteada.

En cuanto a la alegación cuarta, si bien es un hecho que
actualmente la edificación de referencia no forma parte del
Catálogo de Bienes y Espacios Protegidos de este Ayunta-
miento, y en función del informe emitido por el Arqueólogo
Jefe de la Sección de Arqueología, Etnología y Museos de
fecha 2 de diciembre de 2.013, no se observa inconveniente
alguno en estimar parcialmente la alegación planteada y
proceder a su incorporación al Catálogo de Bienes del Plan
Parcial con las condiciones propuestas por el Jefe de la
Sección de Arqueología, Etnología y Museos municipal, ya
que la parcela vinculada definida en el plan parcial en
tramitación se considera adecuada y suficiente como entor-
no de afección del futuro bien catalogado según dicho
informe, quedando el resto de la parcela incluida en el Plan
Parcial PP-14 para su futura transformación. Se propone por
tanto estimar la alegación en cuanto a la incorporación de la
edificación como bien catalogado, y desestimarla en el
sentido de mantener toda la parcela actual vinculada a la
edificación, sino solo la parte propuesta por el Plan Parcial en
tramitación, en base a los criterios urbanísticos y patrimonia-
les expuestos.

En cuanto a la alegación quinta consiste en meras
manifestaciones de carácter subjetivo sobre la situación
económica y la viabilidad de la actuación.

- Presentada por Dña. Josefa Zaragoza Mejías en fecha
20 de mayo de 2.013 (RE nº 2013007070): En cuanto a la
alegación segunda y en relación con las referencias a la
parcela mínima, procede remitirse a lo ya puesto de mani-
fiesto en este informe. En cuanto a la cuestión de las bajadas
peatonales no se considera que la ordenación en trámite
incumpla en absoluto las determinaciones de la ordenación
estructural, tampoco en cuanto a viario, ya que no se modi-
fica ninguno de los actualmente clasificados como tal. No se
considera tampoco apropiada la solución propuesta por el
interesado, que lejos de mejorar la ordenación del plan
parcial en tramitación, la empeora notablemente. Los acce-
sos peatonales a la playa se regulan y mejoran en la ordena-
ción propuesta creándose un recorrido nuevo que discurre
por el nuevo vial de 12 m de anchura, y urbanizando y
mejorando el existente en la parte oriental de la futura parcela
hotelera. No se considera conveniente dividir la manzana
resultante EA UE 3.1 para crear nuevos accesos peatonales,
disminuyendo la superficie de suelo disponible para la edifi-
cación, ya de por sí escaso, y por tanto aumentando la
ocupación o las alturas, con la única finalidad, parece ser, de
mantener una edificación privada incompatible con la orde-
nación vigente o futura. No debe olvidarse que la ordenación
pormenorizada vigente fue directamente establecida en el
Plan General de Ordenación de 1.999 y que dicha ordena-
ción, que debe entenderse totalmente coherente con las
propias directrices estructurales del Plan general, ya implica-
ba la desaparición del recorrido al que alude el interesado,
que por otro lado, parece ser de acceso y titularidad privada.
Se propone por tanto desestimar la alegación planteada al
respecto.

En cuanto a la alegación tercera, la edificación a la que
se alude, aún en el caso de que pudiera considerarse
consolidada, no es compatible con la ejecución de la urbani-
zación, ya que supondría la necesidad de habilitar un nuevo
acceso rodado propio (ya que no quedaría accesible desde
vial público), y la implantación de una serie de infraestructuras
y servicios públicos con la única finalidad de dotarle de los
servicios necesarios. La edificación actualmente tampoco
tiene la condición de solar. No es cierto que la nueva
ordenación suprima ningún camino existente ya que al que
alude el interesado no es vial público ni estaba así definido
en la ordenación vigente. Y la edificación de referencia es
radicalmente incompatible con la ordenación tanto vigente
como propuesta o futura, incidiendo gravemente en la viabi-
lidad del desarrollo de las determinaciones del Plan General
para la zona, extrayendo suelo necesario para la implanta-
ción de las edificaciones previstas, y generando una discon-
tinuidad urbanística en la manzana totalmente incoherente e

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353 5

injustificada. El mantenimiento de la edificación a que se
alude supondría una aberración urbanística y una merma
importante del interés general y de la racional estructura de
la ordenación. En base a lo expuesto y a lo dispuesto en el art.
67.3 de la LUV, se propone desestimar la alegación plantea-
da al respecto y mantener las previsiones del Plan Parcial en
tramitación para la edificación.

En cuanto al valor indemnizatorio de la misma será
objeto de estudio más detallado durante la tramitación de
correspondiente Proyecto de Reparcelación.

- Presentada por D. Joaquín Barceló Llorens de fecha
24 de mayo de 2.013 (RE nº 2013007352): Es idéntica en sus
planteamientos y desarrollo a la presentada por RE nº
20130006906, por lo que procede remitirse a lo puesto de
manifiesto respecto a la misma y proponer su desestimación.

En cuanto al resto de determinaciones del Plan Parcial
en tramitación, y al margen de las modificaciones derivadas
de la estimación total o parcial de las alegaciones presenta-
das, procede informar:

a) Respecto a aspectos formales del documento: Se
considera conveniente adaptar el documento todo lo posible
a lo dispuesto en el art. 68 de la LUV, integrando toda la
documentación en un único tomo en formato A3, o en su
defecto, en dos tomos separados en documentos con efica-
cia normativa y sin ella. Será necesario incorporar un Catá-
logo de Bienes y Espacios Protegidos en aplicación de lo
dispuesto en el art. 161 el ROGTU al considerarse éste un
Plan Parcial modificativo que, en función de lo expuesto en
el informe del Arqueólogo Jefe de la Sección de Arqueología,
Etnología y Museos de fecha 2 de diciembre de 2.013,
precisa de un mayor grado de detalle. Al tratarse de un Plan
Parcial modificativo únicamente de la ordenación
pormenorizada, no deberá incorporar planos de ordenación
estructural con carácter normativo, por lo que no se entiende
procedente la inclusión del plano 3.1.

El documento se presentará visado por el Colegio
Profesional correspondiente, y firmados todos sus documen-
tos (memoria informativa, justificativa, normativa y planos).

Se recomienda la estructura siguiente en cuanto a los
planos normativos:

1 Ordenación Pormenorizada: Este plano contendrá
toda la información relativa a la asignación de destinos
urbanísticos, y refundirá la contenida en los planos 3.3, 3.5,
3.6, 3.7 y 3.9. Las edificaciones consolidadas que pasan a
adscribirse al régimen de actuaciones aisladas, junto con su
parcela vinculada, serán claramente identificadas con una
trama suficientemente diferenciada y se excluirán del límite
del sector.

2 Plano de delimitación de la red de reservas del suelo
dotacional público: refundirá el contenido de los planos 3.4 y
3.8. Incluirá también el vial situado en el linde este del SJL4,
que sí que forma parte del sector PP-14.

3 Plano de delimitación de unidades de ejecución.
4 Plano de identificación de bienes y espacios protegidos.
b) Respecto al ámbito del sector y la precisión de sus

límites: Se observa que se han introducido las siguientes
modificaciones en aplicación del art. 6 de la normativa del
PGOU:

i. Se ha excluido del ámbito del sector el dominio público
marítimo terrestre en su parte oriental (4.356 m2). Esta
superficie queda pues excluida del ámbito computable del
sector, del área de reparto y del área de gestión. En el plano
de ordenación pormenorizada se indicará su naturaleza de
dominio público marítimo terrestre (como efectivamente se
ha hecho).

ii. Se observa que por algún motivo, que no se alcanza
a entender, se ha desviado ligeramente el trazado del vial
estructural lindante al norte con la UE-2, resultando en una
modificación (también ligera, del orden de 1,5 metros) de la
delimitación del sector en toda la zona, el desplazamiento
hacia el sur del vial estructural y la disminución de la super-
ficie del sector y consecuentemente la destinada a parcelas
edificables, lo que no se observa motivado en el documento.
Si bien este ligero ajuste parece obedecer a ajustar el Plan
a la realidad efectivamente materializada en la parte occi-

dental de la UE-2, en la parte oriental no se encuentra el
motivo. A este respecto procede la corrección de esta modi-
ficación y la restitución del trazado y los límites establecidos
por el Plan General en la parte oriental de la UE-2.

iii. Algo similar se ha detectado en el límite occidental
del suelo incluido en la UE-4 del suelo urbano del Plan
General, si bien en esta ocasión el ámbito ha sido ampliado.
Se propone también su rectificación y el mantenimiento del
límite previsto en la ordenación vigente en esta zona.

iv. Debe quedar clara la exclusión del ámbito computa-
ble del sector de las parcelas vinculadas adscritas al régimen
de actuaciones aisladas.

El resto del límite coincide sensiblemente con el defini-
do en la ordenación vigente y se estima correcto. Introdu-
ciendo lo derivado de la propuesta de resolución de las
alegaciones planteadas al respecto se deberán incluir las
siguientes modificaciones tanto en el límite como en la
ordenación:

v. Precisión de límites en la parte sur de la manzana SJL4
para evitar afección a las parcelas urbanas consolidadas.

vi. Exclusión de la zona edificada de la parcela SJL5 y
mantenimiento dentro del sector del resto.

vii. Exclusión de la zona ajardinada de la parcela perte-
neciente a la edificación consolidada AS2 y su clasificación
como espacio libre dotacional privado urbano, SALx, adscrito
a dicha edificación consolidada como parte de la parcela
vinculada, con una superficie mínima de SALx de 450 m2.

Por otro lado se propone excluir de las parcelas vincu-
ladas a las distintas edificaciones consolidadas la superficie
de viario colindante a las mismas, de forma que conformará
parcela vinculada a la edificación únicamente la superficie de
la misma que queda incluida en manzana edificable. Tam-
bién se considera adecuado precisar el límite del sector de
forma que se excluya tanto la vía pecuaria como los restos de
espacios libres situados al sur de la misma, de forma que el
límite del sector coincida con la delimitación norte de la
Colada de la Costa (a excepción de la zona verde SJL 7 que
se mantendrá incluida en el sector en todo caso). En función
de lo manifestado se obtiene una superficie total del sector
de 83.267 m2 de suelo sin excluir las parcelas vinculadas a
edificaciones consolidadas interiores y excluida la limítrofe
AS2, lo que es asimilable a la reducción del ámbito por
precisión de límites del art. 6 del PGOU y por tanto dentro de
los límites impuesto por dicho artículo; y una superficie
computable del sector, en aplicación de lo dispuesto en el art.
29 de la LUV, y descontando la superficie de parcelas
vinculadas interiores (AS1, AS3, AS4, AS5, AS6, AS7 y AS8;
3.744 m2s), de 79.523 m2.

Las magnitudes principales quedan por tanto reajusta-
das del siguiente modo, sin considerar la aplicación del
coeficiente adicional hotelero:

SUPERFICIE BRUTA Y COMPUTABLE DEL SECTOR
(SCS): 79.523 m2

INDICE DE EDIFICABILIDAD BRUTA (IEB): 0.70 m2c/m2

APROVECHAMIENTO TOTAL: 55.666 m2c
APROVECHAMIENTO TIPO: 0.5431 m2c/m2

APROVECHAMIENTO DESTINADO A GESTIÓN DE
EXTERNOS: 12.477 m2c

En base a estos parámetros procede modificar el cua-
dro de gestión por unidades de ejecución:

 UE-1 UE-4 RESTO (UE-3 Y UE-2) TOTAL PP-14

SUPERFICIE BRUTA PP-14 10.868 15.580 53.075 79.523
APROV. RESIDENCIAL 7.733 2.854 37.127 47.714
APROV. TERCIARIO 1.289 476 6.187 7.952
TOTAL 9.022 3.330 43.314 55.666

Debiendo por tanto ajustarse el Plan Parcial en tramita-
ción a las superficies y aprovechamientos indicados. De los
43.314 m2 computables restantes para su materialización en
el resto del sector no gestionado, 12.477 m2 corresponden
a la gestión de sistemas estructurales externos y el resto a la
gestión de los terrenos interiores. De los 37.127 m2 de techo
residencial a materializar en el ámbito restante, un 30 %
(11.138 m2t) se destinará a vivienda sometida a algún régi-
men de protección pública.

3 6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

c) Respecto a los coeficientes de ponderación, el equi-
librio entre unidades de ejecución y su delimitación:

Se observa que la definición de los coeficientes de
homogeneización para los distintos usos se ha basado
exclusivamente en los coeficientes en su día utilizados por el
Plan General en su memoria justificativa, prescindiendo de
una justificación más extensa y basada en valores de merca-
do. Sin embargo, y considerando lo dispuesto en el art. 407
del ROGTU en cuanto a la futura revisión y fijación definitiva
por el Proyecto de Reparcelación, por lo que los propuestos
(transcripción de los utilizados a nivel de sectores en el
planeamiento general) surtirán efecto en esta fase y de forma
conclusiva únicamente en cuanto a la delimitación de las
unidades de ejecución, se considera un método aceptable, si
bien en caso de persistir en este planteamiento se propone
introducir las siguientes modificaciones:

La vivienda en bloque no deberá ser considerada como
tal, sino como apartamentos/turístico habida cuenta de la
calificación del sector, de forma que el coeficiente de uso
para este tipo será de 0,90 y no de 0,85. Este coeficiente se
aplicará por igual a todas las parcelas destinadas a uso
residencial con terciario en planta baja, independientemente
de su altura reguladora, ya que se considera compensada la
menor proporción relativa de este uso en las parcelas de más
altura frente a las de menos con el hecho de que estas
últimas se sitúan en primera línea de mar y poseen mejores
vistas. Manteniendo el coeficiente asignado por el Plan
General a la vivienda protegida, de 0,80, la relación entre el
valor de la vivienda libre y la sometida al régimen de protec-
ción es de un 1,126, que se observa bastante aproximado, en
opinión de quien suscribe, a la realidad actual. En referencia
a la alegación de la que se propone su estimación parcial
presentada por Dña. María-Mercedes Tito Lloret, y en base
a lo indicado, se deberá tener en cuenta únicamente en la
fase de reparcelación del ámbito de la UE-3.

Por otro lado el coeficiente a aplicar al uso exclusivo
hotelero que se propone será de 0,80, según figura más
adelante en la memoria justificativa del Plan General de
Ordenación Urbana, pero referido al coeficiente absoluto de
1,00 aplicado al uso apartamentos/turístico, de forma que la
distribución de coeficientes de homogeneización provisiona-
les que se propone establezca el Plan Parcial en tramitación
son los siguientes:

Uso apartamentos/turístico (manzanas de uso residen-
cial con terciario en la planta baja): 1,00.

Uso vivienda sometida a algún régimen de protección
pública (manzanas de uso residencial con terciario en la
planta baja): 0,88.

Uso exclusivo hotel categoría mínima 3 estrellas, exclui-
dos apartahoteles y apartamentos turísticos: 0,80.

En base a los coeficientes indicados se procede a
realizar la comprobación de equidistribución de beneficios y
cargas en la unidad de ejecución. Se utilizarán para ello los
siguientes valores:

Coste medio de ejecución de viario público, incluyendo
infraestructuras: se utilizará el coste indicado para la UE-2,
de 120 €/m2s de viario, y para la UE-3 un valor de 140 €/m2s
en base a la mayor dificultad topográfica, aunque reduciendo
sensiblemente la propuesta por el documento en tramitación.

Coste medio de ejecución de la Colada de la Costa: 70
€/m2.

Coste medio de ejecución de viario de forma parcial
(ampliaciones): 60 €/m2.

 Coste medio de ejecución de espacios libres públicos:
45 €/m2.

§ Indemnizaciones previstas: Se estará a lo propuesto
en el documento en tramitación.

El cálculo se ha realizado en base a resultados aproxi-
mados utilizando como base las edificabilidades netas asig-
nadas en el documento en tramitación, ya que aplicada la
precisión de límites del sector y la exclusión de suelo urbano
de los viales colindantes a las parcelas vinculadas el aprove-
chamiento total disponible ha aumentado ligeramente. Estos
cálculos deberán ser reproducidos en el Plan Parcial subsa-
nado, y ajustados a las cantidades exactas.

Se ha procedido a realizar el cálculo de aprovechamien-
to total homogeneizado en aplicación de los coeficientes
antes indicados, obteniendo como primer parámetro de
comparación el aprovechamiento tipo homogeneizado inte-
rior (correspondiente al total si se supone reparto proporcio-
nal de externos) en cada una UE según la propuesta del plan
parcial en tramitación, obteniéndose 0,73 para la UE-3 y 0,70
para la UE-2. El coste por m2 de techo homogeneizado
asciende a 57,91 € para la UE-3 y 81,28 € para la UE-2.
Existe por tanto un desequilibrio a favor de la UE-2 tanto por
aprovechamiento asignado como por coste de ejecución.

Realizados varios tanteos se ha encontrado un punto de
equidistribución aceptable gestionando y ejecutando dentro
de la UE-3 un total de 1.380 m2 de suelo del SJL 4. Los
resultados obtenidos en este caso son los siguientes:

RELACIONES
UE-3 UE-2 UNITARIAS

RELACIÓN COSTE/APROVECHAMIENTO HOMOGENEIZADO 65,48 € 77,25 € 0,847637151
APROVECHAMIENTO TIPO TOTAL HOMOGENEIZADO CON 0,457484673 0,517865987 0,883403592
DISTRIBUCIÓN PROPORCIONAL DE EXTERNOS

Mientras persiste el mayor coste de ejecución por m2 de
aprovechamiento en la UE-2, la UE-3 tiene un AT
homogeneizado inferior (aún dentro del límite del 15 %) que
compensa con creces esa diferencia de coste. El documento
de Plan Parcial podrá, si se considera conveniente y en base
a los cálculos precisos que deben realizarse incorporando
las diversas modificaciones derivadas de este informe, ajus-
tar el reparto del aprovechamiento externo (trasladando
parte de su superficie generadora al ámbito de gestión de la
UE-2) para disminuir la diferencia en el valor del AT
homogeneizado entre unidades, pero preferiblemente man-
teniendo el límite de la unidad de ejecución tal y como se
propone, es decir, incrementando el ámbito de la UE-3 con
1.380 m2 del suelo dotacional SJL4, que consecuentemente
se extraerán de la UE-2. En caso de procederse a un reparto
de aprovechamiento de externos no proporcional a la super-
ficie de cada unidad de ejecución el valor de referencia
propuesto será de 180 €/m2 de suelo bruto (o bien, 360 € por
m2 de aprovechamiento homogeneizado).

El límite original de la UE-4 ha sido ligeramente modifi-
cado, no siendo procedente, por lo que deberá ajustarse a su
configuración original.

d) Respecto a la condiciones de conexión e integración
de las unidades de ejecución: La UE-3, al margen de lo ya
indicado anteriormente, deberá incorporar dentro de su ámbito
de urbanización las obras completas de adecuación de los
accesos a la playa de carácter peatonal (3 en total), incluyen-
do la parte de los mismos que discurren por suelo urbano
hasta el paseo marítimo. La UE-2 se atendrá a lo dispuesto
en las Bases Particulares. Se harán constar en el Plan
Parcial estos aspectos como condiciones de conexión e
integración de las unidades de ejecución.

e) Respecto a las edificaciones consolidadas y su
tratamiento: Se propone mantener los viales circundantes a
las parcelas vinculadas dentro del sector, para facilitar su
gestión y urbanización. Se redefinirán por tanto los suelos
que pasan al régimen de actuaciones aisladas limitándose
únicamente a las parcelas vinculadas. Se deberá recalcular
la edificabilidad neta de cada una de las parcelas vinculadas
(que coincidirá con el AT objetivo y subjetivo) en base a su
edificabilidad consolidada y la superficie de la parcela, y se
hará constar este valor en las fichas de gestión, en el
articulado de la normativa y en el plano de ordenación
pormenorizada.

f) Otros aspectos de la memoria justificativa: Se con-
sidera conveniente la inclusión de un cuadro general en el
que se incluyan todas las manzanas del sector (no solo de las
UE-2 y UE-3) con todos los parámetros de superficie y
edificabilidades. Se debería desarrollar más ampliamente la
justificación del adecuado cumplimiento de los estándares
urbanísticos, tanto cuantitativos como cualitativos, tal y como
se hace en la documentación presentada por el aspirante a
urbanizador en fecha 29 de octubre de 2.013.

g) Respecto a la ordenación: Se propone introducir las
siguientes modificaciones:

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353 7

i. Los espacios libres deberán modificar su denomina-
ción y corregir ligeramente sus dimensiones para adaptarse
a lo dispuesto en el ROGTU. A estos efectos se ampliará la
superficie del SJL 2 hasta los 1.000 m2 y se modificará la
denominación de los SJL 6, 5 y 1.

ii. El plano de afecciones deberá incorporar, en caso de
existir, las acequias existentes.

iii. La regulación de la manzana 3.2 se ajustará a lo
puesto de manifiesto en este informe en cuanto a la altura
máxima de la edificación y lo dispuesto en el informe emitido
por el Arqueólogo Jefe de la Sección de Arqueología, Etno-
logía y Museos de fecha 2 de diciembre de 2.013. Se
definirán claramente los retranqueos tanto a la edificación
existente (mínimo de 7 m) como a linderos (mínimo de 7 m),
estudiando la incidencia del retranqueo al linde norte de la
nueva edificación a efectos de la percepción de la fachada
oeste del BC desde distintos puntos de observación, e
incrementándolo de ser necesario.

iv. Se deberá incorporar al plano de Red de reservas de
suelo dotacional público el trazado de los recorridos ciclistas,
que no han sido contemplados en el documento, en cumpli-
miento de la regulación vigente y en coordinación con la
propuesta de recorridos ciclistas municipales obrante en el
Servicio de Urbanismo.

v. Según lo indicado en el informe emitido por la Direc-
ción General de Recursos Económicos de la Consellería de
Sanidad, deberá definirse una dotación pública de uso
asistencial (STD) de superficie mínima 1.188 m2. Respecto a
su ubicación, se considera adecuado situarla en el límite
noreste del sector, dentro del ámbito de la manzana edificable
2.3.

vi. Será necesario incorporar un Catálogo de Bienes y
Espacios Protegidos en aplicación de lo dispuesto en el art.
161 el ROGTU al considerarse éste un Plan Parcial
modificativo que, en función de lo expuesto en el informe del
Arqueólogo Jefe de la Sección de Arqueología, Etnología y
Museos de fecha 2 de diciembre de 2.013, precisa de un
mayor grado de detalle. Se incorporará regulación para el
nuevo elemento catalogado (Villa Moura) y las nuevas áreas
de protección arqueológica.

vii. Se observa que se ha modificado ligeramente la
delimitación y superficie del dotacional SED, así como los
límites de la UE-4, lo que no se considera procedente, por lo
que deberá representarse en su configuración original.

viii. Se eliminará de la memoria justificativa cualquier
referencia a la transitoriedad de la vinculación de ciertas
parcelas a la construcción de viviendas sometidas a algún
régimen de protección pública.

ix. Se eliminará cualquier referencia a la ordenación
estructural que pueda interpretarse como que se está intro-
duciendo una alteración de la misma, cuando en realidad no
es así (apartado 4.2 de la memoria justificativa). Al contrario,
habrá que justificar adecuadamente, en cumplimiento de las
Bases Particulares, que las modificaciones introducidas son
únicamente de la ordenación pormenorizada del sector.

x. Todas las referencias a un BIC o BRL en el sector
deberán eliminarse, ya que la Casa de Amparo Moret es
únicamente un Bien Catalogado (BC Nº 116).

xi. Las manzanas edificables de uso residencial/tercia-
rio tienen, todas ellas, dos zonas diferenciadas con distintas
alturas reguladoras. Del conjunto global de estas manzanas
no se especifican datos relevantes, como la edificabilidad
neta aproximada de cada una de ellas, ni la forma en que se
han realizado el reparto de la edificabilidad. Se considera
conveniente que el cuadro de la página 72 del documento se
complete en este sentido y se justifique el sistema utilizado.
De los cálculos realizados se desprende un desequilibrio
importante en la edificabilidad neta asignada a la manzana
2.2 respecto a las otras dos de la unidad de ejecución, lo que
deberá ser adecuadamente justificado o corregido.

h) Respecto a la Normativa:
i. Las Normas Urbanísticas del Plan Parcial integrarán,

en artículo propio las fichas de parámetros básicos de las
unidades de ejecución definidas y sus condiciones de co-
nexión e integración. Se incorporará cuadro completo de

todo el sector y cuadro específico para cada una de las
unidades de ejecución no desarrolladas, en los que figurará
al menos la superficie, el reparto superficial por usos,
edificabilidades asignadas a cada una de ellas, superficie de
sistemas estructurales externos a gestionar por cada una de
ellas, coeficientes de homogeneización utilizados para el
cálculo del AT homogeneizado (ATH), y ATH asignado a
cada Unidad de Ejecución por el Plan.

ii. Se eliminará en su totalidad el apartado 5.1, es decir,
de la página 85 a la 94, ya que su contenido nada tiene que
ver con aspectos a regular por un plan parcial.

iii. Se eliminará todo el articulado superfluo o que pueda
ser sustituido por una mera remisión a la Normativa del Plan
General. En concreto y de forma no exhaustiva se propone
modificar o eliminar el párrafo final art. P.7; eliminar el art. P.9
en su totalidad; el art. P11 será sustituido por un cuadro de
superficies y de edificabilidades de todas las unidades de
ejecución, no solo de la UE-2 y UE-3, y eliminando referen-
cias totalmente improcedentes sobre sistemas estructurales
que faltan por gestionar; en el art. P12 se indicará la natura-
leza provisional de los nuevos coeficientes; se adaptarán los
art. P16 y P17 a lo dispuesto en el Plan General; se eliminará
el apartado 3 del art. P18; el plazo para edificar del art. P19
se ajustará a la legalidad; El art. P21 se sustituirá por mera
referencia al PGOU, eliminando cualquier particularidad de
la parcela 3.1; los art. P23, P24, del P30 al P38, P40 y P41
se sustituirán por una referencia a la regulación del Plan
General al respecto. Se eliminarán las disposiciones transi-
torias de la normativa del Plan. En definitiva, se simplificará
la Normativa del Plan Parcial para adecuarla al contenido del
art. 160 del ROGTU.

iv. Se estructurará la regulación de la edificación incor-
porando un artículo para cada tipo de manzana en función
del uso asignado por el Plan: manzana residencial/terciaria
consolidada, manzana residencial/terciaria, manzana hote-
lera, y parcelas urbanas de edificaciones consolidadas.

v. El artículo regulador del uso de manzana residencial/
terciaria consolidada (UE-1 y UE-4) hará referencia a su
naturaleza actual de suelo urbano y reproducirá la regulación
actual sin modificarla (manzana RES UE4 y manzana RES
UE1).

vi. El artículo regulador del uso de manzana residencial/
terciaria de nueva creación establecerá los parámetros si-
guientes: Tipología de bloque plurifamiliar exento, parcela
mínima de 2.000 m2, ocupación máxima en planta baja, 50
%; ocupación máxima en plantas piso 30 %, retranqueos
propuestos distinguiendo entre plantas bajas y plantas piso
(por ejemplo, 7 m a lindes, 14 entre edificaciones), y alturas
reguladoras. No se aprecia como tal la singularidad que el
plan parcial atribuye de forma reiterada a lo largo del docu-
mento a la manzana 3.1, por lo que no se considera proce-
dente la distinción en su regulación ni se considera justifica-
do el incremento de la parcela mínima ni de ocupación
respecto las demás. Compartirá la regulación del resto de
manzanas del sector con la misma tipología, con la única
salvedad, previa justificación suficientemente argumentada,
de retranqueos a lindes y que en ningún caso serán inferiores
a 3 m. Se incorporará un cuadro con esta información
detallada por manzana, y además la edificabilidad neta
residencial, terciaria, total, así como edificabilidades máxi-
mas por manzana y uso. Se considera conveniente regular
en sentido favorable en este artículo la posibilidad de dispo-
ner la edificabilidad terciaria en volumen independiente de la
residencial.

vii. El artículo regulador del uso de manzana hotelera
contemplará la posibilidad (que no obligación) de redactar un
estudio de detalle que regule su volumetría y modifique sus
parámetros, pero respetando siempre la limitación de la
altura total de los elementos estructurales a 25 m sobre el
nivel actual del paseo marítimo. Se establecerá una parcela
mínima coincidente con su superficie total. Se detallarán el
resto de determinaciones de forma análoga al uso residen-
cial/terciario. Se detallarán las medidas de protección adicio-
nales en referencia al BC presente en la parcela y se
cuantificará la edificabilidad que ya se encuentra materializa-

3 8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

da en la edificación existente. Se excluirán específicamente
los usos de aparta hotel, apartamentos turísticos y campa-
mentos de turismo, definiéndose como uso de hotel de
categoría mínima 3 estrellas.

viii. El artículo regulador de las parcelas de edificación
consolidada establecerá de forma análoga al uso residen-
cial/terciario todos los parámetros precisos para contemplar
el supuesto de reedificación. Se cuantificará de forma exacta
el techo materializado por cada edificación consolidada y se
recalculará el coeficiente de edificabilidad neta diferenciado
para cada una de ellas, figurando toda esta información en
forma de cuadro. Se incorporarán en este artículo las fichas
que se han elaborado para cada una de ellas.

ix. Se establecerá la obligatoriedad de que las nuevas
construcciones se conecten a la red de pluviales del sector,
y se prohibirá la posibilidad del vertido directo al viario
público.

x. Los artículos reguladores de los usos dotacionales se
ajustarán a lo dispuesto en el Plan General, sin introducir
limitaciones adicionales.

xi. En artículo específico se detallaran las medidas a
aplicar en el sector en materia de integración paisajística,
en consonancia con el estudio de integración paisajística
definitivo.

xii. Se deberá incorporar la determinación respecto al
uso del subsuelo de los suelos dotacionales a que hace
referencia el art. 60 de la LUV.

4.- CONCLUSIONES Y PROPUESTA
Visto que de la propuesta de resolución de las alegacio-

nes presentadas en el procedimiento así como de otros
aspectos puestos de manifiesto en este informe se derivan
modificaciones relativas a la ordenación y a la delimitación
de las unidades de ejecución, con incidencia directa en los
parámetros necesarios para establecer con garantías las
condiciones económicas del programa y por tanto su adjudi-
cación, se propone no considerar el Plan Parcial presentado
apto para su aprobación y requerir al aspirante a urbanizador
para que presente nuevo documento subsanado y adaptado
a lo indicado en este informe, así como el documento
definitivo de Estudio de Integración Paisajística. En caso de
considerarse que los cambios introducidos modifican en
forma apreciable los supuestos previstos para su redacción,
deberá presentarse también documento adaptado de Estu-
dio de Sostenibilidad Económica.

Lo que informo a los efectos oportunos en La Vila Joiosa
a 4 de diciembre de 2.013. No obstante la Corporación, con
su superior criterio, decidirá. ...»

CONSIDERANDO el informe jurídico emitido por el
Técnico Urbanista Municipal en fecha 9 de diciembre de
2013, que dispone literalmente: «...

EXPEDIENTE: SECTOR UE 3 PP 14
El análisis efectuado de la Alternativa Técnica y Plan

Parcial del sector UE 3 PP 14 del P.G.O.U ha dado lugar a la
emisión de informe técnico de fecha 4 de diciembre de 2013
así como al presente informe jurídico conforme a los cuales
se considera necesario, como fase previa a la programación
del sector citado, la modificación de determinados aspectos
contenidos en la Alternativa Técnica y Plan Parcial del
sector. De igual forma, la propia estimación de alegaciones
presentadas durante la fase de exposición pública del Pro-
grama de Actuación Integrada para la adjudicación del sector
conllevan necesariamente la modificación de la misma. Por
tanto, se emite el presente informe jurídico en cuanto a la
tramitación administrativa seguida, aspectos a modificar en
la Alternativa Técnica y Plan Parcial, así como resolución de
alegaciones.

A)TRAMITACIÓN ADMINISTRATIVA.-
1º.- Mediante escrito de fecha 24 de febrero de 2011, RE

2789, fue solicitada por la mercantil MAY PROMOCIONES
S.L. el inicio del procedimiento de concurso para el desarrollo
y ejecución de la UE 3 del PP 14.

2º.- En fecha 19 de abril de 2012 el Pleno del Ayunta-
miento acordó iniciar el procedimiento para la gestión indi-
recta del Programa de Actuación Integrada del Sector UE 3
del PP 14, aprobando las Bases Particulares que regirán

para la adjudicación de la condición de Urbanizador en dicho
ámbito, publicadas en el DOGV num. 6830 de 31 de julio de
2.012.

3º.- El anuncio de concurso fue publicado en el DOCE
en fecha 18 de enero de 2013 y en el DOGV de 1 de marzo
de 2.013.

4º.- La mercantil MAY PROMOCIONES S.L. presentó
con fecha 12 de abril de 2013, RE 5066, Programa de
Actuación Integrada consistente en Alternativa técnica, Pro-
posición jurídico económica y requisitos relativos a la capa-
citación y solvencia.

5º.- Con fecha 28 de mayo de 2013 se presenta por la
mercantil MAY PROMOCIONES S.L. acta de protocolización
y exposición pública de la Alternativa Técnica de Programa,
habiendo sido publicada en el diario La Verdad de fecha 12
de abril de 2013 y en el DOCV número 7005 de 17 de abril de
2013.

6º.- Con fecha 14 de junio de 2013 se procede a la
apertura del sobre C.

7º.- Mediante oficio de la concejalía de Urbanismo de
fecha 2 de julio de 2013 fue requerida la mercantil MAY
PROMOCIONES S.L. al objeto de proceder a la subsanación
de deficiencias del sobre C conforme al informe jurídico de
fecha 26 de junio de 2013.

8º.- Mediante Decreto 2907 de 5 de agosto de 2013 se
tuvieron por subsanadas las deficiencias reseñadas confor-
me establecía el informe jurídico de fecha 26 de junio de
2013.

9º.- Con fecha 22 de julio de 2013 se emite informe de
valoración de la Alternativa Técnica acordando requerir a la
mercantil para completar la documentación de la misma
mediante oficio de la concejalía de Urbanismo.

10º.- Mediante escrito presentado con fecha 2 de octu-
bre de 2013 fueron subsanadas las deficiencias reseñadas.

11º.- En virtud del Decreto 3648/2013, de 11 de octubre
se resuelve puntuar la Alternativa Técnica de Programa del
sector UE 3 PP 14 con 63 puntos, superando el mínimo fijado
en ANEXO I de las Bases Particulares.

12º.- Con fecha 11 de octubre de 2013 se procede a la
apertura del sobre que contiene la Proposición Jurídico
Económica de la UE 3 PP 14.

13º.- Emitido informe jurídico de fecha 18 de octubre de
2013 relativo a la plica, fue formulado Decreto número 3774
de requerimiento para la subsanación de la misma en fecha
21 de octubre de 2013, la cual fue subsanada mediante la
aportación de la documentación de fecha 29 de octubre de
2013, RE 15707.

Por tanto, la tramitación seguida en el expediente rela-
tivo al Programa de Actuación Integrada del Sector UE 3 del
PP 14 del P.G.O.U cabe considerarla completa y conforme a
las previsiones legales.

B) DOCUMENTACIÓN.-
La documentación aportada e integrante del expediente

del Programa de Actuación Integrada de la Unidad de Ejecu-
ción número 3 del sector PP 14 cabe considerar que se ajusta
a la previsiones contenidas en la legislación aplicable y
Bases Particulares aprobadas. Así:

- artículos 123, 133 de la Ley 16/2005, Urbanística
Valenciana, en adelante LUV, y 301 del R.O.G.T.U, en
relación a la personalidad jurídica, solvencia técnica y profe-
sional del aspirante a urbanizador.

- artículo 122 de la LUV en cuanto a la solvencia
económica financiera del aspirante a urbanizador.

- artículo 126 y 127 de la LUV en cuanto al contenido de
la Alternativa Técnica y Proposición Jurídico Económica.

- artículo 15.4 del Real Decreto Legislativo 2/2008, de
20 de junio por el que se aprueba el Texto Refundido de la Ley
del Suelo, en cuanto al informe de sostenibilidad económica
del sector.

C) ALTERNATIVA TÉCNICA Y ORDENACION DEL
SECTOR.

1º.- La Alternativa Técnica presentada consta de la
siguiente documentación:

- Memoria del Programa de Actuación Integrada UE 3
PP 14 del P.G.O.U.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 353 9

- Plan Parcial y Estudio de Integración Paisajística del sector
- Proyecto de Urbanización
- Estudio Memoria de Sostenibilidad económica
2º.- Para el desarrollo y ejecución del Programa de

Actuación Integrada sector UE 3 PP 14 del P.G.O.U se
presentó una única Alternativa Técnica por la mercantil MAY
PROMOCIONES S.L., emitiéndose con fecha 7 de octubre
de 2013 informe de valoración de la misma la cual obtuvo 63
puntos, superando el mínimo establecido en el Anexo I de las
Bases Particulares.

3º.- El Plan Parcial presentado modifica la ordenación
pormenorizada prevista en el P.G.O.U. en cuanto a los
siguientes aspectos:

- Creación de Áreas semiconsolidadas, viviendas
unifamiliares existentes compatibles con el planeamiento en
aplicación del art. 29 de la LUV.

- Redelimitación del sector, excluyendo terrenos inclui-
dos en el dominio público marítimo terrestre.

- Adecuación y protección de la Vía pecuaria Colada de
la costa, recuperando su trazado original. Se integra la
misma diferenciando la superficie de su ancho legal, 6
metros, del resto de superficie viaria.

- Protección del patrimonio arquitectónico, conserva-
ción de la casa de la Sra. Amparo Moret. Se incluye en
parcela destinada a uso exclusivo hotelero.

- Adecuación de la ordenación a la normativa propia de
la vivienda protegida con reserva de un 30% de edificabilidad
residencial.

- Adecuación de la ordenación al Estudio de Integración
Paisajística.

4º.- El contenido de la Alternativa Técnica cabe conside-
rarlo conforme al art. 126 de la LUV. No obstante, en cuanto
a los plazos propuestos de desarrollo y ejecución del sector
cabe señalar que los mismos deberán ser objeto de modifi-
cación en los siguientes términos conforme señala el ordinal
X de las bases particulares aprobadas así cono la propia
normativa aplicable. En particular los siguientes:

- El inicio de las obras de urbanización deberá producir-
se en el plazo de tres meses desde la firmeza en vía
administrativa del Proyecto de Reparcelación, acreditándose
mediante acta de replanteo suscrita por la dirección de las
obras y, al menos por un técnico municipal. A estos efectos,
el urbanizador deberá acreditar, en el acta de replanteo, el
pago a los acreedores netos de la cuenta de liquidación, la
consignación de dicha cantidad en la Tesorería municipal, o
bien los acuerdos correspondientes con los beneficiarios.

- Las obras de urbanización deberán finalizar en el plazo
máximo de veinte meses desde su inicio. La finalización de
las obras se acreditará mediante el correspondiente certifi-
cado final de obras expedido por el director de las mismas.

- El plazo máximo de edificación de los solares resultan-
tes será de un año desde la recepción municipal de las obras
de urbanización, aún cuando cabe ampliación justificada en
las condiciones de absorción por el mercado inmobiliario
hasta un plazo máximo de cuatro años, artículos 125.6 de la
LUV y 495 del R.O.G.T.U

- En cuanto a la suspensión del cómputo de los plazos
habrá de adecuarse a las causas legales previstas.

5º.- Gastos Variables: El art. 126 j) de la LUV señala que
la Alternativa Técnica de un Programa de Actuación Integra-
da deberá contener una estimación preliminar y general de
aquellos gastos de urbanización variables cuyo importe, aun
siendo repercutible a los propietarios, no se puede determi-
nar por la concurrencia de ofertas.

La propuesta presentada señala como gasto variable
los siguientes:

· obras exteriores de electricidad solicitadas a la compa-
ñía Iberdrola, con estimación por la misma de un coste
preliminar de ejecución material de 63.000 €

· costes de visado de la documentación del Programa.
No se determina la cuantía.

· Indemnizaciones por demolición de viviendas, cons-
trucciones, plantaciones etc. fijando un importe preliminar a
determinar de forma definitiva en el Proyecto de
Reparcelación.

En relación con la presente cuestión cabe señalar la no
procedencia legal de incluir dentro del concepto gasto varia-
ble los siguientes:

· Costes de la conexión eléctrica del sector, por cuanto
los mismos integran el presupuesto de licitación de la obra de
urbanización, y por tanto, participan de la naturaleza de
carga de urbanización de las previstas en el art. 168 de la
LUV, en relación con el artículo 303.1 del R.O.G.T.U.

· Costes relativos al visado de documentación, siendo
los mismos perfectamente determinables debiendo ser in-
cluido en el coste de proyectos, art. 127.2 b de la LUV.

Por tanto, únicamente tendrán la consideración de
gasto variable, a fijar de forma definitiva en el Proyecto de
Reparcelación, los gastos relativos a la arqueología y
paisajismo, así como las indemnizaciones, puesto que los
mismos no tienen la consideración de cargas de urbaniza-
ción conforme al art. 305 del R.O.G.T.U.

6.- Plan Parcial.- El informe técnico emitido realiza
aquellas consideraciones, tanto desde el punto de vista
formal como material, que deberán ser objeto de las correc-
ciones oportunas derivadas de las deficiencias observadas
en el Plan Parcial así como de la resolución de las alegacio-
nes presentadas durante la exposición pública del instru-
mento de planeamiento. Cabe, por tanto, la remisión a dicho
informe.

D) INFORMES .-
Los informes solicitados a las diversas administracio-

nes y organismos han sido los siguientes:
- Solicitud de dictamen al Consejo Jurídico Consultivo

de fecha 14 de agosto de 2013, en la medida de que el Plan
Parcial propuesto implica diferente calificación o uso urba-
nístico de zonas verdes o de espacios libres conforme
establece el artículo 94.4 de la LUV, siendo, por tanto,
preceptivo el presente dictamen. En fecha 8 de octubre de
2013, RE 14587, se recibe dictamen favorable señalando en
cuanto a lo que aquí interesa que por lo que respecta a las
zonas verdes y a los espacios libres, puede procederse a la
aprobación por el Órgano municipal competente de la modi-
ficación de la UE 3 del Sector PP 14 del P.G.O.U del
municipio de La Vila Joiosa, por cuanto según se desprende
de la Memoria Justificativa se cumplen los estándares que
marca la Ley para zonas verdes.

- Solicitud de informe al Servicio Provincial de Costas de
fecha 14 de agosto de 2013, remitida diligenciada conforme
a solicitud en fecha 2 de octubre de 2013. No consta la
emisión de informe, habiendo trascurrido el plazo previsto en
el art. 117.1 de la Ley 22/1988 de Costas.

- Solicitud de informe a la Conselleria de Sanidad de
fecha14 de agosto de 2013. Recibido informe con entrada en
fecha 8 de noviembre de 2013, RE 16284, en el que muestra
su conformidad al cambio de uso de la parcela asistencial a
zona verde debido a la gran pendiente existente sobre la
misma y al paso de la vía pecuaria Colada de la Costa,
añadiendo la salvedad que deberá preverse parcela
dotacional asistencial en la futura UE 2 del PP 14.

- Solicitud de informe a la Conselleria de Infraestructuras,
Territorio y Medio Ambiente de fecha14 de agosto de 2013.
Recibido informe de fecha 14 de octubre de 2013, RE 14806,
señala respecto a la vía pecuaria Colada de la Costa que
discurre por el sector, UE 3 del PP 14, la inexistencia de
afección respecto a la misma.

- De igual forma fue solicitado al departamento de
Arqueología del Ayuntamiento de Villajoyosa informe res-
pecto a las afecciones al patrimonio cultural inmueble del
sector habiéndose recibido informe de fecha 2 de diciembre
de 2013.

E) ALEGACIONES.-
Se efectúa análisis de aquellos aspectos jurídicos inte-

grantes de las alegaciones con trascendencia respecto a la
modificación de la Alternativa Técnica y Plan Parcial, remi-
tiendo en cuanto a la estimación o no de cada una de ellas a
lo señalado en el informe técnico.

1.- D. Pedro Indalecio Molina Utrera, de fecha 9 de abril
de 2013, RE 4911 y 30 de abril de 2013, RE 6087.

Cabe remitirse a lo señalado en el informe técnico emitido.

4 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

2.- Dª. María Jesús Tito Lloret, de fecha 30 de abril de
2013, RE 6079.

Cabe remitirse a lo señalado en el informe técnico
emitido.

3.- D. Jaime Lloret Llinares, de fecha 7 de mayo de 2013,
RE 6379.

Respecto a la necesidad de modificar la ordenación
vigente prevista en el P.G.O.U cabe remitirse a las necesida-
des que para dicho ámbito prevén las bases particulares
aprobadas y cuya satisfacción se pretende a través del
instrumento de planeamiento tramitado con las oportunas
correcciones señaladas en los informes.

Se comparte el criterio de que el sector PP 14 no resulta
el ámbito mas adecuado para la implantación de vivienda
sujeta a régimen de protección pública cuando la calificación
del mismo es de turístico intensivo, no obstante, en virtud de
las disposiciones previstas en el RDL 2/2008 por el que se
aprueba el Texto Refundido de la Ley del Suelo, es obligato-
ria la previsión de dicha modalidad de vivienda, en concreto
la Disposición Transitoria primera señala que la previsión de
reserva de suelo para vivienda protegida prevista en el art. 10
b) será aplicable a todos los cambios de ordenación cuyo
procedimiento de aprobación se inicie con posterioridad a la
entrada en vigor de la Ley 8/2007 de Suelo.

Por tanto nos encontramos en dicho supuesto, al mar-
gen de que se efectúe estudio respecto a las excepciones
previstas en la Disposición transitoria segunda de la Ley 8/
2013 de Rehabilitación, Regeneración y Renovación urba-
nas y su posibilidad de aplicación al presente sector.

En cuanto a la ubicación íntegra dentro del Plan Parcial
de la vivienda protegida en la UE 2 cabe remitirse al argu-
mento señalado en el informe técnico puesto que se compar-
te el mismo plenamente.

Señala el alegante que el Plan Parcial modificativo del
P.G.O.U no se ajusta a las previsiones del art. 159.2 del
R.O.G.T.U. Sin embargo cabe señalar que el presente Plan
Parcial no modifica la ordenación estructural del Plan gene-
ral considerando como válido desde un punto de vista formal
la estructura prevista en el Plan Parcial presentado.

4.- Dª. Rita Llorca Llorca, de fecha 8 de mayo de 2013,
RE 6417. D. Agustín Galiana Vinaches, de fecha 8 de mayo
de 2013, RE 6418. D. José Llinares Galiana, de fecha 8 de
mayo de 2013, RE 6419. D. Jaime Llinares Galiana, de fecha
8 de mayo de 2013, RE 6420.

Cabe remitirse a lo señalado en el informe técnico
emitido.

5.- D. Gabriel de Torre Soler, en representación de la
mercantil SOLERA I S.L. de fecha 13 de mayo de 2013, RE
6699.

Señala el compareciente que la propiedad ubicada en la
manzana EA 2.3 ostenta la condición de solar y solicita la
aplicación del régimen de edificación consolidada contem-
plado en el art. 29 de la LUV.

En primer lugar y conforme señala el informe técnico no
cabe la consideración de la misma como solar por cuanto
adolece de los requisitos previstos en el art. 11 de la LUV.

Respecto a su remisión al régimen de edificación con-
solidada, al encontrase ubicada en parcela dotacional es-
tructural no cumple con las previsiones del art. 29 puesto que
por tipo, ubicación y uso no es compatible con la urbaniza-
ción, (se encuentra ubicada en la zona prevista para edifica-
ción abierta, bloque exento, vivienda plurifamiliar de IX
alturas) en relación con el art. 67.3 de la LUV, dado que
conforme señala el informe técnico su mantenimiento mer-
maría de forma considerable la racional estructura de la
ordenación, debiendo quedar afecta al régimen de las actua-
ciones integradas del art. 28.

6.- Dª. María Mercedes Tito Lloret en nombre de
MARICIELO 2000 S.L., de fecha 14 de mayo de 2013, RE
6756.

Respecto a la superficie relativa a la parcela mínima
considera que no concurre motivación para aumentar la
misma de 2.000 m2, que actualmente señala el planeamiento,
a 3.000 m2 propuestos para la manzana 3.1. El informe
técnico emitido señala como consideración, igualmente, la

ausencia de justificación de dicho aumento proponiendo el
mantenimiento de la parcela mínima en 2.000 m2 salvo
justificación técnica.

En cuanto a las zonas verdes previstas en el Plan
Parcial, considera la alegante que se vulneran lo previsto en
el artículo 127 y 128 del R.O.G.T.U. relativos a la superficie
y calidad de las mismas.

La denominación propia de las zonas verdes deberá
adaptarse al art. 127 citado. En cuanto a la superficie de las
mismas y conforme señala el informe técnico, el Plan Parcial
viene referido a un ámbito parcialmente consolidado tanto en
edificación como en urbanización, pretendiendo con el pre-
sente instrumento de planeamiento conservar el planeamiento
general y únicamente modificar los espacios libres en aque-
llo que resulte absolutamente necesario como puede ser la
propia integración del bien catalogado.

Respecto a la alegación cuarta considera que el cálculo
del aprovechamiento tipo relativo a los sistemas estructura-
les externos (SEE) es erróneo. Considera la compareciente
que en aplicación del art. 97 del P.G.O.U sería aplicable un
aprovechamiento tipo del 0,3853 y no el propio del sector del
0,5431. Sin embargo, cabe señalar en relación con dicha
cuestión que la modificación del artículo 97 se produce
mediante criterio interpretativo respecto al aprovechamiento
reconocible a titulares de SEE por acuerdo de Pleno de fecha
20 de mayo de 2004.

La mercantil MAY PROMOCIONES S.A. efectuó la
transferencia de aprovechamiento siendo aprobada por el
Ayuntamiento de Villajoyosa mediante Decreto número 652
de fecha 5 de marzo de 2003 y escritura de cesión de las
parcelas dotacionales con reserva de aprovechamiento ur-
banístico de fecha 20 de mayo de 2003, número de protocolo
885, aceptada la misma en sus propios términos por el
Ayuntamiento de Villajoyosa mediante escritura de fecha 23
de mayo de 2003, número de protocolo 938.

Dicha escritura de fecha 20 de mayo de 2003 reconocía
al suelo dotacional cedido el aprovechamiento propio del
sector de destino y ello por cuanto en esa fecha no se había
modificado al artículo 97 del P.G.O.U. Es en momento
posterior mediante acuerdo plenario de fecha 20 de mayo de
2004, publicado en el BOP de fecha 16 de junio de 2004,
cuando se aprueban los criterios interpretativos sobre el
aprovechamiento subjetivo reconocible a titulares de siste-
mas estructurales, siendo evidentemente inaplicables al
presente supuesto.

El expediente relativo a la reserva y trasferencia de
aprovechamiento fue tramitado y aprobado en las fechas
señaladas, no cabe por tanto exposición pública del mismo
cuando, aún más, no resultaba obligatorio dicho trámite.

La alegación quinta se refiere a la distribución de
edificabilidades entre parcelas y alturas de la manzana 3.1.
En este sentido el informe técnico propone la aplicación de
coeficientes de ponderación que equilibren los valores entre
ambas entre otras posibles soluciones.

En cuanto a la posible existencia de caminos en el
sector se considera aspecto propio del Proyecto de
Reparcelación a efectos del cálculo definitivo del aprovecha-
miento tipo, art. 394 del R.O.G.T.U

La alegación séptima a la undécima viene resuelta en el
informe técnico remitiéndose al futuro estudio del proyecto
de urbanización del sector.

Respecto a la solvencia técnica y profesional del aspi-
rante a Urbanizador, alegación duodécima, solvencia econó-
mica y financiera, alegación decimotercera, no cabe entrar
en el presente informe puesto que el mismo no analiza la
proposición jurídico económica y documentación anexa al
Programa a efectos de adjudicación del sector.

Se impugna de forma indirecta las bases particulares de
programación por resultar contrarias, según criterio del
alegante, a la normativa de contratación. Cabe señalar al
respecto que las bases particulares que rigen la adjudicación
del sector fueron aprobadas mediante acuerdo de Pleno de
fecha 19 de abril de 2012, acordando iniciar el procedimiento
para la gestión indirecta del Programa de Actuación Integra-
da del Sector UE 3 del PP 14 y publicadas en el DOGV num.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 354 1

6830 de 31 de julio de 2.012. Por tanto son firmes en vía
administrativa no siendo viable la impugnación indirecta de
las mismas al no tener naturaleza de disposiciones de
carácter general.

A semejante solución debe alcanzarse respecto a la
alegación decimocuarta, por cuanto la misma viene referida
al objeto del contrato previsto en las bases particulares. No
obstante cabe señalar respecto a dicho particular que única-
mente ha habido una oferta, por tanto, no cabe comparativa
entre varias. De igual forma las alegaciones decimoquinta,
decimosexta y decimoséptima no caben en el trámite actual,
siendo firme el acuerdo en virtud del cual se aprobaron las
bases que rigen la adjudicación del sector.

7.- D. Ramón Pascual Devesa en nombre y representa-
ción de D. José Miguel Lloret Lloret, de fecha 14 de mayo de
2013, RE 6758. Cabe remitirse a los argumentos expuestos
respecto a la alegación anterior al ser de contenido idéntico,
concluyendo de igual forma respecto a la presente.

8.- PROM 95 S.L., 15 de mayo de 2013, RE 6829.
Cabe remitirse a lo señalado en el informe técnico

emitido.
9.- D. Ángel Salas Gallardo, de fecha 16 de mayo de

2013, RE 6906.
Cabe remitirse a lo señalado en el informe técnico

emitido.
10.- D. Eliseo Quintanilla Almagro, de fecha 16 de mayo

de 2013, RE 6910.
La presente alegación viene referida a parámetros

edificatorios de la parcela destinada a hotel, por tanto, cabe
remitirse a lo señalado en el informe técnico emitido.

11.- D. Francisco Mingot Tito, de fecha 17 de mayo de
2013, RE 6933.

Solicita, en primer lugar, la inclusión de la zona verde
SJL 4 en la UE 3 y no en le UE 2 al encontrase situada la
misma de forma contigua a la UE 3, y por tanto, tener así una
mayor racionalidad urbanística la gestión de dicha zona
verde. La delimitación de unidades de ejecución puede ser
discontinua salvo en suelo clasificado como urbano tal y
como prevé el art. 58 de la LUV en su apartado tercero,
siempre y cuando el carácter discontinuo de la actuación no
obedezca única y exclusivamente a criterios de equilibrio
económico entre ambas unidades sino, de igual forma, a
criterios objetivos de unidad funcional de la obra de urbani-
zación a ejecutar.

En este sentido, el informe técnico destaca que la
unidad funcional de la obra de urbanización de la UE 3 no se
ve mermado por el hecho de que se ejecute con cargo a la
misma mayor o menor superficie del espacio libre SJL 4. De
igual forma, se gestiona dentro de la UE 3 las zonas verdes
SJL 1, 2 y 3, por tanto no se priva como afirma el compare-
ciente a los suelos edificables de la UE 3 de la proximidad de
cualquier zona verde con características apropiadas para su
utilización por los residentes, ascendiendo el conjunto de las
mismas a 4.396 m2.

Solicita de igual forma el cambio en la calificación de la
parcela de zona verde a suelo terciario hotelero dado que,
según su criterio, la calificación como zona verde genera un
espacio libre de pésima accesibilidad, inseguro e inhóspito.
Sin embargo, y al contrario de lo señalado en la alegación, y
tal y como fundamenta el informe técnico, la creación de un
jardín paralelo a la primera línea de playa con ausencia de
edificación permitirá la creación de zonas de esparcimiento
y miradores de alto valor paisajístico.

12- D. Vicente Llorca Vaello, de fecha 17 de mayo de
2013, RE 6941. Francisco Sirvent Devesa, de fecha 17 de
mayo de 2013, RE 6993.

En primer lugar, sobre la tipología edificatoria prevista
para las parcelas de los comparecientes alegan en el sentido
de que se considere la misma no solo como residencial
unifamiliar en bloque exento, plano 3.5 del Plan parcial, sino
también que quepa compatibilizar las áreas semiconsolidadas
con la tipología de edificación abierta, uso residencial múltiple.

La solución aportada por el Plan parcial consiste en
remitir dichas edificaciones al régimen propio de las áreas
consolidadas a través del correspondiente Programa de

actuación aislada como suelo urbano, es decir, excluidas del
sector. Ese tratamiento resulta obligatorio en el supuesto de
vivienda unifamiliar aislada en uso o condiciones de
habitabilidad con las condiciones que señala el artículo 244
del R.O.G.T.U.

En este supuesto, la solución legal previste consiste en
delimitar un área de reparto uniparcelaria, asignando un
aprovechamiento objetivo y tipo acorde con la edificación
existente. Conforme al informe técnico emitido se reconoce
la compatibilidad con la tipología exenta y uso residencial
múltiple al objeto de materializar el aprovechamiento única-
mente atribuido.

Respecto a la ampliación de la parcela vinculada en el
área semiconsolidada a 1.000 m2 en la futura UE 2, el art.
29.2 de la LUV establece que la superficie de la parcela
vinculada a edificación consolidada no puede ser superior al
resultado de dividir la superficie construida de la edificación
por el índice de edificabilidad neta que el plan le asigne.

En cuanto a la posibilidad de ejecutar en la edificación
obras de ampliación a los efectos de materializar todo el
aprovechamiento atribuido, cabe señalar tal y como lo hace
el informe técnico, que el régimen de las actuaciones aisla-
das y clasificación como suelo urbano implica el manteni-
miento de la edificabilidad existente, esa es su finalidad, y no
adquirir vía planeamiento nuevo techo que le permita ampliar
la edificación consolidada. Por otra parte, conforme estable-
ce el art. 30.2 de la LUV y 245 del R.O.G.T.U en dichas
edificaciones se admiten obras de reforma, mejora y cam-
bios de actividad siempre que no acentúen la inadecuación
al planeamiento vigente, no supongan la completa recons-
trucción de elementos disconformes con él, ni incrementen el
valor de la edificación a los efectos indemnizatorios.

13.- Dª. Antonia Bricio Bermejo, de fecha 17 de mayo de
2013, RE 6970.

En primer lugar señala la compareciente que su parcela
ostenta la condición de solar conforme a los requisitos
previstos en el art. 11 de la LUV, resultado calificada la
misma como zona verde conforme al P.G.O.U. vigente,
solicitando la modificación de las misma por cuanto resulta
incompatible con la edificación existente. En este sentido el
Plan Parcial incluye la parcela dentro del ámbito de la UE 2
clasificando la misma como suelo urbano lucrativo respecto
a aquella parte donde se ubican las edificaciones, y zona
verde el resto de la parcela. La alegante considera que se
debe excluir la totalidad de la parcela de la UE 2 del PP 14 por
dicha condición de solar y conformar una unidad arquitectó-
nica indisoluble y unidad parcelaria.

Dicha situación queda resuelta en el informe técnico en
el sentido de considerar la parcela como suelo urbano,
ampliando la parcela vinculada a la totalidad de la misma y
manteniendo el jardín de la parcela como dotación o zona
verde privada con una superficie mínima de 400 m2 y un
periodo de vinculación de 40 años, aumentando el mínimo de
30 años previsto en el art. 125 del R.O.G.T.U.

14.- Asesoramientos Halifax S.L. de fecha 20 de mayo
de 2013, RE 7025.

En primer lugar cabe señalar que consta como parte
integrante del instrumento de ordenación memoria de
sostenibilidad económica del Programa de Actuación Inte-
grada de la UE 3 PP 14 de fecha 3 de octubre de 2013, RE
14365. En el mismo se efectúa estudio respecto a la inciden-
cia que la actuación conlleva para la Hacienda pública
municipal relativa a la implantación y mantenimiento de
infraestructuras y prestación de servicios. Se entiende que el
contenido del mismo resulta adecuado y suficiente, conclu-
yendo de forma positiva respecto a la viabilidad económica
de la actuación en cumplimiento de lo previsto en el art. 15.4
del Texto Refundido de la Ley del Suelo. Ello sin perjuicio de
la emisión de aquellos informes que se entiendan necesarios
por las modificaciones económicas que la documentación a
subsanar pueda implicar.

La segunda alegación viene referida al incumplimiento
de lo previsto en el apartado tercero del art. 70 ter de la Ley
7/85, de 2 de abril. Sin embargo cabe señalar que no nos
encontramos ante el supuesto de hecho previsto en el

4 2boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

precepto citado por cuanto no concurre incremento de
edificabilidad ni densidad, así como modificación de usos del
suelo, sin que el compareciente señale en que parcelas
concretas del plan concurren dichas circunstancias, sino que
efectúa meras invocaciones genéricas.

Considera la compareciente que su parcela ostenta la
condición de solar por cuanto reúne las características pro-
pias de los mismos previstas en el art. 11 de la LUV, y por
tanto debe quedar íntegramente excluida del sector. Sin
embargo el Plan parcial respecto a la UE 2 remite dicha
parcela al régimen propio de las áreas semiconsolidadas vía
gestión mediante actuación aislada y clasificación como
suelo urbano tal y como señala el informe técnico.

El mismo establece que la parcela se encuentra actual-
mente como integrante del sector PP 14, por tanto suelo
urbanizable, mejorando ostensiblemente con el régimen que
para esta y otras parcelas prevé el Plan Parcial.

En cuanto a la inclusión de la vivienda de los compare-
cientes en el Catálogo de Bienes y Espacios Protegidos cabe
remitirse a las consideraciones efectuada por el Arqueólogo
municipal en informe de 2 de diciembre de 2013 integrante
del expediente.

De igual forma lo señalado en la alegación quinta
obedece a cuestiones subjetivas sin considerar que el proce-
so de desarrollo urbanístico trascurre a medio y largo plazo,
y que únicamente la programación y gestión prevista es
relativa a la UE 3 y no a la UE 2 donde queda ubicada la
parcela del compareciente.

15.- Dª. Josefa Zaragoza Mejías, de fecha 20 de mayo
de 2013, RE 7070.

Se critica en primer lugar la ordenación del sector
prevista en el Plan parcial considerando que no mejora en
absoluto a la actualmente vigente. En ese sentido se propo-
ne dividir la manzana EA 3.1 al objeto de mantener las bajada
peatonales existentes.

Respecto a dicha cuestión cabe remitirse al informe
técnico el cual señala que la ordenación propuesta por el
interesado empeoraría notablemente la actuación, mejoran-
do la ordenación propuesta los propios accesos peatonales
de bajada a la playa creando un recorrido que discurre por el
nuevo vial de 12 metros de ancho, urbanizado y mejorando
el existente.

En cuanto a la parcela consolidada, y tal y como señala
el informe técnico, la edificación no resulta compatible con la
ejecución de la urbanización por cuanto no daría frente a
viario público debiendo crear uno específico para la misma,
por tanto es un supuesto de exclusión de dicho régimen
previsto en el art. 29.1 de la LUV.

16.- D. Joaquín Barceló Llorens, en nombre y represen-
tación de Costera de Glorio S.L. de fecha 24 de mayo de
2013, RE 7352.

Dicha alegación parcela esta presentada fuera de plazo.
CONCLUSIÓN Y PROPUESTA:
De conformidad con los informe emitidos en los cuales

se señalan las deficiencias que integran la Alternativa Técni-
ca y Plan Parcial presentado, así como las derivadas de la
resolución de las alegaciones, se deberá presentar docu-
mento subsanado de la Alternativa Técnica, Plan Parcial y
Estudio de Integración Paisajística respecto a los aspectos
señalados en los mismos, por el aspirante a la condición de
Agente Urbanizador MAY PROMOCIONES S.L. con carácter
previo a la adjudicación del sector.

Es cuanto cabe informar...»
POR LO QUE VENGO A PROPONER A LA COR-

PORACIÓN:
PRIMERO: Requerir a la mercantil MAY PROMOCIO-

NES SL, en calidad de aspirante a la condición de Agente
Urbanizador, documento subsanado de la Alternativa Técni-
ca, Plan Parcial y Estudio de Integración Paisajística respec-
to a los aspectos señalados en los informes emitidos en el
plazo de veinte días contados a partir de la recepción de la
notificación del presente Acuerdo.

SEGUNDO: En cuanto a las alegaciones presentadas,
conforme los informes emitidos:

- Por D. Pedro Indalecio Molina Utrera en fecha 9 de abril
de 2.013 (RE nº 2013004911) y por D. Pedro Indalecio Molina

Utrera y Dña. Carmen Cano Amador de fecha 30 de abril de
2.013 (RE Nº 2013006087), se desestima.

- Por Dª Mª Jesús Tito Lloret en fecha 30 de abril de
2.013 (RE nº 20136079), se estima.

- Por D. Jaime Lloret Llinares de fecha 7 de mayo de
2.013 (RE nº 2013006379), se desestima.

- Por Dña. Rita Llorca Llorca de fecha 8 de mayo de
2.013 (RE nº 2013006417), D. Agustín Galiana Vinaches de
fecha 8 de mayo de 2.013 (RE nº 2013006418), D. José
Llinares Galiana de fecha 8 de mayo de 2.013 (RE nº
2013006419) y D. Jaime Llinares Galiana de fecha 8 de mayo
de 2.013 (RE nº 2013006420), se estiman parcialmente.

- Por D. Gabriel de Torre Soler en representación de la
mercantil Solera I, S.L. de fecha 13 de mayo de 2.013 (RE nº
2013006699), se desestima.

- Por Dña. María-Mercedes Tito Lloret, en nombre de la
mercantil Maricielo 2000 S.L., de fecha 14 de mayo de 2.013
(RE nº 2013006756, se estima parcialmente.

- Por D. Ramón Pascual Devesa en representación de
D. José-Miguel Lloret Lloret de fecha 14 de mayo de 2.013
(RE nº 2013006758, se estima parcialmente.

- Por D. Andrés Planells Ronda en representación de la
mercantil PROM 95, S.L., de fecha 15 de mayo de 2.013 (RE
nº 2013006829), se estima parcialmente.

- Por D. Ángel Salas Gallardo en representación de la
mercantil Gavina Azul, S.L. de fecha 16 de mayo de 2.013
(RE nº 2013006906), se desestima.

- Por D. Eliseo Quintanilla Almagro, Dña. Magdalena
Quintanilla Ripoll en representación de la mercantil Cartera
de Arrendamientos e Inversiones, S.L., Dña. María del Car-
men Fernández Gisbert y D. Jorge Marqués Fernández de
fecha 16 de mayo de 2.013 (RE nº 2013006910), se estima
parcialmente.

- Por D. Francisco Mingot Tito de fecha 17 de mayo de
2.013 (RE nº 2013006933), se estima parcialmente.

- Por D. Vicente Llorca Vaello en fecha 17 de mayo de
2.013 (RE nº 2013006941), se estima parcialmente.

- Por Dña. Antonia Bricio Bermejo de fecha 17 de mayo
de 2.013 (RE nº 2013006970), se estima parcialmente.

- Por D. Francisco Sirvent Devesa de fecha 17 de mayo
de 2.013 (RE nº 2013006993), se estima parcialmente.

- Por Ana Falomir Faus en representación de la mercan-
til Asesoramientos Halifax S.L., de fecha 20 de mayo de
2.013 (RE nº 2013007025), se estima parcialmente.

- Por Dña. Josefa Zaragoza Mejías en fecha 20 de mayo
de 2.013 (RE nº 2013007070), se desestima.

- Por D. Joaquín Barceló Llorens de fecha 24 de mayo
de 2.013 (RE nº 2013007352), no se considera al estar
presentada fuera de plazo.

TERCERO: Notificar el presente acuerdo a los interesados.
2º.- 12-12-13.- Dictamen de la Comisión Informativa de

Casco Histórico, Infraestructuras, fomento económico y sos-
tenible, vías públicas, vivienda, limpieza urbana, deportes,
transporte, Nuevas tecnologías y modernización.

/.../
Por todo ello, SE ACUERDA POR:
11 votos a favor de Partido Popular (D. Jaime Lloret

Lloret, D. Jerónimo Lloret Sellés, Dña. Mª del Rosario Escrig
Llinares, D. Pedro Ramis Soriano, Dña. Sandra Fernández
Núñez, D. José Lloret Martínez, Dña. Josefa María Arlandiz
Pérez, D. Francisco Manuel Pérez Melero, Dña. Beatriz
Adela Llinares Izquierdo, D. Pascual Pastor Roca, Dña.
Dolores Such Nogueroles) y 10 abstenciones de Partido
Socialista Obrero Español (D. Gaspar Lloret Valenzuela, D.
José Ramón Arribas Méndez, Dña. Miriam Santamaría Durá,
D. Jaime Ramis Galiana, Dña. María de los Angeles Gualde
Orozco), Esquerra Unida (D. José Carlos Gil Piñar, Dña.
Rosa María López Rodríguez, D. José Ambrosio Vila Sellés),
Gent per la Vila (D. Pedro Alemany Pérez, D. Pascal Amigo
de Vleeschauwer)

PRIMER: Requerir a la mercantil MAY PROMOCIONES
SL, en qualitat d’aspirant a la condició d’Agent Urbanitzador,
document esmenat de l’Alternativa Tècnica, Pla Parcial i
Estudi d’Integració Paisatgística respecte als aspectes
assenyalats en els informes emesos en el termini de vint dies
explicats a partir de la recepció de la notificació del present Acord.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 354 3

SEGUNDO: Quant a les al·legacions presentades, con-
forme els informes emesos:

- Per D. Pedro Indalecio Molina Utrera en data 9 d’abril
de 2.013 (RE nº 2013004911) i per D. Pedro Indalecio Molina
Utrera i Sra. Carmen Cano Amador de data 30 d’abril de
2.013 (RE Nº 2013006087), es desestima.

- Per Dª Mª Jesús Tito Lloret en data 30 d’abril de 2.013
(RE nº 20136079), s’estima.

- Per D. Jaime Lloret Llinares de data 7 de maig de 2.013
(RE nº 2013006379), es desestima.

- Per Sra. Rita Llorca Llorca de data 8 de maig de 2.013
(RE nº 2013006417), D. Agustín Galiana Vinaches de data 8
de maig de 2.013 (RE nº 2013006418), D. José Llinares
Galiana de data 8 de maig de 2.013 (RE nº 2013006419) i D.
Jaime Llinares Galiana de data 8 de maig de 2.013 (RE nº
2013006420), s’estimen parcialment.

- Per D. Gabriel de Torre Soler en representació de la
mercantil Solera I, S.L. de data 13 de maig de 2.013 (RE nº
2013006699), es desestima.

- Per Sra. María-Mercedes Tito Lloret, en nom de la
mercantil Maricielo 2000 S.L., de data 14 de maig de 2.013
(RE nº 2013006756, s’estima parcialment.

- Per D. Ramón Pascual Devesa en representació de D.
José-Miguel Lloret Lloret de data 14 de maig de 2.013 (RE nº
2013006758, s’estima parcialment.

- Per D. Andrés Planells Ronda en representació de la
mercantil PROM 95, S.L., de data 15 de maig de 2.013 (RE
nº 2013006829), s’estima parcialment.

- Per D. Ángel Sales Gallardo en representació de la
mercantil Gavina Blava, S.L. de data 16 de maig de 2.013 (RE
nº 2013006906), es desestima.

- Per D. Eliseo Quintanilla Almagro, Sra. Magdalena
Quintanilla Ripoll en representació de la mercantil Cartera
d’Arrendaments i Inversions, S.L., Sra. María del Carmen
Fernández Gisbert i D. Jorge Marquès Fernández de data 16
de maig de 2.013 (RE nº 2013006910), s’estima parcialment.

- Per D. Francisco Mingot Tito de data 17 de maig de
2.013 (RE nº 2013006933), s’estima parcialment.

- Per D. Vicente Llorca Vaello en data 17 de maig de
2.013 (RE nº 2013006941), s’estima parcialment.

- Per Sra. Antonia Bricio Bermejo de data 17 de maig de
2.013 (RE nº 2013006970), s’estima parcialment.

- Per D. Francisco Sirvent Devesa de data 17 de maig de
2.013 (RE nº 2013006993), s’estima parcialment.

- Per Ana Falomir Faus en representació de la mercantil
Assessoraments Halifax S.L., de data 20 de maig de 2.013
(RE nº 2013007025), s’estima parcialment.

- Per Sra. Josefa Zaragoza Mejías en data 20 de maig
de 2.013 (RE nº 2013007070), es desestima.

- Per D. Joaquín Barceló Llorens de data 24 de maig de
2.013 (RE nº 2013007352), no es considera en estar presen-
tada fora de termini.

TERCER: Notificar el present acord als interessats
PRIMERO: Requerir a la mercantil MAY PROMOCIO-

NES SL, en calidad de aspirante a la condición de Agente
Urbanizador, documento subsanado de la Alternativa Técni-
ca, Plan Parcial y Estudio de Integración Paisajística respec-
to a los aspectos señalados en los informes emitidos en el
plazo de veinte días contados a partir de la recepción de la
notificación del presente Acuerdo.

SEGUNDO: En cuanto a las alegaciones presentadas,
conforme los informes emitidos:

- Por D. Pedro Indalecio Molina Utrera en fecha 9 de abril
de 2.013 (RE nº 2013004911) y por D. Pedro Indalecio Molina
Utrera y Dña. Carmen Cano Amador de fecha 30 de abril de
2.013 (RE Nº 2013006087), se desestima.

- Por Dª Mª Jesús Tito Lloret en fecha 30 de abril de
2.013 (RE nº 20136079), se estima.

- Por D. Jaime Lloret Llinares de fecha 7 de mayo de
2.013 (RE nº 2013006379), se desestima.

- Por Dña. Rita Llorca Llorca de fecha 8 de mayo de
2.013 (RE nº 2013006417), D. Agustín Galiana Vinaches de
fecha 8 de mayo de 2.013 (RE nº 2013006418), D. José
Llinares Galiana de fecha 8 de mayo de 2.013 (RE nº
2013006419) y D. Jaime Llinares Galiana de fecha 8 de mayo
de 2.013 (RE nº 2013006420), se estiman parcialmente.

- Por D. Gabriel de Torre Soler en representación de la
mercantil Solera I, S.L. de fecha 13 de mayo de 2.013 (RE nº
2013006699), se desestima.

- Por Dña. María-Mercedes Tito Lloret, en nombre de la
mercantil Maricielo 2000 S.L., de fecha 14 de mayo de 2.013
(RE nº 2013006756, se estima parcialmente.

- Por D. Ramón Pascual Devesa en representación de
D. José-Miguel Lloret Lloret de fecha 14 de mayo de 2.013
(RE nº 2013006758, se estima parcialmente.

- Por D. Andrés Planells Ronda en representación de la
mercantil PROM 95, S.L., de fecha 15 de mayo de 2.013 (RE
nº 2013006829), se estima parcialmente.

- Por D. Ángel Salas Gallardo en representación de la
mercantil Gavina Azul, S.L. de fecha 16 de mayo de 2.013
(RE nº 2013006906), se desestima.

- Por D. Eliseo Quintanilla Almagro, Dña. Magdalena
Quintanilla Ripoll en representación de la mercantil Cartera
de Arrendamientos e Inversiones, S.L., Dña. María del Car-
men Fernández Gisbert y D. Jorge Marqués Fernández de
fecha 16 de mayo de 2.013 (RE nº 2013006910), se estima
parcialmente.

- Por D. Francisco Mingot Tito de fecha 17 de mayo de
2.013 (RE nº 2013006933), se estima parcialmente.

- Por D. Vicente Llorca Vaello en fecha 17 de mayo de
2.013 (RE nº 2013006941), se estima parcialmente.

- Por Dña. Antonia Bricio Bermejo de fecha 17 de mayo
de 2.013 (RE nº 2013006970), se estima parcialmente.

- Por D. Francisco Sirvent Devesa de fecha 17 de mayo
de 2.013 (RE nº 2013006993), se estima parcialmente.

- Por Ana Falomir Faus en representación de la mercan-
til Asesoramientos Halifax S.L., de fecha 20 de mayo de
2.013 (RE nº 2013007025), se estima parcialmente.

- Por Dña. Josefa Zaragoza Mejías en fecha 20 de mayo
de 2.013 (RE nº 2013007070), se desestima.

- Por D. Joaquín Barceló Llorens de fecha 24 de mayo
de 2.013 (RE nº 2013007352), no se considera al estar
presentada fuera de plazo.

TERCERO: Notificar el presente acuerdo a los interesados.
Contra el presente acuerdo, podrá interponer recurso

de reposición ante este órgano en el plazo de un mes
contado desde el día siguiente a la fecha de recepción de la
presente notificación o bien recurso Contencioso - Adminis-
trativo ante el Juzgado de lo Contencioso-Administrativo de
Alicante en el plazo de dos meses, contados igualmente
desde el día siguiente a la recepción de esta notificación.

Durante el mes de agosto no correrá el plazo para
interponer recurso Contencioso - Administrativo.

Ello sin perjuicio de la interposición de cualquier otro
recurso que estime procedente.

Lo que publico a los efectos oportunos, en Villajoyosa a
12 de febrero de 2014.

Jaime Lloret Lloret
EL ALCALDE

1403116

EDICTO

Por no haber sido posible practicar en el domicilio de los
interesados la notificación que se relaciona a continuación
se procede a su publicación en el Boletín Oficial de la
Provincia de Alicante y en el tablón de edictos del Ayunta-
miento del ultimo domicilio conocido, a efectos de lo dispues-
to en el artículo 59.5 de la Ley de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrati-
vo Común (Ley 30/1992 de 26 de noviembre, B.O.E. 27/11/
1992)

INTERESADO:
DÑA. ANGELA ROMA LLORET
AVDA. PAIS VALENCIA 6 03
03570 VILLAJOYOSA (ALICANTE)
El Sr. Concejal delegado en materia de aprobación de

los Proyectos de ejecución y autorización de inicio de obras,
ejercicio de la potestad de restitución de la legalidad urbanís-

4 4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

tica y de cumplimiento del deber de edificar o rehabilitar, el
deber de conservación de inmuebles y ruina, inspección
periódica de construcciones, ordenes de ejecución de obras
de conservación, en virtud de Decreto nº 2655 de 16 de junio
de 2011, mediante Decreto nº 3472 de fecha 27 de septiem-
bre de 2013, ha dictado la siguiente resolución que literal-
mente expresa:

ASUNTO: DECRETO AUTORIZACIÓN DE OBRAS
PREVISTAS EN AMPLIACIÓN PROYECTO BASICO Y DE
EJECUCION DE REPARACIONES EN EDIFICIO
PLURIFAMILIAR SITO EN PS. DR. JOSE Mª ESQUERDO 18.

EXP: OM 27-12 OE 84-10 ITE 119-09
Visto el informe emitido por la Arquitecta Municipal de

23 de septiembre de 2013, que se transcribe:
EXP. O. MAYOR 2712
Nº. R. ENTRAD. 4562-03/04/13
Nº. URB. 04/04/13-1178
SITUACIÓN PASEO DR. JOSE Mª ESQUERDO, 18 DE

LA VILA JOIOSA
SOLICITANTES PETER BRAMBANI, ÁNGELA ROMÁ

LLORET, VICENTA LLORET BLANCO, AJUNT. DE LA VILA
JOIOSA Y AMPARO SERRANO RONDA

REDACTOR YOLANDA LLORCA GÓMIS,
ARQUITECTA COLEGIADA N 10644

DIREC. OBRA YOLANDA LLORCA GÓMIS,
ARQUITECTA COLEGIADA N 10644

OBJETO PROYECTO COMPLEM OBRAS SUSTITU-
CIÓN CUBIERTAS Y BALCONES

El 18/09/13, mediante registro de entrada nº 13628 se
presenta autorización de la Conselleria competente en mate-
ria de Cultura sobre la intervención del asunto de referencia.

Como ANTECEDENTES más relevantes procede indicar:
º.- El 26/04/13 mediante registro de entrada nº 5959, se

completa el expediente de referencia con:
- La autorización de la Dirección General de Patrimonio

Cultural.
- El Estudio de Integración Paisajística, de conformidad

con el artículo 48.4.b) del Decreto 120/2006 de 11 de agosto,
Reglamento de Paisaje de la Comunidad Valenciana.

- La documentación acreditativa de la gestión realizada
en cumplimiento del R.D 105/2008, de 1 de febrero, por el
que se regula la producción y gestión de residuos de cons-
trucción y demolición.

- Declaración del cumplimiento del art. 486.6 del decreto
36/2007 de 13 de abril del Consell por el que se modifica el
Decreto 67/2006, de 19 de mayo del Consell por el que se
aprobó el Reglamento de Ordenación y Gestión Territorial y
Urbanística.

- Justificante de haber abonado el correspondiente ICIO...
2º.- El pasado 10/04/13 se emitió informe técnico por

parte de quien suscribe el presente en el que se dispone:
«...se deberá completar al expediente con:
- La autorización de la Dirección General de Patrimonio

Cultural.
- Informe Jurídico Municipal.
- Informe de la Sección Municipal de Arqueología,

Etnografía y Museos sobre la recuperación de los posibles
elementos de interés etnológico.

- El Estudio de Integración Paisajística, de conformidad
con el artículo 48.4.b) del Decreto 120/2006 de 11 de agosto,
Reglamento de Paisaje de la Comunidad Valenciana.

- La documentación acreditativa de la gestión realizada
en cumplimiento del R.D 105/2008, de 1 de febrero, por el
que se regula la producción y gestión de residuos de cons-
trucción y demolición.

- El certificado final de las obras.
- Declaración del cumplimiento del art. 486.6 del decreto

36/2007 de 13 de abril del Consell por el que se modifica el
Decreto 67/2006, de 19 de mayo del Consell por el que se
aprobó el Reglamento de Ordenación y Gestión Territorial y
Urbanística.

- Justificante de haber abonado el correspondiente ICIO...
INFORME TÉCNICO
A la vista de los antecedentes expuesto procede IN-

FORMAR TÉCNICAMENTE FAVORABLE LA APROBACIÓN

DEL PROYECTO complementario de la obra mayor OM2712
presentado con registro de entrada 4562-3/04/13 de obras
de sustitución de cubierta y balcones. Así mismo procede
informar que con la referida aprobación se consideran lega-
lizadas las actuaciones mencionadas, así como que, en
continuación con el expediente de orden de ejecución, pro-
cede informar que no se podrá entender cumplida la orden de
ejecución correspondiente hasta que se presenten los perti-
nentes certificados final de obras.

Así mismo cabe informar que PREVIA A LA CORRES-
PONDIENTE RESOLUCIÓN SE DEBERÁN:

- Emitir los correspondiente informes municipales:
o Jurídico
o Etológico
De la/s resolución/es que se adopte/n para concesión

de licencia y autorización de inicio de obras, se deberá
derivar el cumplimiento de los siguientes aspectos:

- De conformidad con lo dispuesto en los artículos 5 y 36
del catálogo de bienes y espacios protegidos del municipio,
el Ayuntamiento comunicará la aprobación del proyecto a la
Conselleria de Cultura i Esport en el plazo que corresponda,
simultáneamente a la notificación al interesado.

- Se deberá aportar una vez terminada la obra que se
autoriza, el certificado final de obras para su comprobación
municipal.

- Con la documentación final de obra se deberá presen-
tar la documentación acreditativa de la gestión realizada en
cumplimiento del R.D 105/2008, de 1 de febrero, por el que
se regula la producción y gestión de residuos de construc-
ción y demolición.

- Indicar que son responsables de la aplicación del CTE
los agentes que participen en el proceso de la edificación,
según se establece en el capítulo II de la LOE (promotor,
proyectista, constructor, dirección de obra, dirección de la
ejecución de obra, entidades y laboratorios de control de
calidad de la edificación, suministradores de productos,
propietarios y usuarios).

- Se deberá atender a lo dispuesto en el correspondiente
informe etnológico que se emita para el edificio correspondiente, en
relación con lo dispuesto en el artículo 9 del catálogo.

- De conformidad con lo especificado en la ficha corres-
pondiente del catálogo de bienes y espacios protegidos del
municipio, el expediente de referencia se encuentra ubicado
en un Espacio de Protección Arqueológica o Paleontológica,
por lo que se deberá dar cumplimiento con lo dispuesto en el
artículo 7 del catálogo.

Así mismo cabe indicar que procedería adjuntar copia
del presente informe a los expedientes correspondientes de
inspección técnica y orden de ejecución.

Lo que informo a los efectos oportunos, en Villajoyosa
a 23 de septiembre de 2013.»

Visto el informe emitido por el Técnico Urbanista Muni-
cipal de 23 de septiembre de 2013, que se transcribe:

«EXPEDIENTE: ORDEN DE EJECUCIÓN 84/2010 Y
OBRA MAYOR 27/2012.

ASUNTO: Informe Jurídico.
ANTECEDENTES DE HECHO.-
PRIMERO.- En fecha de 2/07/2010, Se dictó por el Sr.

Alcalde, el Decreto 2881/2010, donde en lo que interesa
resaltar decía:

«...POR TODO ELLO RESUELVO:
PRIMERO.- Ordenar a DÑA. ANGELA ROMA LLORET,

A DÑA. VICENTA LLORET BLANCO, A D. IAN ANTHONY
SCOTT y a DÑA. GEORGINA MARY SCOTT en calidad de
propietarios del inmueble sito en PS. DOCTOR JOSE Mª
ESQUERDO 18 las siguientes actuaciones:

o ADOPCIÓN DE LAS MEDIDAS DE SEGURIDAD
OPORTUNAS PARA GARANTIZAR LA ESTABLIDAD DEL
INMUEBLE Y LA SEGURIDAD DE SUS PROPIETARIOS,
MORADORES Y TERCEROS REALIZANDO LOS
APUNTALAMIENTOS QUE SE CONSIDEREN NECESA-
RIOS BAJO SUPERVISIÓN TÉCNICA EN EL PLAZO DE 15
DÍAS Y APORTANDO UN CERTIFICADO FIRMADO POR
TÉCNICO COMPETENTE QUE CONFIRME LA EJECU-
CIÓN DE LOS MISMOS.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 354 5

o SOLICITUD DE LICENCIA DE OBRAS CORRES-
PONDIENTE APORTANDO EL PROYECTO TÉCNICO NE-
CESARIO ELABORADO POR TÉCNICO COMPETENTE
PARA REALIZAR LAS REPARACIONES EXIGIDAS EN EL
INFORME INSPECCIÓN TÉCNICA DE EDIFICACIONES en
el plazo máximo de 1 MES desde la notificación siendo el
plazo de ejecución de las obras correspondientes de 1 MES
desde su autorización.

Se deberá aportar CERTIFICADO FINAL DE OBRA al
objeto de que se puedan considerar conclusas las obras
correspondientes y consecuentemente cumplidas la orden
de ejecución...

CUARTO.- El Ayuntamiento de Villajoyosa asumirá las
obligaciones que le corresponden en cuanto a la parte del
inmueble que es de su propiedad...».

SEGUNDO.- Mediante registro de entrada
2012006946, de 9 de mayo, se solicita concesión de
licencia de obra por parte de Dña. Ángela Romá Lloret,
Vicenta Lloret Blanco y Vivallosa Sol S.L., para la ejecu-
ción del PROYECTO BÁSICO Y DE EJECUCIÓN DE
REPARACIONES EN EDIFICIO PLURIFAMILIAR, sito en
Paseo Dr. José María Esquerdo nº 18.

TERCERO.- La Directora Territorial de Cultura, de la
Consellería de Turisme, Cultura i Esport, mediante resolu-
ción, suscrita su notificación el 6.03.2012, decía:

«....EXPEDIENTE: A-056-2012.
ASUNTO: Proyecto de reparaciones en edificio

plurifamiliar
SITUACIÓN: Paseo Dr. José María Esquerdo nº 18.
POBLACIÓN: Villajoyosa
INTERESADO: Dª Yolanda Llorca Gomis
En relación con el Expediente arriba referenciado y de

conformidad con el informe de los correspondientes servi-
cios Técnicos, esta Dirección Territorial al amparo de las
competencias que tiene conferidas de acuerdo con lo dis-
puesto en la Ley 4/98 del Patrimonio Cultural Valenciano y el
Reglamento Orgánico y Funcional de la Conselleria de Turis-
mo, Cultura y Deporte aprobado por Decreto 100/2011 de 26
de agosto, ha acordado Autorizar el Proyecto de reparacio-
nes en edificio plurifamiliar, del que se custodia copia en este
Centro...».

CUARTO.- La Arquitecta Técnica Municipal, en fecha
de 29.05.2012, emitió informe favorable al PROYECTO BÁ-
SICO Y DE EJECUCIÓN DE REPARACIONES EN EDIFICIO
PLURIFAMILIAR, sito en Paseo Dr. José María Esquerdo, nº
18 de Villajoyosa.

QUINTO.- En informe jurídico de 6.06.2012, entre otros
se concluía: «…procede la aprobación del Proyecto Básico
y de Ejecución de Reparaciones en Edificio Plurifamiliar, sito
en el Paseo Dr. José María Esquerdo número 18, de
Villajoyosa suscrito por la Arquitecta Dña. Yolanda Llorca, y
presentado por Dña. Ángela Romá Lloret, Vicenta Lloret
Blanco y Vivallosa Sol S.L., mediante registro de entrada
2012006946, de 9 de mayo…».

SEXTO.- Mediante Decreto de Alcaldía 2201, de
19.06.2013, se resolvió entre otros: «…se concede licencia
municipal de edificación al Proyecto Básico y de Ejecución
de Reparaciones en Edificio Plurifamiliar…. Para la realiza-
ción de las obras solicitadas mediante escrito registro gene-
ral de entrada 6946/9-05-2012, y autorizar el inicio de las
mismas…».

SÉPTIMO.- Mediante acta de inspección de 4/10/2012,
se hace constar que se están realizando obras sin licencia
consistente en: «…cambio de cubierta de la última planta
debido a que las viguetas existentes estaban partidas.».

OCTAVO.- Mediante registro de entrada 2013004562,
de 3.04.2013, se presenta «AMPLIACIÓN DE PROYECTO
BÁSICO Y DE EJECUCIÓN DE REPARACIONES EN EDIFI-
CIO PLURIFAMILIAR SITO EN PASEO DR. JOSÉ Mª
ESQUERDO Nº 18», redactado por la Arquitecto Dña. Yolanda
Llorca, y del que se interesaba: «… se regularice la citada
construcción y se expida la correspondiente licencia.».

NOVENO.- Mediante informe de la arquitecta municipal
de 10.04.2013, se pusieron de manifiesto un conjunto de
deficiencias, y tras los correspondientes requerimientos,

mediante registro de entrada de 26.04.2013 nº 2013005959,
se subsanan las deficiencias reseñadas.

DÉCIMO.- Mediante resolución de 20.08.2013, del Di-
rector Territorial de la Conselleria D’Educació, Cultura i
Esport, se autorizó la intervención definida en la Ampliación
de Proyecto de reparaciones en edificio plurifamiliar en
Paseo Dr. José María Esquerdo, nº 18 de Villajoyosa.

DÉCIMO PRIMERO.- En fecha de 23.09.2013, se emite
informe técnico favorable.

FUNDAMENTOS DE DERECHO.-
PRIMERO.- El proyecto que nos ocupa tiene su origen

en la Orden de Ejecución dictada mediante Decreto 2881/
2010, de 2/07/2010. Presentado un primer proyecto de
ampliación, concedida licencia y e iniciadas las obras se
constató tal y como se reseña en el Proyecto de Ampliación,
que ahora se pretende autorizar: «…El Proyecto del que el
presente es una ampliación recogía la reparación y sellado
de los pavimentos de los balcones, al descubrirse los de las
plantas primera y segunda, se encuentran aceros en avanza-
do estado de oxidación, irrecuperables, y se decide sustituir-
los por nuevos balcones.

La cubierta de la planta ático, es descubierta durante las
obras de reforma de la vivienda y se observa que las vigas se
encuentran flechadas, podridas, algunas rotas, y el
entrevigado mal solucionado, con escasa pendiente y sin
zoncho de atado, por lo que se decide sustituir la de las
láminas electro soldadas de las cubiertas planas de los
voladizos, y se opta por realizar cubiertas inclinadas tipo
tradicional…».

Por todo ello, el proyecto de ampliación presentado con
registro de entrada 2013004562 de 3.04.2013 y completado
con la documentación técnica presentada con registro de
entrada 2013005959 de 26.04.2013, constituye el cumpli-
miento de la Orden de Ejecución, dictada mediante Decreto
2881/2010, de 2/07/2010, y que exigía la solicitud de licencia
de obras correspondiente aportando el Proyecto Técnico
necesario elaborado por técnico competente para realizar
las reparaciones exigidas en el informe de inspección técnica.

SEGUNDO.- Considerando el informe técnico favorable
de 23.09.2013.

TERCERO.- Habida cuenta que el proyecto de amplia-
ción que mediante el presente se informa, se integra dentro
de la Orden de Ejecución dictada mediante Decreto 2881/
2010, de 2.07.2010, y habiendo establecido en dicho Decre-
to que el Ayuntamiento asumirá las obligaciones que le
corresponden en cuanto a la parte del inmueble que es de su
propiedad, es por lo que procede dar cuenta a los servicios
económicos de la propuesta de ampliación del proyecto de
reparaciones, al objeto de que viabilice el cumplimiento de
ésta exigencia.

POR LO QUE VENGO A INFORMAR:
PRIMERO.- Procede la aprobación de la Ampliación de

Proyecto Básico y de Ejecución de Reparaciones en Edificio
Plurifamiliar, sito en el Paseo Dr. José María Esquerdo
número 18, de Villajoyosa, suscrito por la Arquitecta Dña.
Yolanda LLorca, y presentado por Petter Brambani, Dña.
Ángela Romá Lloret, Vicenta Lloret Blanco y Amparo Serrano
Ronda mediante registro de entrada 2013004562, de
3.04.2013, representados todos ellos por Dña. Yolanda
Llorca y ampliado dicho proyecto técnico con documentación
complementaria presentada con registro de entrada
2013005959, de 26.04.2013.

SEGUNDO.- Procede notificar de forma simultánea a
los interesados, la adopción de la correspondiente resolu-
ción aprobatoria a la Conselleria de Cultura, notificación que
deberá realizarse en el plazo de diez días.

TERCERO.- Procede advertir que la Orden de Ejecu-
ción acordada mediante Decreto 2881/2010 de 2 de julio,
quedará debidamente cumplimentadas con la ejecución de
las obras del Proyecto que mediante el presente se informa
favorablemente así como el que obtuvo licencia de obra
mediante Decreto de Alcaldía nº 2201, de 19.06.2012. Una
vez aprobado el proyecto de ampliación deberá aportarse
certificación final de obra visado, debiendo solicitarse la
formalización de la correspondiente Acta de Comprobación
que dará lugar, en caso de cumplimiento de la orden de
ejecución, al archivo del expediente de Orden de Ejecución
84/2010. El incumplimiento de la orden de ejecución llevará

4 6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

consigo la adopción de las medidas que se reseñaron en su
día mediante el Decreto 2881/2010.

CUARTO.- Procede dar cuenta a los servicios económi-
cos de la propuesta de aprobación de ampliación del proyec-
to de reparaciones, al objeto de que viabilice el cumplimiento
de la exigencia establecida en el Decreto 2881/2010, de
2.07.2010 donde se establecía que el Ayuntamiento de
Villajoyosa asumiría las obligaciones que le corresponden
en cuanto a la parte del inmueble que es de su propiedad.

Lo que informo, a los efectos oportunos, en Villajoyosa
a 23 de septiembre de 2013.»

POR TODO ELLO RESUELVO:
PRIMERO.- Aprobar la ampliación de Proyecto Básico

y de Ejecución de Reparaciones en Edificio Plurifamiliar, sito
en el Paseo Dr. José María Esquerdo número 18, de
Villajoyosa, suscrito por la Arquitecta Dña. Yolanda LLorca,
y presentado por Petter Brambani, Dña. Ángela Romá Lloret,
Vicenta Lloret Blanco y Amparo Serrano Ronda.,, mediante
registro de entrada número 4562 y fecha 3 de abril de 2013,
representados todos ellos por Dña. Yolanda Llorca y amplia-
do dicho proyecto técnico con documentación complementa-
ria presentada con registro de entrada número 5959, de
fecha 26 de abril de 2013.

La autorización estará sujeta a las condiciones que se
desprenden del informe de la Arquitecta Municipal de 23 de
septiembre de 2013 y se entiende otorgada dejando a salvo
el derecho de propiedad y sin perjuicio del de tercero.

SEGUNDO.- Notificar de forma simultánea a los intere-
sados, la adopción de la correspondiente resolución
aprobatoria a la Conselleria de Cultura, notificación que
deberá realizarse en el plazo de diez días.

TERCERO.- Advertir que la Orden de Ejecución acorda-
da mediante Decreto número 2881de 2 de julio de 2010
quedará debidamente cumplimentada con la ejecución de
las obras del Proyecto que se autoriza así como las que
obtuvieron licencia mediante Decreto de Alcaldía número
2201, de 19 de junio de 2012. Una vez aprobado el proyecto
de ampliación deberá aportarse certificación final de obra
visado, debiendo solicitarse la formalización de la correspon-
diente Acta de Comprobación que dará lugar, en caso de
cumplimiento de la orden de ejecución, al archivo del expe-
diente de Orden de Ejecución 84-10. El incumplimiento de la
orden de ejecución llevará consigo la adopción de las medi-
das que se reseñaron en su día mediante el Decreto 2881 de
2 de julio de 2010.

CUARTO.- Dar cuenta a los servicios económicos munici-
pales de la presente resolución al objeto de dar cumplimiento a
lo establecido en el punto cuarto del Decreto 2881de 2 de julio
de 2010 donde se establecía que el Ayuntamiento de Villajoyosa
asumiría las obligaciones que le corresponden en cuanto a la
parte del inmueble que es de su propiedad.

Contra la presente resolución, definitiva en vía adminis-
trativa, podrá interponer recuso de reposición ante este
órgano en el plazo de un mes computado desde el día
siguiente a la fecha de recepción de la presente o directa-
mente recurso contencioso administrativo ante el Juzgado
de lo Contencioso administrativo de Alicante en el plazo de
dos meses, contados igualmente a partir de la recepción de
esta notificación. Durante el mes de Agosto no correrá el
plazo para interponer recurso contencioso-administrativo y
de cualquier forma podrá interponer aquella vía de recurso
que estime más procedente en defensa de sus derechos.

Villajoyosa a 13 de febrero de 2014
EL ALCALDE, Jaime Lloret Lloret

1403157

DIPUTACIÓN PROVINCIAL
ALICANTE

ANUNCIO

Se procede a la Convocatoria de una Beca de Forma-
ción en Gestión de Tesorería de las Entidades Locales, con

destino al Departamento de Tesorería, según Convenio de
colaboración entre la Excma. Diputación Provincial de Ali-
cante y el Colegio Oficial de Economistas de Alicante, suscri-
to el 6 de septiembre de 2012 y modificado con fecha 7 de
febrero de 2013.

BASES DE LA CONVOCATORIA
1ª.- El número de becas a conceder será de una, su

duración será de seis meses, prorrogables por otros seis
meses.

El gasto mensual total será de 800,00 euros e incluye la
Seguridad Social a cargo de la Diputación de Alicante,
derivado de la aplicación del Real Decreto 1493/2011 de 24
de octubre.

El beneficiario percibirá directamente por meses venci-
dos el importe mensual anterior, descontada la Seguridad
Social a cargo de la Corporación

Además, serán de aplicación los descuentos corres-
pondientes al IRPF y a la Seguridad Social a cargo del
becario.

El becario podrá disfrutar de un día laboral de descanso
por cada mes dedicado, al objeto de poder realizar asuntos
personales. Dicho disfrute podrá ser acumulado o fracciona-
do a petición de la persona interesada y siempre con el
consentimiento del tutor asignado.

Así mismo, el becario podrá usar las instalaciones y los
servicios según las respectivas normas reguladoras.

2ª.- El becario realizará las tareas específicas de la
beca en las dependencias del Departamento de Tesorería de
la Diputación de Alicante, sitas en la calle Tucumán nº 8 de
Alicante.

3ª.- La beca objeto del presente Convenio se adjudicará
mediante concurso entre los diversos aspirantes a la misma,
que reúnan los siguientes requisitos y los acrediten
documentalmente:

a) Ser español y residir en territorio de la provincia de
Alicante.

b) Haber finalizado la licenciatura o grado en Ciencias
Económicas y Empresariales o en cualquiera de las
titulaciones indicadas en el artículo 9º del Estatuto Particular
del Colegio de Economistas de Alicante como máximo,
dentro de los tres cursos académicos inmediatamente ante-
riores al de la Convocatoria de la Beca.

c) Estar colegiado o formalizar la inscripción como tal antes
de finalizar el plazo para presentar la solicitud de la Beca.

4ª.- Las solicitudes serán dirigidas al Colegio Oficial de
Economistas de Alicante, y se presentarán, en plazo hábil, en
la sede del mismo, de lunes a viernes, desde las 9 a las 15
horas. Tales solicitudes podrán recogerse en la propia sede
del Colegio.

a) El plazo de presentación de solicitudes será de 15
días hábiles contados a partir del día siguiente al de la
publicación de la Convocatoria en el Boletín Oficial de la
Provincia. Si el último día fuera inhábil, se entenderá que el
plazo expira el primer día hábil siguiente. No obstante, se
dará noticia de cada convocatoria, con expresión de la
apertura del plazo y de su término, mediante anuncios que se
insertarán en los tablones del Colegio, de las Universidades
de la provincia de Alicante y de la Diputación Provincial.

b) Las solicitudes deberán acompañarse de la siguiente
documentación:

b.1) Certificación académica personal o documento
sustitutivo que acredite haber alcanzado la titulación corres-
pondiente, con las calificaciones obtenidas, nota media,
convocatoria y curso.

b.2) Curriculum.
b.3) Certificado de empadronamiento.
b.4) Toda la documentación que juzgue pertinente ad-

juntar como mérito personal. En caso de trabajos realizados
o publicados se deberá adjuntar una copia de ellos.

b.5) Fotocopia del D.N.I. y número de teléfono.
c) Toda la documentación deberá presentarse en docu-

mentos originales o en fotocopias debidamente compulsadas.
La documentación que no cumpla estos requisitos no será
tenida en cuenta a la hora de baremar el expediente personal
del solicitante.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 354 7

d) Si la solicitud no reúne los requisitos previstos en esta
Base, se requerirá al interesado para que, en el plazo de 2
días hábiles, complete dicha documentación exigida. En
caso de no ser así se considerará que desiste de su petición
y ésta será archivada.

5ª.- Las becas son incompatibles con otras que pudie-
ran concederse para la misma o similar actividad. El benefi-
ciario de una beca convocada por el Colegio Oficial, en
colaboración con la Diputación, no podrá disfrutar durante el
mismo ejercicio, de otras convocadas dentro del marco
establecido por los convenios para la formación entre la
Diputación y el Colegio Oficial.

6ª.- Son obligaciones del beneficiario:
a) Colaborar con el personal técnico del Departamento

de Tesorería de la Diputación de Alicante, en las materias
objeto de la beca, por cuyo motivo deberá cumplir el horario
oficial, realizando las tareas que se le encarguen. Deberá
incorporarse al Departamento de Tesorería en la fecha
indicada, salvo autorización expresa. La falta de incorpora-
ción, o la inasistencia ulterior injustificada se interpreta como
renuncia a la beca. Deberán hacer uso adecuado de las
instalaciones y dependencias de la Diputación. Se nombrará
un tutor para el becario que será el responsable de encargar-
le las tareas específicas, al cual deberá informar y responder
de su actividad.

b) Acreditar ante la Diputación Provincial la realización
de la actividad encomendada. En este sentido el tutor,
supervisará periódicamente la tarea realizada y la formación
técnica adquirida por los becarios.

c) Redactar una memoria detallada de las tareas reali-
zadas. Esta memoria que tendrá un mínimo de 7 folios y un
máximo de 10, se habrá de presentar en el registro del
Departamento de Tesorería de la Diputación, en el plazo de
tres días una vez finalizada la beca, de la que se remitirá
copia al Colegio. En la memoria deberá constar: nombre y
apellidos del Colegiado/a, edad, titulación, nombre del Tutor/
a asignado por parte de la Excma. Diputación de Alicante,
nombre del Tutor/a asignado por el Ilustre Colegio de Econo-
mistas de Alicante, Área o Áreas en la que ha desempeñado
sus tareas; descripción de las funciones y tareas desarrolla-
das indicando su grado de dificultad en una escala del 1 a 5
e indicando su utilidad desde una perspectiva profesional;
opinión sobre la labor técnica desarrollada por el Tutor
responsable de las funciones y tareas encomendadas; valo-
ración de la satisfacción global del desarrollo de la beca en
una escala del 1 al 5; sugerencias y observaciones.

La memoria deberá ser suscrita por el Colegiado/a con
el visto bueno de los Tutores responsables tanto de la
Excma. Diputación de Alicante como del Ilustre Colegio
Oficial de Economistas de Alicante.

d) Comunicar al Colegio y a la Diputación Provincial la
obtención de subvenciones o ayudas para la misma finali-
dad, procedentes de otras Administraciones o Entes públi-
cos o privados.

e) Dada su condición de Economista, el becario estará
sujeto al cumplimiento de los principios deontológicos de los
economistas valencianos, en especial deberán guardar el
debido sigilo con relación a los asuntos que conozcan en el
desempeño de sus tareas.

Así mismo, por el Colegio de Economistas de Alicante
se nombrará un tutor que será el vocal del Colegio que tenga
la responsabilidad de la Comisión de Servicio de Empleo,
que supervisará periódicamente la tarea realizada y la forma-
ción técnica adquirida por los becarios.

7ª.- Las becas finalizarán por las siguientes causas:
a) Finalización del plazo de duración de la beca.
b) Por renuncia de la persona interesada.
c) Por pérdida de las condiciones o requisitos para la

adjudicación de la beca.
d) Por revocación de la concesión de la beca por

incumplimiento de las obligaciones.
e) Si a la vista de los informes emitidos por el tutor

asignado, se apreciará que el becario no ha cumplido sus
compromisos relativos a las tareas y servicios de formación
que se le haya encomendado.

8ª.- Para la valoración de los méritos de los solicitantes
se constituirá una Comisión Calificadora integrada por: Pre-
sidente, el Diputado que tenga la delegación del Área de

Hacienda de la Excma. Diputación de Alicante. Vicepresi-
dente, el Decano del Colegio Oficial de Economistas de
Alicante. Vocales, el Tesorero, el Jefe del Servicio de Teso-
rería y Recaudación de la Excma. Diputación Provincial y el
responsable del Servicio de Empleo del Colegio Oficial de
Economistas de Alicante. Secretario, el Secretario Técnico
del Colegio Oficial de Economistas de Alicante. La Comisión
Calificadora elaborará su propuesta dentro del plazo más
breve posible desde el día siguiente al que finalice el plazo de
presentación de instancias, disponiendo de facultades para
realizar por medio de sus miembros cuantas comprobacio-
nes estime necesarias para la calificación de los méritos
aducidos. Una vez finalizada la correspondiente valoración
de cada uno de los aspirantes, la Comisión Calificadora
formulará una relación en la que habrán de figurar, por orden
de puntuación, los aspirantes a la Beca, y elevará el Acta a
la Ilma. Sra. Presidenta de la Excma. Diputación, sin perjuicio
de las delegaciones que se realicen, con propuesta de
concesión de la Beca a favor del solicitante que haya obte-
nido mayor puntuación, quedando los restantes en situación
de suplencia.

El acuerdo por el que se adjudique la Beca será publi-
cado en el Boletín Oficial de la Provincia de Alicante y
expuesto al público en el Tablón de Anuncios de la Excma.
Diputación Provincial y del Colegio Oficial de Economistas.

9ª.- El proceso de selección constará de dos fases:
9.1. Primera fase eliminatoria. En ella se evaluará lo

siguiente:
a) Expediente académico personal, hasta 7.5 puntos
b) Otros méritos relacionados con la materia objeto de

esta convocatoria, que estime la Comisión calificadora que
deban ser valorados, conseguidos tras la finalización de la
licenciatura o grado, hasta 1.5 puntos.

9.2. Segunda fase. En ella se evaluará lo siguiente:
a) Entrevista personal, hasta 1punto.
En esta segunda fase sólo participarán los que obten-

gan una puntuación suficiente en la primera fase, que haga
posible que sumada a la puntuación de la entrevista puedan
ser adjudicatarios de la beca.

10ª.- En el caso de que alguno de los beneficiarios
propuestos renunciase a la Beca, ésta podrá recaer, previo
nombramiento por la Ilma. Sra. Presidenta de la Excma.
Diputación Provincial de Alicante, sin perjuicio de las delega-
ciones que se realicen, en el primero de los suplentes
propuestos por la Comisión Calificadora. Por otra parte, si
por cualquier motivo, la Beca concedida quedase sin efecto,
recaerá la misma en el solicitante que, por puntuación, siga
como suplente en el orden establecido por la Comisión
Calificadora, quien podrá disfrutarla durante el tiempo que
restase al sustituido, extremo que deberá aprobarse median-
te resolución de la Ilma. Sra. Presidenta de la Excma.
Diputación, sin perjuicio de las delegaciones que se realicen.

Si en el plazo de tres meses contado desde el día que
finalice el plazo de presentación de solicitudes no se produ-
jese la resolución de esta Convocatoria, se entenderá, que
todas las peticiones quedan desestimadas.

11ª.- La relación que se establece entre el becado y la
Diputación de Alicante no constituye una relación laboral, sin
perjuicio de su aplicación de las normas que procedan en
materia de Seguridad Social y prevención de riesgos labora-
les. Al no existir relación laboral, la finalización de la beca no
genera ningún derecho de indemnización, ni ningún derecho
para una posterior incorporación a la plantilla.

No se podrá compatibilizar de disfrute de la beca con
cualquier tipo de contrato ya sea por cuenta ajena o en
régimen de autónomo.

Sí una vez iniciado el disfrute de la beca, el becario
suscribe contrato por cuenta ajena o se da de alta en el
régimen de autónomos, se pondrá fin al disfrute de la beca.

Alicante, 7 de febrero de 2014.
EL OFICIAL MAYOR P.D., EL VICEPRESIDENTE 2º Y

DIPUTADO DE ECONOMÍA Y HACIENDA,
FDO.: JOSÉ VICENTE CATALÁ MARTÍ. FDO.: CESAR

AUGUSTO ASENCIO ADSUAR
1403159

4 8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

SUMA-GESTIÓN TRIBUTARIA DIPUTACIÓN DE ALICANTE

EDICTO

DE NOTIFICACION DE LA PROPUESTA DE RESOLUCIÓN DE EXPEDIENTES SANCIONADORES
Suma Gestión Tributaria como organismo autónomo de la Diputación Provincial de Alicante, en uso de las facultades que

tiene atribuidas por delegación de los correspondientes Ayuntamientos acreedores,
Hace saber: Que de conformidad con lo dispuesto en el art. 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico

de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública la notificación de la Propuesta de
Resolución de los expedientes sancionadores que se indican, instruidos por la Unidad de Sanciones Administrativas del
Ayuntamiento, al haberse intentado la notificación en el último domicilio y no haberse podido practicar, por estar ausente el
interesado, o hallarse en paradero desconocido.

Con ésta notificación se da conocimiento a los interesados de la posibilidad que tienen de personarse ante las oficinas de
Suma Gestión Tributaria para conocer el estado de tramitación del expediente administrativo y en su caso alegar por escrito lo
que estimen conveniente y oportuno a su derecho dentro del plazo de quince días, contados desde el siguiente al de la publicación
de este edicto en el Boletín Oficial de la Provincia, todo ello de acuerdo con lo establecido en el art. 19 del R.D. 1398/1993, de
4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora.

Lugar y forma de Pago: Para realizar el ingreso, podrá retirar los documentos de pago de las referidas sanciones en cualquier
Oficina Tributaria de Suma Gestión Tributaria y hacerlas efectivas en cualquiera de las Entidades Colaboradoras que figuran en
el documento que se facilitará a tal fin y también en www.suma.es.

 AJUNTAMENT DE BENIDORM

 INSTRUCTOR PROCEDIMIENTO: D.JOSÉ TERRONES GARCÍA
 SECRETARIO PROCEDIMIENTO: D.JOSÉ LUIS GALIANO RODRIGUEZ

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505710793 9437769H I MARTIN SC 26.0/I AV. LOS ALMENDROS 38 20/10/2013 300,00

 AYUNTAMIENTO DE GUARDAMAR DEL SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.JUAN CARLOS SEGURA LOPEZ DE DICASTILLO
 SECRETARIO PROCEDIMIENTO: D.INMACULADA CÓRDOBA ARTOLA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206602458 74388931P F PEREZ AL 15.4E/2 POLIGONO SANTA ANA 30/06/2013 200,00

Lo que hace público para general conocimiento y efectos oportunos.
Alicante, viernes 14 febrero 2014
Coordinadora Jefa de los Servicios Administrativos de Gestión Tributaria
Fdo: María Luisa Sánchez Llopis.
Leyenda Normativas
AC : Ley 4/1994 Animales de Compañía
AL : Ordenanza Municipal Alcohol
AN : Ordenanza de Animales
AP : Ley 50/1999 Tenencia de Animales Peligrosos
CA : Ordenanza nº 3 de Protec. contra Contaminación Acústica
CC : Ley 2/2006 Prevención Contaminación Calidad Ambiental
CN : Ordenanza Convivencia Ciudadana
DR : R.D. Leg 1/2003 Ley Drogodependencia y Trast. Adictivos
EP : Ley 4/2003 GV Espectáculos Activ. Recreat. y Estableci.
ES : Ley 14/2010 GV Espectáculos Activ. Recreat. y Establec.
FA : Ordenanza Reguladora del Disparo de Fuegos de Artificio
HR : Decreto 77/1994 Hojas de reclamaciones de consumidores
LV : Ordenanza Municipal Limpieza Viaria y Recogida Residuos
MA : Ordenanza Municipal de Medio Ambiente
MU : Ordenanza de Fomento de la Calidad del Medio Urbano
PA : Ley 7/2002 GV Protección contra Contaminación Acústica
PL : Ordenanza Municipal Gestión Uso Público Playas
PT : Ord. Medidas Protección Seguridad y Control en Obras
RU : Ordenanza Municipal de Ordenación del Medio Rural
SC : LO 1/1992 Protección de la Seguridad Ciudadana
UP : Ordenanza Municipal nº 2 Usos Zonas Uso Público
VP : Ordenanza de Usos de las Vías Públicas
VS : Ordenanza Municipal de Venta NO sedentaria
ZV : Ordenanza Municipal de Zonas Verdes

1403111

EDICTO

DE NOTIFICACION DE RESOLUCIONES EXPEDIENTES SANCIONADORES
Suma Gestión Tributaria como organismo autónomo de la Diputación Provincial de Alicante, en uso de las facultades que

tiene atribuidas por delegación de los correspondientes Ayuntamientos acreedores,

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 354 9

Hace saber:
Que 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, se hace pública la notificación de carácter colectivo
de las resoluciones recaídas en los expedientes sancionadores que se indican, dictados por el Ayuntamiento que se referencia
en virtud de las facultades que le confiere el art. 21.1.k) y n) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen
Local, art. 10 del R.D. 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de
la Potestad Sancionadora, imponiendo a los interesados que a continuación se relacionan, las sanciones que se expresan, ya
que habiéndose intentado la notificación en el último domicilio conocido, esta no se ha podido practicar por hallarse en paradero
desconocido, haber cambiado de domicilio, o estar ausente en el domicilio de la notificación.

Así mismo según prevé el art. 13 del R.D. 1398/1993, se designa como instructor y como secretario a los abajo indicados,
que deberán abstenerse de intervenir en el procedimiento o podrán ser recusados por los interesados, por las causas, y en la
forma que determinan los art. 28 y 29 de la Ley 30/1992.

El órgano competente para la resolución del expediente sancionador es el Sr. Alcalde o en su caso el Concejal Delegado,
en virtud de lo dispuesto en el art. 21.1.k) y n) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, art.
10 del R.D. 1398/1993.

Con esta notificación se da conocimiento a los interesados de la posibilidad que tienen de personarse en las oficinas de
Suma Gestión Tributaria para conocer el estado de tramitación del expediente administrativo y en su caso presentar el recurso
de reposición correspondiente.

Dichas sanciones, deberán hacerlas efectivas dentro de los plazos siguientes: a) las notificadas por edicto publicado entre
los días 1 y 15 de cada mes, hasta el día 20 del mes posterior o, si éste no fuera hábil, hasta el inmediato hábil siguiente y b)
las notificadas por edicto publicado entre los días 16 y último de cada mes, hasta el día 5 del segundo mes posterior o, si éste
no fuera hábil, hasta el inmediato hábil siguiente.

Vencido el plazo indicado sin que se hubiese satisfecho su importe, la exacción se llevara a cabo por el procedimiento de
apremio y, en su caso la liquidación de los intereses correspondientes devengados.

Contra la presente resolución que es definitiva en la vía administrativa, puede interponer recurso de reposición en las
oficinas de Suma Gestión Tributaria, en virtud del convenio de encomienda, dirigido al Sr. Alcalde Presidente del Ayuntamiento,
en el plazo de UN MES a partir del día siguiente al de la publicación del presente edicto en el B.O.P (art. 108 de la Ley 7/1985).
Contra la desestimación expresa o presunta del recurso de reposición, podrá interponerse recurso contencioso administrativo
ante los juzgados contenciosos administrativos de la provincia de Alicante, en el plazo de DOS MESES a contar desde el día
siguiente al de la recepción de la notificación de la resolución, cuando se formule de forma expresa, o en el plazo de seis meses
a contar desde el día siguiente a aquel en que el referido recurso se haya de entender desestimado de forma presunta.

Lugar y forma de Pago: Para realizar el ingreso, podrá retirar los documentos de pago de las referidas sanciones en cualquier
Oficina Tributaria de Suma Gestión Tributaria y hacerlas efectivas en cualquiera de las Entidades Colaboradoras que figuran en
el documento que se facilitará a tal fin y también en www.suma.es.

 AJUNTAMENT DE BENIDORM

 INSTRUCTOR PROCEDIMIENTO: D.JOSÉ TERRONES GARCÍA
 SECRETARIO PROCEDIMIENTO: D.JOSÉ LUIS GALIANO RODRIGUEZ

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505705896 48303624J A JESUS SANCHEZ UP 47.3A/2C AV. ALMENDROS - C/ JOSE S 18/09/2013 1.200,80
2505705899 48328939M A PINELO UP 47.3A/2B AV. MEDITERRANEO - C/ MUR 21/09/2013 1.200,80
2505706862 Y 2136969F D OGHOGHO OSAZU UP 47.3A/2A CL GERONA «CARLOS V» 27/09/2013 1.200,80
2505711373 49371221L E PINELO PL 67.G/1 PZ. VIRGEN SUFRAGIO 10/08/2013 300,00
2505705914 45086092C F JAVIER NAVAS UP 47.3/C PZ. HISPANIDAD 22/09/2013 1.200,80
2505705922 29020857D J ANTONIO PINELO UP 47.3A/2B AV. MADRID - AV. EUROPA 21/09/2013 1.200,80
2505711831 76992542L J LUIS ALVAREZ DR 18.4E/2 AV. JAIME I 21/10/2013 150,00
2505699540 29025538K J MARIA PEREZ UP 47.2/D C/ PAL 11 21/08/2013 1.200,80
2505705991 53235022G L FERREIRA UP 47.3A/2B AV. MEDITERRANEO 13/09/2013 1.200,80
2505705953 25121325N M CAMPOS UP 47.3A/2B AV. MADRID 13/09/2013 1.200,80
2505703736 53231077S M MARTINEZ UP 47.3A/2B AV MEDITERRANEO / CL CAST 30/08/2013 1.200,80
2505705924 53236971K R BAUDI MA 25.2/J CALA DEL TIO XIMO 12/09/2013 151,00
2505705931 X 8547786C S CURT UP 47.3/C AV. MARTINEZ ALEJOS - C/ 14/09/2013 1.200,80
2505705940 48348566J S PASCUAL VILAFRANCA UP 47.3A/2B C/ GERONA - MERCALOIX 18/09/2013 1.200,80
2505706765 X 3918193M V KHERAJANI CC 83.3/A AV AMETLLA DEL MAR (EDIF. 19/08/2013 2.001,00
2505705907 Y 452515G Y YANG UP 47.3A/2 AV. MADRID - C/ CASTELLON 19/09/2013 1.200,80

 AJUNTAMENT DE FINESTRAT

 INSTRUCTOR PROCEDIMIENTO: D.AGUSTÍN RUBIO LOPEZ
 SECRETARIO PROCEDIMIENTO: D.VICENTE PEREZ LLORCA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505713426 43071418P S PRATS AN 34.1P/0 C/ HORT LA SEGA 06/11/2013 150,00

 AJUNTAMENT DE XÀBIA

 INSTRUCTOR PROCEDIMIENTO: D.MARÍA DOLORES IVARS CARDONA
 SECRETARIO PROCEDIMIENTO: D.Mª TERESA FERRIOL LÓPEZ

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505691845 X 2648545A T MADDY VP 2.0/1 AV. PLA 135 12/07/2013 150,00

5 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

 AYUNTAMIENTO DE BIGASTRO

 INSTRUCTOR PROCEDIMIENTO: D.JOSEFINA MOYA ALCAINA
 SECRETARIO PROCEDIMIENTO: D.VICTORIA CARMEN SERRANO FERNANDEZ

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2101497087 48460468C A ALEJANDRO RODRIGUEZ AN 34.1P/0 C/ JOAQUIN MOYA MARTINEZ 24/10/2013 150,00

 AYUNTAMIENTO DE CALLOSA DE SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.MARCIAL BERENGUER CANALES
 SECRETARIO PROCEDIMIENTO: D.Mª DOLORES RAMON GIL

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2101494848 X 7851211T E MUSTAPHA EL KHAOULI CN 25.2/1 JARDIN GLORIETA S/N 24/07/2013 150,00

 AYUNTAMIENTO DE COX

 INSTRUCTOR PROCEDIMIENTO: D.MANUEL BENEIT QUIRANTE
 SECRETARIO PROCEDIMIENTO: D.MANUEL MIRALLES GAMBÍN

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2101494419 X 9879771Y M EL BODALI DR 18.4E/2 PZ DE LA GLORIETA S/N 08/10/2013 100,00

 AYUNTAMIENTO DE FORMENTERA DEL SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.JOAQUIN CANALES MIGUEL
 SECRETARIO PROCEDIMIENTO: D.JUAN CARLOS MARTINEZ MARÍN

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2107150568 48554936G A ALEJANDRO MARIN CN 55.6/1 AV. PALACIOS (FRENTE PUB 01/11/2013 150,00

 AYUNTAMIENTO DE GUARDAMAR DEL SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.JUAN CARLOS SEGURA LOPEZ DE DICASTILLO
 SECRETARIO PROCEDIMIENTO: D.INMACULADA CÓRDOBA ARTOLA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206613103 74396758S C CASTRO AL 15.4E/2 POLIGONO SANTA ANA 29/09/2013 200,00
2206613101 74387033L C CASTRO AL 15.4E/2 POLIGONO SANTA ANA 29/09/2013 200,00
2206612911 48638738V I GARCIA AL 15.4E/2 POLIGONO SANTA ANA 20/10/2013 200,00
2206612919 74365460C J RODRIGUEZ AL 15.4E/2 POLIGONO SANTA ANA 29/09/2013 200,00
2206613019 77839104C M DEL CARMEN GUTIERREZ AL 15.4E/2 POLIGONO SANTA ANA 06/10/2013 200,00

 AYUNTAMIENTO DE SANTA POLA

 INSTRUCTOR PROCEDIMIENTO: D.ROQUE ALEMAÑ BONET
 SECRETARIO PROCEDIMIENTO: D.NURIA MOLINA RUSO

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206612115 X 9684615M A FARMER CN 66.3/1 PZ DOCTOR FLEMING 5 19/10/2013 150,00
2206612112 74531242H C YIGNNEL RAMIREZ CN 95.1K/0 AV ESCANDINAVIA 23 14/10/2013 150,00
2206615881 X 7364629Y E IONUT CN 55.5/1 AV. FINLANDIA 18/11/2013 150,00
2206612938 B54326616 LA SABATA TAPAS S L CN 32.6/1 AV GRANADA 11/07/2013 100,00
2206613025 B54528534 LOW COST FESTIVAL S L CN 32.3/1 AV SALAMANCA S/N 02/07/2013 200,00
2206613214 X 7519955J R HALONEN CN 32.6/1 CL CANARIAS S/N 08/08/2013 100,00

 AYUNTAMIENTO DE TORREVIEJA

 INSTRUCTOR PROCEDIMIENTO: D.DOMINGO ZAPATA ESQUIVA
 SECRETARIO PROCEDIMIENTO: D.JESÚS VILLAGRASA GARCÍA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2107148677 53232847Z A DIAZ VS 28.1/A CL SALINERO / CL PATRICIO 30/08/2013 1.501,00
2107147793 X 5149898B F DEL PILAR GALAZ AP 80.3C/2 AV RONDA RICARDO LAFUENTE 12/06/2013 300,51
2107148639 23066306C J CORTES VS 28.1/A CL MARIA GIL VALLEJOS S/N 23/08/2013 1.501,00
2107148671 48369010X J MARTINEZ VS 28.1/A CL PATRICIO ZAMMIT 30/08/2013 1.501,00
2107150160 15507631L L LEONARDO STORUP MU 12.1C/1 C/ VILLA MADRID (JUNTO BA 18/07/2013 90,00
2107148673 27435666R M CARMEN MARIN VS 28.1/A CL SALINERO / CL PATRICIO 30/08/2013 1.501,00
2107148666 23007146Q M MANUELA TORRES VS 28.1/A CL HOLANDA (LA MATA) 26/08/2013 1.501,00

Lo que hace público para general conocimiento y efectos oportunos.
Alicante, viernes 14 febrero 2014
Coordinadora Jefa de los Servicios Administrativos de Gestión Tributaria
Fdo: María Luisa Sánchez Llopis.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355 1

 Leyenda Normativas
AC : Ley 4/1994 Animales de Compañía
AL : Ordenanza Municipal Alcohol
AN : Ordenanza de Animales
AP : Ley 50/1999 Tenencia de Animales Peligrosos
CA : Ordenanza nº 3 de Protec. contra Contaminación Acústica
CC : Ley 2/2006 Prevención Contaminación Calidad Ambiental
CN : Ordenanza Convivencia Ciudadana
DR : R.D. Leg 1/2003 Ley Drogodependencia y Trast. Adictivos
EP : Ley 4/2003 GV Espectáculos Activ. Recreat. y Estableci.
ES : Ley 14/2010 GV Espectáculos Activ. Recreat. y Establec.
FA : Ordenanza Reguladora del Disparo de Fuegos de Artificio
HR : Decreto 77/1994 Hojas de reclamaciones de consumidores
LV : Ordenanza Municipal Limpieza Viaria y Recogida Residuos
MA : Ordenanza Municipal de Medio Ambiente
MU : Ordenanza de Fomento de la Calidad del Medio Urbano
PA : Ley 7/2002 GV Protección contra Contaminación Acústica
PL : Ordenanza Municipal Gestión Uso Público Playas
PT : Ord. Medidas Protección Seguridad y Control en Obras
RU : Ordenanza Municipal de Ordenación del Medio Rural
SC : LO 1/1992 Protección de la Seguridad Ciudadana
UP : Ordenanza Municipal nº 2 Usos Zonas Uso Público
VP : Ordenanza de Usos de las Vías Públicas
VS : Ordenanza Municipal de Venta NO sedentaria
ZV : Ordenanza Municipal de Zonas Verdes

1403112

EDICTO

DE NOTIFICACION DE INICIOS EXPEDIENTES SANCIONADORES
Suma Gestión Tributaria como organismo autónomo de la Diputación Provincial de Alicante, en uso de las facultades que

tiene atribuidas por delegación de los correspondientes Ayuntamientos acreedores,
Hace saber: Que de conformidad con lo dispuesto en el art. 59.5 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico

de las Administraciones Públicas y del Procedimiento Administrativo Común, se hace pública la iniciación de los expedientes
sancionadores incoados por el Ayuntamiento que se referencia, según se prevé en el art. 11 del R.D. 1398/1993, de 4 de agosto
por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora, contra las personas o
entidades denunciadas que a continuación se relacionan por haber cometido supuestamente una infracción tipificada en la
normativa que se expresa, ya que habiéndose intentado la notificación en el último domicilio conocido, ésta no se ha podido
practicar por hallarse en paradero desconocido, haber cambiado de domicilio, o estar ausente en el domicilio de la notificación.

Así mismo, como establece el art. 13 del R.D. 1398/1993, se designa como instructor y como secretario del procedimiento,
a los abajo indicados, que deberán abstenerse de intervenir en el procedimiento, pues de lo contrario podrán ser recusados por
los interesados, por las causas, y en la forma que determinan los art. 28 y 29 de la Ley 30/1992.

El órgano competente para la resolución del expediente sancionador es el Sr. Alcalde o en su caso el Concejal Delegado,
en virtud de lo dispuesto en el art. 21.1.k) y n) de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, art.
10 del R.D. 1398/1993.

Los interesados en el procedimiento podrán presentar alegaciones en el plazo de quince días, a contar desde el día siguiente
al de la notificación del presente decreto, para manifestar todo cuanto consideren conveniente a su derecho y proponer las
pruebas que consideren oportunas, mediante escrito que podrán presentar en las oficinas de Suma Gestión Tributaria en virtud
de convenio de encomienda o ante el propio Ayuntamiento, o bien por cualquiera de los medios contemplados en la Ley 30/1992,
dirigido al Sr. Alcalde Presidente del Ayuntamiento.

Se advierte a los interesados que, de no presentar alegaciones en el plazo señalado (art. 16.1 R.D. 1398/1993), y dado que
en este trascrito acuerdo se contiene un pronunciamiento preciso sobre la responsabilidad imputada, este acuerdo de iniciación
será considerado como propuesta de resolución, frente a la cual será concedido el oportuno tramite audiencia, salvo cuando no
figuren en el procedimiento ni sean tenidos en cuenta en la resolución, otros hechos, alegaciones y pruebas que las aducidas
por el interesado según lo previsto en el art. 19.2 del R.D. 1389/1993.

De la responsabilidad de los hechos cometidos por menores o incapacitados, responderán solidariamente con él sus padres
o tutores (art. 1903 del Código Civil)

Respecto a la caducidad y prescripción se estará a lo previsto en la normativa aplicable.
Se le comunica al interesado el derecho que le concede el art. 8 del citado R.D. 1398/1993, de reconocer su responsabilidad.

El pago voluntario de la sanción, en cualquier momento anterior a la resolución, podrá implicar la terminación del procedimiento
sin perjuicio de la posibilidad de interponer los recursos procedentes.

Si se hubiera adoptado medida cautelar, se ratifica su adopción, así como el levantamiento posterior de la misma si se
hubiese dado el supuesto de hecho que lo motive.

Lugar y forma de Pago: Para realizar el ingreso, podrá retirar los documentos de pago de las referidas sanciones en cualquier
Oficina Tributaria de Suma Gestión Tributaria y hacerlas efectivas en cualquiera de las Entidades Colaboradoras que figuran en
el documento que se facilitará a tal fin y también en www.suma.es.

 AJUNTAMENT DE BENIDORM

 INSTRUCTOR PROCEDIMIENTO: D.JOSÉ TERRONES GARCÍA
 SECRETARIO PROCEDIMIENTO: D.JOSÉ LUIS GALIANO RODRIGUEZ

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505724415 20407168G A LOPEZ UP 47.3A/2C AV. ALCOI 19/01/2014 1.200,80
2505724364 49232521D C JONATHAN ESPINOZA SC 25.1/2 C/ VELAZQUEZ 18/01/2014 301,00 INCAUTACIÓN DE LAS SUSTANCIAS DIRECTAMENTE RELACIONADAS

5 2boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505724302 21440947W C LLORCA UP 47.3A/2B AV. MEDITERRANEO 47 10/01/2014 1.200,80
2505724321 Y 1470792W E KHALFI MOHAMMED SC 25.1/1 C/ TORTOLA 15/01/2014 450,00
2505724356 X 8629207K F CORTES UP 47.3A/2C AV. JAIME I - AV. PANAMA 17/01/2014 1.200,80
2505724315 30499701E F JOSE HERMOSO UP 47.3A/2B AV. MEDITERRANEO 47 10/01/2014 1.200,80
2505724294 30499701E F JOSE HERMOSO UP 47.3A/2B AV. ALCOY - AV. EMILIO RO 11/01/2014 1.200,80
2505724410 26037627V F JOSE SOTO UP 47.3A/2C C/ PERU - HOTEL CABANA 16/01/2014 1.200,80
2505724373 X 8364347Y I MIRCEA UP 47.3A/2C AV. ALMENDROS - C/ MERCAD 18/01/2014 1.200,80
2505724375 X 8364347Y I MIRCEA UP 47.3A/2C AV. ALMENDROS - C/ MERCAD 15/01/2014 1.200,80
2505724388 X 4546116M J ALEXIS VILLALOBOS SC 26.0/I AV. ALFONSO PUCHADES (FRU 10/01/2014 300,00
2505722266 48302137K J ANTONIO DIAZ PT 48.2/F AV. EUROPA 14/01/2014 151,00
2505722282 49234768W J AURELIO JUELA SC 26.0/I C/ CAPITAN CORTES 14/12/2013 300,00
2505724292 29025551B J CARLOS SALAS UP 47.3A/2B AV. ALCOY - AV. EMILIO RO 11/01/2014 1.200,80
2505724370 Y 3189673R J CLARKE-DOUGLAS UP 47.3A/2C AV. DERRAMADOR (HOTEL FLA 19/01/2014 1.200,80
2505724325 21966945J J LUIS HERNANDEZ UP 47.3A/2B AV. EMILIO ROMERO - AV. A 15/01/2014 1.200,80
2505724377 Y 113630R J MARCELO UP 47.3A/2C AV. LOS ALMENDROS 15/01/2014 1.200,80
2505724414 Y 113630R J MARCELO UP 47.3A/2C AV. LOS ALMENDROS 3 17/01/2014 1.200,80
2505724355 29021804J J MARIANO BERENGUER UP 47.3A/2C AV. JAIME I - AV. PANAMA 17/01/2014 1.200,80
2505724277 48680009A J NAVAS UP 47.3A/2B AV. MADRID - C/ DE MURCIA 18/01/2014 1.200,80
2505724290 48680009A J NAVAS UP 47.3A/2B AV. ALCOY - AV. EMILIO RO 11/01/2014 1.200,80
2505724278 48680009A J NAVAS UP 47.3A/2B AV. ALCOY - AV. BILBAO 19/01/2014 1.200,80
2505724526 74192131L J PASCUAL POMARES UP 47.3A/2C C/ PERU 23/01/2014 1.200,80
2505724521 74192131L J PASCUAL POMARES UP 47.3A/2C C/ PERU 22/01/2014 1.200,80
2505724242 15419307S J VARGAS UP 47.3A/2B AV. MADRID - AV. FILIPINA 16/01/2014 1.200,80
2505724289 22138217G L MARTINEZ UP 47.3A/2B AV. ALCOY - AV. EMILIO RO 11/01/2014 1.200,80
2505724529 X 1921412S M FATICH UP 47.3A/2C AV. FOYETES 23/01/2014 1.200,80
2505724262 Y 1165071C M MARIE VARENNE UP 47.3A/2B AV. FILIPINAS - AV. ALCOY 18/01/2014 1.200,80
2505724259 X 9238411R M NEGRAU UP 47.3A/2B AV. JUAN FUSTER ZARAGOZA 18/01/2014 1.200,80
2505724287 53230628A P FERREIRA UP 47.3A/2B AV. EMILIO ROMERO 11/01/2014 1.200,80
2505724389 X 1275783L P ROBERTO CASCANTE SC 26.0/I AV. ALFONSO PUCHADES (FRU 10/01/2014 300,00
2505724540 48333396T R CUENCA UP 47.3A/2C C/ PERU 20/01/2014 1.200,80
2505724308 X 6860829K V STOINOIU UP 47.3A/2B AV. ALCOY - AV. EMILIO RO 11/01/2014 1.200,80

 AJUNTAMENT DE FINESTRAT

 INSTRUCTOR PROCEDIMIENTO: D.AGUSTÍN RUBIO LOPEZ
 SECRETARIO PROCEDIMIENTO: D.VICENTE PEREZ LLORCA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505722170 79306270Q A PLATERO CN 57.1/1 CL ISLA DE MALLORCA Nº:4- 05/01/2014 150,00

 AJUNTAMENT DE LA NUCIA

 INSTRUCTOR PROCEDIMIENTO: D.PEDRO JAVIER BURRUECO GALLARDO
 SECRETARIO PROCEDIMIENTO: D.ANTONIO SANCHEZ CAÑEDO

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2505724518 49230538G B RECIO CN 48.1/1 AV CARRETERA 20/01/2014 160,00

 AYUNTAMIENTO DE ALBATERA

 INSTRUCTOR PROCEDIMIENTO: D.PEDRO SERNA GARCÍA
 SECRETARIO PROCEDIMIENTO: D.FCO JAVIER MARCOS OYARZUN

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206620234 X 3268009P H FARISSI CN 55.6/1 PLAZA DEL TOLLO 05/01/2014 150,00
2206619625 X 8063996N J DAVID VILLEGAS CN 48.2G/4 AV. DE LA LIBERTAD 22/12/2013 100,00

 AYUNTAMIENTO DE COX

 INSTRUCTOR PROCEDIMIENTO: D.MANUEL BENEIT QUIRANTE
 SECRETARIO PROCEDIMIENTO: D.MANUEL MIRALLES GAMBÍN

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2101504229 29010872Y R TERESA RIVES AC 25.2D/0 C/ MOZART 2 19/12/2013 650,00
2101504225 29010872Y R TERESA RIVES AC 25.2G/0 C/ MOZART 2 19/12/2013 650,00

 AYUNTAMIENTO DE FORMENTERA DEL SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.JOAQUIN CANALES MIGUEL
 SECRETARIO PROCEDIMIENTO: D.JUAN CARLOS MARTINEZ MARÍN

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2107151666 X 871704G J HARINGSMA CN 57.5/1 C/ GUARDAMAR 30/12/2013 150,00

 AYUNTAMIENTO DE GUARDAMAR DEL SEGURA

 INSTRUCTOR PROCEDIMIENTO: D.JUAN CARLOS SEGURA LOPEZ DE DICASTILLO
 SECRETARIO PROCEDIMIENTO: D.INMACULADA CÓRDOBA ARTOLA

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206620062 74365208K C ALACID AL 15.4E/2 POLIGONO SANTA ANA 22/12/2013 200,00
2206620056 74378791B C GARVIN AL 15.4E/2 POLIGONO SANTA ANA 22/12/2013 200,00
2206620149 53246672Q D ROJO AL 15.4E/2 POLIGONO SANTA ANA 15/12/2013 200,00
2206620153 Y 2552708K D ZHIVKOV AL 15.4E/2 POLIGONO SANTA ANA 22/12/2013 200,00
2206620158 48729225E J GARCIA AL 15.4E/2 POLIGONO SANTA ANA 22/12/2013 200,00

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355 3

 AYUNTAMIENTO DE SANTA POLA

 INSTRUCTOR PROCEDIMIENTO: D.ROQUE ALEMAÑ BONET
 SECRETARIO PROCEDIMIENTO: D.NURIA MOLINA RUSO

EXPEDIENTE NIF/CIF/ DENUNCIADO NORMATIVA INFR. LUGAR FECHA IMPORTE MEDIDAS CAUTELARES
 NIE (ART. OPC.) DENUNCIA

2206620135 H54369889 COMUNIDAD DE PROP LA BAHIA FAS CN 11.1/1 C/ PINTOR SOROLLA 15/10/2013 50,00
2206620120 74192205R F MANUEL JUAN CN 68.1/1 C/ MARQUES DE MOLINS 20 02/12/2013 150,00
2206620115 31849240J N PEREZ CN 66.3/1 AV. MURCIA - AV. VALENCIA 08/12/2013 150,00
2206620123 53247396G P MIGUEL FERNANDEZ CN 51.1/1 MERCADILLO VIGUETAS 07/12/2013 100,00
2206620146 B53393914 ZATA ILUSION SLU CN 18.1M/0 C/ SAN PEDRO 33 06/11/2013 100,00

Lo que hace público para general conocimiento y efectos oportunos.
Alicante, viernes 14 febrero 2014
Coordinadora Jefa de los Servicios Administrativos de Gestión Tributaria
Fdo: María Luisa Sánchez Llopis.
Leyenda Normativas
AC : Ley 4/1994 Animales de Compañía
AL : Ordenanza Municipal Alcohol
AN : Ordenanza de Animales
AP : Ley 50/1999 Tenencia de Animales Peligrosos
CA : Ordenanza nº 3 de Protec. contra Contaminación Acústica
CC : Ley 2/2006 Prevención Contaminación Calidad Ambiental
CN : Ordenanza Convivencia Ciudadana
DR : R.D. Leg 1/2003 Ley Drogodependencia y Trast. Adictivos
EP : Ley 4/2003 GV Espectáculos Activ. Recreat. y Estableci.
ES : Ley 14/2010 GV Espectáculos Activ. Recreat. y Establec.
FA : Ordenanza Reguladora del Disparo de Fuegos de Artificio
HR : Decreto 77/1994 Hojas de reclamaciones de consumidores
LV : Ordenanza Municipal Limpieza Viaria y Recogida Residuos
MA : Ordenanza Municipal de Medio Ambiente
MU : Ordenanza de Fomento de la Calidad del Medio Urbano
PA : Ley 7/2002 GV Protección contra Contaminación Acústica
PL : Ordenanza Municipal Gestión Uso Público Playas
PT : Ord. Medidas Protección Seguridad y Control en Obras
RU : Ordenanza Municipal de Ordenación del Medio Rural
SC : LO 1/1992 Protección de la Seguridad Ciudadana
UP : Ordenanza Municipal nº 2 Usos Zonas Uso Público
VP : Ordenanza de Usos de las Vías Públicas
VS : Ordenanza Municipal de Venta NO sedentaria
ZV : Ordenanza Municipal de Zonas Verdes

1403113

ADMINISTRACIÓN DE JUSTICIA

JUZGADO DE LO SOCIAL NÚMERO UNO
ALICANTE

EDICTO

D. JOSE AGUSTIN RIFE FERNANDEZ-RAMOS, SE-
CRETARIO DEL JUZGADO DE LO SOCIAL NUMERO UNO
DE ALICANTE.

HACE SABER: Que en la ejecución que se tramita ante
este Juzgado bajo el número 000128/2013 por EXTINICIO
CONTRATO TRABAJO Y CANTIDAD instado por HELMUT
SPERL, contra MANUEL ALFREDO GOMIS SA, se ha dicta-
do auto de fecha trece de febrero de dos mil catorce cuya
parte dispositiva es del siguiente tenor literal:

ACUERDO:
a) Declarar al/los ejecutado/s MANUEL ALFREDO

GOMIS SA en situación de INSOLVENCIA que se entenderá
a todos los efectos como provisional, sin perjuicio de conti-
nuar la ejecución cuando mejore de fortuna y pudieran
hacerse efectivas en sus bienes, las cantidades que por
principal y costas está obligado a satisfacer, siendo la canti-
dad del principal de 24853,9 €.

b) Hacer entrega de certificación a la parte ejecutante
para que surta efectos ante el Fogasa, una vez sea firme la
presente resolución.

c) Archivar las actuaciones previa anotación en el Libro
correspondiente.

Modo de Impugnación: Contra la presente resolución
cabe recurso directo de Revisión que deberá interponerse

ante quien dicta la resolución en el plazo de tres días hábiles
siguientes a la notificación de la misma con expresión de la
infracción cometida en la misma a juicio del recurrente, art.
188.2 LRJS. Lo dispongo y firmo. Doy Fe. El Secretario
Judicial.

Y para que sirva de notificación en forma a MANUEL
ALFREDO GOMIS SA, cuyo paradero actual se desconoce
y el último conocido fue en Calle PROL. ROSA DE LOS
VIENTOS 00004,, 03006 ALICANTE expido el presente en
Alicante a trece de febrero de dos mil catorce para su
inserción en el B.O.P.

EL SECRETARIO JUDICIAL

1403096

EDICTO

D. JOSE AGUSTIN RIFE FERNANDEZ-RAMOS, SE-
CRETARIO DEL JUZGADO DE LO SOCIAL NUMERO UNO
DE ALICANTE.

HACE SABER: Que en la ejecución que se tramita ante
este Juzgado bajo el número 000252/2013 por Cantidades
instado por JOSE LLORCA SOLER, contra J&IMPRESORES
GRAFICOS K2 SL, se ha dictado Auto y Decreto de fecha
doce de febrero de dos mil catorce cuya parte dispositiva es
del siguiente tenor literal:

S.Sª Iltma, por ante mi, DIJO: Procédase a la ejecución
y se decreta, sin previo requerimiento, el embargo de bienes

5 4boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

de la parte ejecutada J&IMPRESORES GRAFICOS K2 SL
suficientes para cubrir la cantidad de 7248,58 € en concepto
de principal, más la de 1159,77 €, que sin perjuicio se fijan
provisionalmente en concepto de intereses por demora y
costas con inclusión, si procediera de minuta de honorarios.
Sirviendo la presente resolución de Mandamiento en forma
para la comisión judicial que haya de practicar el embargo,
así como para solicitar el auxilio de la Fuerza Pública, si
preciso fuere, guardándose en la traba el orden y limitacio-
nes establecidos en la L.E.C.

Contra el presente auto no cabe recurso alguno.
Así lo acordó y firma el Ilmo. D. ENCARNACION LO-

RENZO HERNANDEZ Mágistrado-Juez del Juzgado de lo
Social número uno de Alicante. Doy fe.

PARTE DISPOSITIVA
En orden a dar efectividad a las medidas concretas

solicitadas, ACUERDO:
PRIMERO.- Adviértase y requiérase al ejecutado: a) a

que cumpla las resoluciones firmes judiciales, y preste la
colaboración requerida en la ejecución de lo resuelto (art.
576 L.E.C.) las costas y gastos judiciales que se devenguen,
a cuyo cargo se imponen, c) a que se abstenga de realizar
actos de disposición sobre su patrimonio que pudieran impli-
car su situación de insolvencia u ocultar sus bienes para
eludir el cumplimiento de sus obligaciones o el que éstas
fueran satisfechas por el Fondo de Garantía Salarial (arts.
257 y ss C.P.), indicándosele que está tipificado como delito
contra la libertad y seguridad en el trabado el hacer, en caso
de crisis de una empresa, ineficaces maliciosamente los
derechos de los trabajadores, responsabilidad penal que se
extiende, tratándose de personas jurídicas, a los administra-
dores o encargados del servicio que hubiere cometido los
hechos o que conociéndolo y pudiendo hacerlo, no hubieren
adoptado las medidas para remediarlos (arts 258 y ss C.P.)
d) adviértase y requiérase asi mismo, al ejecutado o a sus
administradores o representantes de tratarse de personas
jurídicas o grupos de personalidad; a) a que, en el plazo
máximo de TRES DÍAS HÁBILES a contar desde la notifica-
ción de este auto, de no haber abonado la total cantidad
objeto de apremio y sin perjuicio de los recursos que pudiera
interponer que no suspenderán la exigencia de esta obliga-
ción, efectúe manifestación sobre sus bienes o derechos de
cualquier naturaleza sobre sus bienes y de estar sujetos a
otro proceso, concretar los extremos de éste que puedan
interesar a la ejecución (art. 244 y 245 L.R.J.S 36/2011 y 589
L.E.C.).

SEGUNDO.- El incumplimiento de lo que antecede
implicará la posibilidad e imponerle el abono de apremios
pecuniarios de hasta 300,00 €, por cada día que se retrase
en el cumplimiento de dar o entregar las sumas de dinero
objeto de apremio o en el cumplimiento de las obligaciones
legales que se le imponen en la presente resolución judicial
(art. 241 LRJS 36/2011).

TERCERO.- Dígase a la empresa ejecutada que conti-
nuara desarrollando su actividad productiva que si el pago
puntual de la cantidad objeto de apremio por la misma o la
subasta de bienes embargados afectos al proceso producti-
vo, pudiera poner en peligro la conservación de puestos de
trabajo, podría instar directamente ante el FOGASA justifi-
cando tales extremos, el anticipo de cantidades a su cargo y
la subrogación de los derechos del ejecutante, sin que ello
paralice el proceso de ejecución salvo que lo solicite expre-
samente al FOGASA (art. 33, 51 TRE.T. y 276 y 277 LRJS 36/
2011), así como el que por los trabajadores afectados se
pueda instar el aplazamiento por el tiempo imprescindible
(art. 245 LRJS 36/2011).

CUARTO.- Practíquese diligencia de embargo sobre
bienes o derechos del deudor en cuantía suficiente para
cubrir el importe de lo debido, conforme lo dispuesto en el art.
592 LEC y 254 LRJS 36/2011, depositando los bienes
embargados conforme a derecho. Sirva la presente resolu-
ción de Mandamiento en forma para la Comisión judicial que
haya de practicar el embargo, asi como para solicitar el
auxilio de la Fuerza Pública, si fuera preciso, guardánsoe en
la traba el orden y limitaciones establecidos en la LEC.

Notifíquese el presente a las partes, con la advertencia
de que no cabe recurso alguno, sin perjuicio de la oposición,
que con arreglo a los arts. 556 a 558 de la L.E.C. se puedan
alegar (art. 551.2 L.E.C.).

QUINTO.- Sin perjuicio de todo ello, procédase a la
averiguación de bienes del apremiado de conformidad con el
art. 250 LRJS 36/2011, mediante el acceso a las aplicacio-
nes informáticas disponisbles. («Conforme y siéndole aplica-
ble la Ley Orgánica 15/1999 de 13 de Diciembre, de Protec-
ción de Datos de Carácter Personal y demás legislación
vigente en la materia, los datos contenidos en esta comuni-
cación y en la documentación adjunta son confidenciales,
quedando prohibida su transmisión o comunicación pública
por cualquier medio o procedimiento, y debiendo ser tratados
exclusivamente para los fines propios de la Administración
de Justicia».)

SEXTO.- La anterior documentacion obtenida a traves
del Punto Neutro Judicial, únase a los autos de su razón, y
conforme a lo interesado, líbrese oficio a las entidades
bancarias que constan en la misma, comunicándoles que
con esta fecha se DECRETA el embargo sobre los saldos en
cuenta de todo tipo abiertas en esa entidad bancaria a
nombre del ejecutado, a fín de que RETENGAN las cantida-
des que resulten a disposición de este Juzgado, hasta cubrir
las sumas que se reclaman de 7248,58 €, de principal y otras
1159,77 € que se presupuestan para intereses y costas, que
remitirá mediante ingreso en la « cuenta de consignaciones
y depósitos» que este Juzgado tiene abierta en el Banco
Santander, núm. 0111, clave 64, ejecución nº 000252/2013,
de la oficina 3230, c/ Foglietti 24 Alicante. Asimismo
certifíquese en su caso, que el demandado no mantiene
cuenta abierta con dicha entidad, ó que en ella no existe
saldo favorable. Igualmente requierase a la Dirección de
dicha entidad para que remita extracto de movimiento de las
cuentas, referido a los dos últimos meses, debiendo cumplir
con el presente requerimiento en el improrrogable plazo de
DIEZ DIAS.

SEPTIMO.- Se declara el embargo telemático desde el
PNJ de las posibles devoluciones tributarias de la AEAT así
como los depósitos y saldos favorables que arrojen las
cuentas bancarias de la ejecutada, en cuantía suficiente
para cubrir el principal, intereses y costas de la presente
ejecución.

Notifiquese a la parte actora y al FOGASA, y respecto de
la notificación a la ejecutada, de conformidad con lo dispues-
to en el art. 54.3 LPL para asegurar la efectividad de la
presente resolución se acuerda la demora de la práctica de
la notificación por el tiempo indispensable para lograr dicha
efectividad.

Y para que sirva de notificación en forma a
J&IMPRESORES GRAFICOS K2 SL, cuyo paradero actual
se desconoce y el último conocido fue en, expido el presente
en Alicante a doce de febrero de dos mil catorce, para su
inserción en el B.O.P.

EL SECRETARIO JUDICIAL

1403097

EDICTO

D. JOSE AGUSTIN RIFE FERNANDEZ-RAMOS, SE-
CRETARIO DEL JUZGADO DE LO SOCIAL NUMERO UNO
DE ALICANTE.

HACE SABER: Que en la ejecución que se tramita ante
este Juzgado bajo el número 000196/2013 por Despidos
instado por FELICIDAD BELDA OCHOA, contra FUNDA-
CION DE LA OFICINA VALENCIANA PARA LA SOCIEDAD
DE LA INFORMACION, se ha dictado Auto y Decreto de
fecha doce de febrero de dos mil catorce cuya parte dispositiva
es del siguiente tenor literal:

S.Sª Iltma, por ante mi, DIJO: Procédase a la ejecución
y se decreta, sin previo requerimiento, el embargo de bienes
de la parte ejecutada FUNDACION DE LA OFICINA VALEN-
CIANA PARA LA SOCIEDAD DE LA INFORMACION sufi-

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355 5

cientes para cubrir la cantidad de 33558 € en concepto de
principal, más la de 5369,28 €, que sin perjuicio se fijan
provisionalmente en concepto de intereses por demora y
costas con inclusión, si procediera de minuta de honorarios.
Sirviendo la presente resolución de Mandamiento en forma
para la comisión judicial que haya de practicar el embargo,
así como para solicitar el auxilio de la Fuerza Pública, si
preciso fuere, guardándose en la traba el orden y limitacio-
nes establecidos en la L.E.C.

Contra el presente auto no cabe recurso alguno.
Así lo acordó y firma el Ilmo. D. ENCARNACION LO-

RENZO HERNANDEZ Mágistrado-Juez del Juzgado de lo
Social número uno de Alicante. Doy fe.

PARTE DISPOSITIVA
En orden a dar efectividad a las medidas concretas

solicitadas, ACUERDO:
PRIMERO.- Adviértase y requiérase al ejecutado: a) a

que cumpla las resoluciones firmes judiciales, y preste la
colaboración requerida en la ejecución de lo resuelto (art.
576 L.E.C.) las costas y gastos judiciales que se devenguen,
a cuyo cargo se imponen, c) a que se abstenga de realizar
actos de disposición sobre su patrimonio que pudieran impli-
car su situación de insolvencia u ocultar sus bienes para
eludir el cumplimiento de sus obligaciones o el que éstas
fueran satisfechas por el Fondo de Garantía Salarial (arts.
257 y ss C.P.), indicándosele que está tipificado como delito
contra la libertad y seguridad en el trabado el hacer, en caso
de crisis de una empresa, ineficaces maliciosamente los
derechos de los trabajadores, responsabilidad penal que se
extiende, tratándose de personas jurídicas, a los administra-
dores o encargados del servicio que hubiere cometido los
hechos o que conociéndolo y pudiendo hacerlo, no hubieren
adoptado las medidas para remediarlos (arts 258 y ss C.P.)
d) adviértase y requiérase asi mismo, al ejecutado o a sus
administradores o representantes de tratarse de personas
jurídicas o grupos de personalidad; a) a que, en el plazo
máximo de TRES DÍAS HÁBILES a contar desde la notifica-
ción de este auto, de no haber abonado la total cantidad
objeto de apremio y sin perjuicio de los recursos que pudiera
interponer que no suspenderán la exigencia de esta obliga-
ción, efectúe manifestación sobre sus bienes o derechos de
cualquier naturaleza sobre sus bienes y de estar sujetos a otro
proceso, concretar los extremos de éste que puedan interesar
a la ejecución (art. 244 y 245 L.R.J.S 36/2011 y 589 L.E.C.).

SEGUNDO.- El incumplimiento de lo que antecede
implicará la posibilidad e imponerle el abono de apremios
pecuniarios de hasta 300,00 €, por cada día que se retrase
en el cumplimiento de dar o entregar las sumas de dinero
objeto de apremio o en el cumplimiento de las obligaciones
legales que se le imponen en la presente resolución judicial
(art. 241 LRJS 36/2011).

TERCERO.- Dígase a la empresa ejecutada que conti-
nuara desarrollando su actividad productiva que si el pago
puntual de la cantidad objeto de apremio por la misma o la
subasta de bienes embargados afectos al proceso producti-
vo, pudiera poner en peligro la conservación de puestos de
trabajo, podría instar directamente ante el FOGASA justifi-
cando tales extremos, el anticipo de cantidades a su cargo y
la subrogación de los derechos del ejecutante, sin que ello
paralice el proceso de ejecución salvo que lo solicite expre-
samente al FOGASA (art. 33, 51 TRE.T. y 276 y 277 LRJS 36/
2011), así como el que por los trabajadores afectados se
pueda instar el aplazamiento por el tiempo imprescindible
(art. 245 LRJS 36/2011).

CUARTO.- Practíquese diligencia de embargo sobre
bienes o derechos del deudor en cuantía suficiente para
cubrir el importe de lo debido, conforme lo dispuesto en el art.
592 LEC y 254 LRJS 36/2011, depositando los bienes
embargados conforme a derecho. Sirva la presente resolu-
ción de Mandamiento en forma para la Comisión judicial que
haya de practicar el embargo, asi como para solicitar el
auxilio de la Fuerza Pública, si fuera preciso, guardánsoe en
la traba el orden y limitaciones establecidos en la LEC.

Notifíquese el presente a las partes, con la advertencia
de que no cabe recurso alguno, sin perjuicio de la oposición,

que con arreglo a los arts. 556 a 558 de la L.E.C. se puedan
alegar (art. 551.2 L.E.C.).

QUINTO.- Sin perjuicio de todo ello, procédase a la
averiguación de bienes del apremiado de conformidad con el
art. 250 LRJS 36/2011, mediante el acceso a las aplicacio-
nes informáticas disponisbles. («Conforme y siéndole aplica-
ble la Ley Orgánica 15/1999 de 13 de Diciembre, de Protec-
ción de Datos de Carácter Personal y demás legislación
vigente en la materia, los datos contenidos en esta comuni-
cación y en la documentación adjunta son confidenciales,
quedando prohibida su transmisión o comunicación pública
por cualquier medio o procedimiento, y debiendo ser tratados
exclusivamente para los fines propios de la Administración
de Justicia».)

SEXTO.- La anterior documentacion obtenida a traves
del Punto Neutro Judicial, únase a los autos de su razón, y
conforme a lo interesado, líbrese oficio a las entidades
bancarias que constan en la misma, comunicándoles que
con esta fecha se DECRETA el embargo sobre los saldos en
cuenta de todo tipo abiertas en esa entidad bancaria a
nombre del ejecutado, a fín de que RETENGAN las cantida-
des que resulten a disposición de este Juzgado, hasta cubrir
las sumas que se reclaman de 33558 €, de principal y otras
5369,28 € que se presupuestan para intereses y costas, que
remitirá mediante ingreso en la « cuenta de consignaciones
y depósitos» que este Juzgado tiene abierta en el BANESTO,
núm. 0111, clave 64, ejecución nº 000196/2013, de la oficina
3230, c/ Foglietti 24 Alicante. Asimismo certifíquese en su
caso, que el demandado no mantiene cuenta abierta con
dicha entidad, ó que en ella no existe saldo favorable.
Igualmente requierase a la Dirección de dicha entidad para
que remita extracto de movimiento de las cuentas, referido a
los dos últimos meses, debiendo cumplir con el presente
requerimiento en el improrrogable plazo de DIEZ DIAS.

SEPTIMO.- Se declara el embargo telemático desde el
PNJ de las posibles devoluciones tributarias de la AEAT así
como los depósitos y saldos favorables que arrojen las
cuentas bancarias de la ejecutada, en cuantía suficiente
para cubrir el principal, intereses y costas de la presente
ejecución.

Notifiquese a la parte actora y al FOGASA, y respecto de
la notificación a la ejecutada, de conformidad con lo dispues-
to en el art. 54.3 LPL para asegurar la efectividad de la
presente resolución se acuerda la demora de la práctica de
la notificación por el tiempo indispensable para lograr dicha
efectividad.

MODO DE IMPUGNACIÓN: Contra la presente resolu-
ción cabe recurso directo de revisión que deberá interponer-
se ante quien dicta la resolución en el plazo de tres días
hábiles siguientes a la notificación de la misma con expresión
de la infraccción cometida en la misma a juicio del recurrente,
art. 188.2 LRJS 36/2011.

Y para que sirva de notificación en forma a FUNDACION
DE LA OFICINA VALENCIANA PARA LA SOCIEDAD DE LA
INFORMACION, cuyo paradero actual se desconoce y el
último conocido fue en Calle BAZÁN, Nº 57,, 03001 ALICAN-
TE, expido el presente en Alicante a doce de febrero de dos
mil catorce, para su inserción en el B.O.P.

EL SECRETARIO JUDICIAL

1403098

EDICTO

PROCEDIMIENTO NÚMERO 000752/2012
JOSÉ AGUSTÍN RIFE FERNÁNDEZ RAMOS, SECRE-

TARIO DEL JUZGADO DE LO SOCIAL NÚMERO UNO DE
ALICANTE.

POR MEDIO DEL PRESENTE EDICTO HACE SABER:
Que en el procedimiento que se sigue en este Juzgado

de lo Social con el nº 000752/2012 por Cantidades instado
por ANA MARIA GISBERT SERQUERA frente a COMER-
CIAL FONTANERA SL y FOGASA se ha dictado sentencia
de fecha 29/01/2014, cuya parte dispositiva es del tenor

5 6boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

literal siguiente: «FALLO: Que estimando la demanda plan-
teada por Dª. Pilar Marcet Miró, debo condenar y condeno a
Comercial Fontanera S.L a que le abone la cantidad de
6.113,43 €, más los intereses moratorios, y sin perjuicio de
las responsabilidades legales del FGS.

Notifíquese la presente resolución a las partes, advir-
tiéndoles que contra la presente podrán interponer Recurso
de Suplicación ante la Sala de lo Social del Tribunal Superior
de Justicia de la Comunidad Valenciana.

Así por esta mi sentencia, lo pronuncio, mando y firmo.
Notifíquese esta sentencia a las partes, advirtiéndoles

que el Recurso procedente contra la misma es el de
SUPLICACION, ante la Sala de lo Social del Tribunal Supe-
rior de Justicia de Valencia, anunciándolo en este Juzgado
de lo Social, en el término de CINCO DIAS hábiles a partir del
siguiente de notificación de la resolución, debiendo acreditar
el recurrente, excepto el trabajador o el que goce de beneficio
de justicia gratuita, haber ingresado la cantidad objeto de
condena en la cuenta corriente nº 0111 clave 65 (pudiendo
sustituirse la consignación en metálico por el aseguramiento
mediante aval bancario), con indicación del número de
procedimiento, la cantidad objeto de condena, y haber con-
signado, como depósito en efectivo la suma de 300 Euros .
En la cuenta corriente nº 0111 clave 67, ambas en el
SANTANDER sucursal sita en la C/Foglieti 24 de Alicante.

Igualmente a la interposición (formalización) del Recur-
so, y si no goza del beneficio de justicia gratuita, dberá
acreditar haber ingresado en la AEAT MEDIANTE E L MO-
DELO 696 la TASA JUDICIAL de 500 EUROS, más la parte
correspondiente según la escala establecida en el art. 7, 1 y
7,2 de la Ley 10/2012 DE TASAS JUDICIALES.

Así por esta mi sentencia lo pronuncio, mando y firmo el
Ilmo/a. Sr/a. D/ña. ENCARNACION LORENZO HERNANDEZ,
Magistrado/a-Juez del Juzgado de lo Social Nº Uno de
Alicante. Firmado y Rubricado. Es copia. EL SECRETARIO.

Y PARA QUE SIRVA DE NOTIFICACIÓN COMERCIAL
FONTANERA, SL CUYO PARADERO ACTUAL SE DESCO-
NOCE Y EL ÚLTIMO CONOCIDO LO FUE EN Polígono
Industrial Cotes Baixes, c/B, nave 7-9 de Alcoy expido el
presente en Alicante a catorce de febrero de dos mil catorce
para su inserción en el B.O.P.

EL SECRETARIO JUDICIAL

1403145

EDICTO

PROCEDIMIENTO NÚMERO 000753/2012
JOSÉ AGUSTÍN RIFE FERNÁNDEZ RAMOS, SECRE-

TARIO DEL JUZGADO DE LO SOCIAL NÚMERO UNO DE
ALICANTE.

POR MEDIO DEL PRESENTE EDICTO HACE SABER:
Que en el procedimiento que se sigue en este Juzgado

de lo Social con el nº 000753/2012 por Cantidades instado
por PILAR MARCET MIRO frente a COMERCIAL FONTANE-
RIA SL y FOGASA se ha dictado sentencia de fecha 29/01/
2014, cuya parte dispositiva es del tenor literal siguiente:
«FALLO: Que estimando la demanda planteada por Dª. Pilar
Marcet Miró, debo condenar y condeno a Comercial Fontanera
S.L a que le abone la cantidad de 6.113,43 €, más los
intereses moratorios, y sin perjuicio de las responsabilidades
legales del FGS.

Notifíquese la presente resolución a las partes, advir-
tiéndoles que contra la presente podrán interponer Recurso
de Suplicación ante la Sala de lo Social del Tribunal Superior
de Justicia de la Comunidad Valenciana.

Así por esta mi sentencia, lo pronuncio, mando y firmo.
Notifíquese esta sentencia a las partes, advirtiéndoles

que el Recurso procedente contra la misma es el de
SUPLICACION, ante la Sala de lo Social del Tribunal Supe-
rior de Justicia de Valencia, anunciándolo en este Juzgado
de lo Social, en el término de CINCO DIAS hábiles a partir del
siguiente de notificación de la resolución, debiendo acreditar
el recurrente, excepto el trabajador o el que goce de beneficio

de justicia gratuita, haber ingresado la cantidad objeto de
condena en la cuenta corriente nº 0111 clave 65 (pudiendo
sustituirse la consignación en metálico por el aseguramiento
mediante aval bancario), con indicación del número de
procedimiento, la cantidad objeto de condena, y haber con-
signado, como depósito en efectivo la suma de 300 Euros .
En la cuenta corriente nº 0111 clave 67, ambas en el
SANTANDER sucursal sita en la C/Foglieti 24 de Alicante.

Igualmente a la interposición (formalización) del Recur-
so, y si no goza del beneficio de justicia gratuita, dberá
acreditar haber ingresado en la AEAT MEDIANTE E L MO-
DELO 696 la TASA JUDICIAL de 500 EUROS, más la parte
correspondiente según la escala establecida en el art. 7, 1 y
7,2 de la Ley 10/2012 DE TASAS JUDICIALES.

Así por esta mi sentencia lo pronuncio, mando y firmo el
Ilmo/a. Sr/a. D/ña. ENCARNACION LORENZO HERNANDEZ,
Magistrado/a-Juez del Juzgado de lo Social Nº Uno de
Alicante. Firmado y Rubricado. Es copia. EL SECRETARIO.

Y PARA QUE SIRVA DE NOTIFICACIÓN COMERCIAL
FONTANERA, SL CUYO PARADERO ACTUAL SE DESCO-
NOCE Y EL ÚLTIMO CONOCIDO LO FUE EN P.I. Cotex
Baixes c/B, nave 7-9 de Alcoy expido el presente en Alicante
a catorce de febrero de dos mil catorce para su inserción en
el B.O.P.

EL SECRETARIO JUDICIAL

1403152

EDICTO

PROCEDIMIENTO NÚMERO 000099/2013
JOSÉ AGUSTÍN RIFE FERNÁNDEZ RAMOS, SECRE-

TARIO DEL JUZGADO DE LO SOCIAL NÚMERO UNO DE
ALICANTE.

POR MEDIO DEL PRESENTE EDICTO HACE SABER:
Que en el procedimiento que se sigue en este Juzgado

de lo Social con el nº 000099/2013 por Despidos instado por
TANIA MARCOS DUARTE frente a PERCY INTERMEDIA-
RIA SL y FOGASA se ha dictado sentencia de fecha 30/01/
2014, cuya parte dispositiva es del tenor literal siguiente:
«FALLO: Que estimando la demanda planteada porDª. Tania
Marcos Duartedebo declarar y declaro NULOel despido de
que fue objeto el 6/08/12, condenando a la empresa Percy
Intermediaria S.L a estar y pasar por ello y a abonarle una
indemnización por importe de2.950,65 €, así como los sala-
rios dejados de percibir, cuantificados definitivamente en
19.982,25 € declarando extinguida en esta fecha la relación
laboral entre las partes, sin perjuicio de las responsabilida-
des legales del FGS.

Notifíquese la presente resolución a las partes, advir-
tiéndoles que contra la presente podrán interponer Recurso
de Suplicación ante la Sala de lo Social del Tribunal Superior
de Justicia de la Comunidad Valenciana.

Así por esta mi sentencia, lo pronuncio, mando y firmo.
Notifíquese esta sentencia a las partes, advirtiéndoles

que el Recurso procedente contra la misma es el de
SUPLICACION, ante la Sala de lo Social del Tribunal Supe-
rior de Justicia de Valencia, anunciándolo en este Juzgado
de lo Social, en el término de CINCO DIAS hábiles a partir del
siguiente de notificación de la resolución, debiendo acreditar
el recurrente, excepto el trabajador o el que goce de beneficio
de justicia gratuita, haber ingresado la cantidad objeto de
condena en la cuenta corriente nº 0111 clave 65 (pudiendo
sustituirse la consignación en metálico por el aseguramiento
mediante aval bancario), con indicación del número de
procedimiento, la cantidad objeto de condena, y haber con-
signado, como depósito en efectivo la suma de 300 Euros .
En la cuenta corriente nº 0111 clave 67, ambas en el
SANTANDER sucursal sita en la C/Foglieti 24 de Alicante.

Igualmente a la interposición (formalización) del Recur-
so, y si no goza del beneficio de justicia gratuita, dberá
acreditar haber ingresado en la AEAT MEDIANTE E L MO-
DELO 696 la TASA JUDICIAL de 500 EUROS, más la parte
correspondiente según la escala establecida en el art. 7, 1 y
7,2 de la Ley 10/2012 DE TASAS JUDICIALES.

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355 7

Así por esta mi sentencia lo pronuncio, mando y firmo el
Ilmo/a. Sr/a. D/ña. ENCARNACION LORENZO HERNANDEZ,
Magistrado/a-Juez del Juzgado de lo Social Nº Uno de
Alicante. Firmado y Rubricado. Es copia. EL SECRETARIO.

Y PARA QUE SIRVA DE NOTIFICACIÓN PERCY IN-
TERMEDIARIA, SL CUYO PARADERO ACTUAL SE DES-
CONOCE Y EL ÚLTIMO CONOCIDO LO FUE EN Ctra. de
Sax, 32-2 de Elda y c/Juan de Herrera, 5 Parque Industrial de
Elche expido el presente en Alicante a catorce de febrero de
dos mil catorce para su inserción en el B.O.P.

EL SECRETARIO JUDICIAL

1403164

JUZGADO DE LO SOCIAL NÚMERO DOS
ALICANTE

EDICTO

D. ROMAN HUERTAS NAFRIA, SECRETARIO JUDI-
CIAL DEL JUZGADO DE LO SOCIAL NÚM 2 DE LOS DE
ALICANTE.

HAGO SABER: Que en este Juzgado se siguen autos
con número de ejecución 000051/2013 a instancias de
DAVID FERIA CAVERO, JUAN BUSQUETS FERRER y
DJALEL LAHMAR contra GESPRO INMOBILIARIO SL y
YOLANDA LOPEZ CALZADILLA en la que el día 13 de
febrero de 2014 se ha dictado Decreto de insolvencia cuya
parte dispositiva dice:

ACUERDO: A los efectos de las presentes actuaciones,
DECLARAR INSOLVENTE PROVISIONAL a la parte ejecu-
tada GESPRO INMOBILIARIO SL y YOLANDA LOPEZ
CALZADILLA sin perjuicio de que llegara a mejor fortuna y
pudieran hacerse efectivas en sus bienes las cantidades que
está obligado a satisfacer cuyo principal asciende a 63.000’80
€, correspondiendo a DAVID FERIA CAVERO 20.862’09
euros, a JUAN BUSQUETS FERRER 25.002’68 euros y a
DJALEL LAHMAR 17.136’03 euros.

Una vez firme la declaración de insolvencia decretada
se hará constar en el registro correspondiente conforme a lo
dispuesto en el artículo 276.5 LRJS.

Una vez evacuado el trámite, procédase al ARCHIVO
de la presente ejecución, sin perjuicio de proseguir las
actuaciones si el ahora insolvente provisional llegara a mejor
fortuna o se le conocieran nuevos bienes.

Notifíquese la presente resolución a las partes, advir-
tiéndoles que contra la misma podrán interponer recurso de
REVISION ante este Juzgado, sin perjuicio del cual se llevará
a efecto lo acordado. El recurso debe interponerse en el
plazo de TRES DÍAS, expresando la infracción en que la
resolución hubiera incurrido a juicio del recurrente. (Artículos
454 bis LEC 1/2000, y 188 LRJS).

Y para que conste y sirva de notificación a GESPRO
INMOBILIARIO SL y YOLANDA LOPEZ CALZADILLA que se
encuentran en ignorado paradero, así como para su inser-
ción en el Tablón de anuncios y publicación en el Boletín
Oficial de la Provincia, expido el presente en ALICANTE, a
trece de febrero de dos mil catorce.

EL SECRETARIO JUDICIAL

1403107

EDICTO

D. ROMAN HUERTAS NAFRIA, SECRETARIO JUDI-
CIAL DEL JUZGADO DE LO SOCIAL NÚM 2 DE LOS DE
ALICANTE.

HAGO SABER: Que en este Juzgado se siguen autos nº
001163/2012, ejecución nº 000267/2013 a instancias de
ANGEL MARIA ALBEROLA BOTELLA contra
HUECOIMPRESS SL en la que el día 12 de febrero de 2014
se ha dictado Auto General de Ejecución, así como Decreto
conteniendo medidas ejecutivas concretas, cuya parte
dispositiva dice:

Auto: Despachar orden general de ejecución de la
sentencia de fecha 24-09-2013 dictada por este Juzgado de
lo Social por cuantía de 14.876’50 euros de principal adeu-
dados por HUECOIMPRESS SL con CIF/NIF B03056769,
más 2.231 euros presupuestados provisionalmente para
intereses y costas, sin perjuicio de su liquidación y tasación
definitivas.

Notifíquese la presente a las partes, con la advertencia
de que contra el auto que resuelve la solicitud de ejecución
podrá interponerse recurso de reposición, en el que, además
de alegar las posibles infracciones en que hubiera de incurrir
la resolución y el cumplimiento o incumplimiento de los
presupuestos y requisitos procesales exigidos, podrá dedu-
cirse la oposición a la ejecución despachada aduciendo
pago o cumplimiento documentalmente justificado, prescrip-
ción de la acción ejecutiva u otros hechos impeditivos,
extintivos o excluyentes de la responsabilidad que se preten-
de ejecutar siempre que hubieren acaecido con posteriori-
dad a su constitución del título, no siendo la compensación
de deudas admisible como causa de oposición a la ejecución
(Art. 239.4 LRSJ).

Así por este auto, lo pronuncia, manda y firma S.Sª Dª.
ISABEL REDONDO LOPEZ, Magistrado/a-Juez del Juzgado
de lo Social núm. DOS de los de ALICANTE.

Decreto:
ACUERDO:
PRIMERO.- Requiérase al ejecutado HUECOIMPRESS

SL para que en DIEZ DÍAS efectúe manifestación acerca de
los bienes o derechos de que sea titular, con la precisión
necesaria para garantizar sus responsabilidades. Deberá,
en su caso, indicar las personas que ostenten derechos de
cualquier naturaleza sobre sus bienes, y, si los mismos están
sujetos a otro proceso, concretar los extremos de éste que
puedan interesar a la ejecución. Esta obligación incumbirá,
tratándose de personas jurídicas, a sus administradores o a
las personas que legalmente las representen; tratándose de
comunidades de bienes o grupos sin personalidad, a quienes
aparezcan como sus organizadores, directores o gestores.

Si los bienes están gravados con cargas reales, el
ejecutado deberá manifestar el importe del crédito garantiza-
do y, en su caso, la parte pendiente de pago en esa fecha. Si
son bienes inmuebles, deberá expresar si están ocupados,
por qué personas y con qué título.

De no atender al requerimiento, y con el fin de asegurar
el cumplimiento de la obligación que se ejecute, se podrá tras
audiencia de las partes, imponer apremios pecuniarios de
hasta 300 euros por cada día de atraso en el cumplimiento,
cuando se ejecute obligaciones de dar, hacer o no hacer o
para obtener el cumplimiento de obligaciones legales im-
puestas en resolución judicial (Art. 249 y 241 LRJS, y 589
LEC).

SEGUNDO.- Practíquese diligencia de embargo sobre
bienes o derechos del deudor en cuantía suficiente para
cubrir el importe de lo debido, conforme lo dispuesto en el art.
592 LEC y 254 LRJS, depositando los bienes embargados
conforme a derecho.

Sirva la presente resolución de Mandamiento en forma
para la Comisión judicial que haya de practicar el embargo,
así como para solicitar el auxilio de la Fuerza Pública, si fuera
preciso, guardándose en la traba el orden y limitaciones
establecidos en la LEC.

TERCERO.- Sin perjuicio de todo ello, procédase a la
averiguación de bienes del apremiado de conformidad con el
art. 250 LRJS, mediante el acceso a las aplicaciones
informáticas disponibles a través del Punto Neutro Judicial.

CUARTO.- Se declara el embargo telemático desde el
PNJ de las posibles devoluciones tributarias de la A.E.A.T así
como de los depósitos bancarios, acciones, participaciones,
y los saldos favorables que arrojen las cuentas bancarias o
cualquier otra posición financiera presente o futura de la
empresa ejecutada HUECOIMPRESS SL con C.I.F/N.IF
B03056769 en las entidades de crédito, en cuantía suficiente
para cubrir las cantidades objeto de la presente ejecución
que asciende a 17.107’50 euros, por lo que envíese orden
telemática de retención.

5 8boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

QUINTO.- De la información obtenida a través del Punto
Neutro Judicial, únase a los presentes autos, no constando
bienes en el catastro pero constando el vehículo matrícula
8920CGW - Citroen XSARA 2.0, como de la propiedad del
ejecutado HUECOIMPRESS SL, sobre el que pesan embar-
gos y de fecha de matriculación 14-04-2003.

SEXTO.- Se da AUDIENCIA AL FONDO DE GARANTÍA
SALARIAL (FOGASA) y a la parte actora, por un plazo
máximo de QUINCE DÍAS, para que pueda instar la práctica
de diligencias que a su derecho convenga y designe bienes
del deudor principal que le consten, procediéndose en su
caso a declarar al ejecutado en situación de insolvencia
provisional de ser negativas las averiguaciones.

Notifíquese la presente resolución a las partes, con la
advertencia de que contra la misma cabe recurso directo de
REVISIÓN que deberá interponerse ante este Juzgado en el
plazo de TRES DÍAS siguientes a la notificación de la misma
con expresión de la infracción cometida en la misma a juicio
del recurrente (Art. 454 bis LEC y 188 LRJS).

Y para que conste y sirva de notificación a
HUECOIMPRESS SL que se encuentra en ignorado parade-
ro, así como para su inserción en el Tablón de anuncios y
publicación en el Boletín Oficial de la Provincia, expido el
presente en ALICANTE, a doce de febrero de dos mil catorce.

EL SECRETARIO JUDICIAL

1403109

JUZGADO DE LO SOCIAL NÚMERO TRES
ALICANTE

EDICTO

Dª MAR ROSELL COMERMA, SECRETARIA DEL JUZ-
GADO DE LO SOCIAL NÚMERO TRES DE ALICANTE,

HAGO SABER: Que en el procedimiento número 000593/
2011 seguido ante este Juzgado en reclamación de CANTI-
DAD a instancia de HERMELINDA JACQUET GIMENEZ
contra PEDRO ALBERTO FREIRE GARCIA se ha dictado
SENTENCIA con fecha 01/10/2013, cuya parte dispositiva es
del tenor literal siguiente:

F A L L O: Desestimando íntegramente la demanda
origen de las presentes actuaciones promovida por Dª
HERMELINDA JACQUET GIMÉNEZ frente a D. PEDRO
ALBERTO FREIRE GARCÍA sobre RECLAMACIÓN DE
CANTIDAD, absuelvo a la parte demandada de todas las
pretensiones en su contra formuladas

NOTIFÍQUESE la presente resolución a las partes en la
forma prevenida por la Ley haciéndoles saber que contra la
misma pueden interponer recurso de SUPLICACIÓN, ante la
Sala de lo Social del Tribunal Superior de Justicia de Valen-
cia, en el plazo de cinco días contados a partir del siguiente
al de la notificación de esta sentencia y por conducto de este
Juzgado, y a la que pretenda recurrir no siendo trabajador o
beneficiario del Régimen Público de la Seguridad Social, o
no gozando del beneficio de justicia gratuita, que no se le
admitirá sin el previo ingreso de la cantidad objeto de la
condena, en la cuenta corriente de este Juzgado en el Banco
Español de Crédito, Oficina núm. 3230 de Urbana Benalúa,
c/ Foglietti nº 24 de esta ciudad, Cuenta núm. 0113, Clave 65,
indicando el número de los presentes Autos y Concepto:
Consignación Recurso Suplicación, pudiendo sustituirse la
consignación en metálico por el aseguramiento mediante
aval bancario, en el que deberá hacerse constar la respon-
sabilidad solidaria del avalista, así como la de TRESCIEN-
TOS EUROS (300 €) en la cuenta corriente de este Juzgado
en el Banco Español de Crédito, Oficina núm. 3230 de
Urbana Benalúa, c/ Foglietti nº 24 de esta ciudad, Cuenta
núm. 0113, Clave 67 indicando el número de los presentes
autos y Concepto: Depósito Recurso Suplicación con pre-
sentación de los correspondientes resguardos.

Asimismo deberá abonar la correspondiente tasa (500
euros) en los términos previstos en la Ley 10/2012, de 20 de
noviembre (y Orden que lo desarrolla, HAP/26621/2012, de

13 de diciembre), de la cual estarán exentas en su totalidad
las personas a las que se les haya reconocido el derecho a
la asistencia jurídica gratuita y, en aplicación del Acuerdo del
TS, Pleno no Jurisdiccional de 5 de junio de 2013, los
trabajadores, beneficiarios de la Seguridad Social y los
sindicatos.

Así por esta mi sentencia lo pronuncio, mando y firmo.
PUBLICACIÓN.- En el día de hoy ha sido publicada la

sentencia anterior por la Magistrada que la suscribe.
Y para que sirva de notificación a la demandada PEDRO

ALBERTO FREIRE GARCIA, cuyo domicilio actual se desco-
noce y el último conocido lo fue en CALLE PINTOR GISBERT
51 - 1ª PLANTA - PTA C - ALICANTE, se expide el presente,
advirtiéndose que las siguientes comunicaciones con dicha
parte, se harán en Estrados, salvo las que deben revestir
forma de Auto, Sentencia o se trate de emplazamiento.

En Alicante, a catorce de febrero de dos mil catorce.

1403166

JUZGADO DE LO SOCIAL NÚMERO CINCO
ALICANTE

EDICTO

En este Juzgado y con el número 001226/2012 se
siguen autos por DESPIDO Y CANTIDAD a instancia de
MARIANA JIMENO GARCIA, PILAR SOLER TORRES, ANA
MARIA JURADO HERAS y CONCEPCION ROSELLO
ALCARAZ contra SEGUR CONTROL, SEGURIDAD Y CO-
MUNICACIONES PEDRO RICO SL, PROTECCIÓN MÁXI-
MA, S.L., MALVALANA SL, SEGURIDAD THRON SL, FON-
DO DE GARANTIA SALARIAL, SEGUR IBERICA, S.A. y
BLACK STAR SECURITY SYSTEMS, S.L.; Se ha señalado
para juicio el día 08/04/2014 a las 10:30, y por el presente se
cita para dicho día y hora, con la prevención de que a los no
comparecientes les parará los perjuicios a que hubiere lugar
en derecho y con la advertencia de que las siguientes
comunicaciones se harán en estrados, salvo las que deban
revestir forma de auto o sentencia o se trate de emplaza-
miento según el art. 59 de la LRJS.

Y para que sirva de citación a las partes se expide el
presente en Alicante a catorce de febrero de dos mil catorce

EL SECRETARIO JUDICIAL

1403103

EDICTO

En este Juzgado se sigue Ejecución nº 000038/2014, a
instancias de ANA MARIA FERNANDEZ QUIROS contra
ANDRA’S HANDBAGS SL y FOGASA, en cuyas actuaciones
se ha acordado lo siguiente:

PROVIDENCIA MAGISTRADO
D. MANEL MARTINEZ AROCA
En Alicante, a catorce de febrero de dos mil catorce.
Dada cuenta;
Si bien el art. 286 LRJS permite la extinción de la

relación laboral de manera directa, concurriendo determina-
das circunstancias, el actor de este procedimiento interesa,
además de la extinción, el abono de salarios de tramite,
dándose la circunstancia de que el trabajador tiene la condi-
ción de fijo discontinuo en la empresa, por lo que, a fin de
determinar los periodos correspondientes a las campañas
que desde su despido ha dejado de poder realizar, se hace
necesaria su acreditación, entre otros extremos, en la com-
parecencia correspondiente, de conformidad con los arts.
281, siguientes y concordantes de la LRJS, con citación de
demandante, demandados y del FOGASA, no siendo posible
resolver de otra manera.

Y para el supuesto de incomparecencia de la parte
demandada, se requiere, mediante la notificación de la

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 355 9

presente, al demandante para que en el acto de la compare-
cencia indique los períodos en que hubiere trabajado desde
la fecha del despido hasta la fecha del incidente a fin de
calcular, en su caso, el importe de los salarios de trámite; así
como los días que ha trabajado desde el 12/02/12, inclusive,
a efectos de calcular la oportuna indemnización.

Por la presente se cita de comparecencia a las partes
ante este Juzgado (Sala de Vistas nº 3, ubicada en la planta
baja del edificio de los Juzgados de Alicante, sito en C/ Pardo
Gimeno, 43-45) para que puedan alegar y probar cuanto a su
respectivo derecho convenga acerca de la no readmisión o
readmisión irregular alegada, haciéndoles saber que debe-
rán comparecer con cuantos medios de prueba intenten
valerse. Se señala al efecto la audiencia del próximo día
DIEZ DE MARZO DE DOS MIL CATORCE A LAS 09.20
HORAS, advirtiendo a la parte actora que, de no comparecer,
se le tendrá por desistido de su solicitud, archivándose sin
más trámite las actuaciones, y a la demandada que, de no
hacerlo, se celebrará el acto sin su presencia.

Notifíquese la presente resolución, en legal forma, a las
partes, haciéndoles saber que contra la misma cabe interpo-
ner RECURSO DE REPOSICION, en el plazo de TRES DIAS,
ante este Juzgado y con los requisitos establecidos en el
artículo 186 y ss de la Ley 36/2011, reguladora de la jurisdic-
ción social. Tal como dispone la D.A. 15 de la Ley Orgánica
1/2009, de 3 de noviembre, quienes no tengan la condición
de trabajador o beneficiario del régimen público de la Segu-
ridad Social deberán, para la interposición del recurso, efec-
tuar la consignación como depósito de 25 euros en la Cuenta
de Depósitos y Consignaciones de este Juzgado. No admi-
tiéndose a trámite el recurso cuyo depósito no esté constitui-
do. El incumplimiento de cualquiera de los requisitos expre-
sados conllevará su inadmisión. El recurrente deberá ingre-
sar en la cuenta EXPEDIENTE nº: 0115/0000/64/0038/14
especificando en el campo concepto del documento Res-
guardo de Ingreso que se trata de un «Recurso», seguido del
código 30 y especificando SOCIAL-REPOSICIÓN. Si el in-
greso se hace mediante transferencia bancaria, el código y tipo
concreto de recurso debe indicarse después de especificar los
16 dígitos de la cuenta expediente (separado por un espacio).

Lo manda y firma S.Sª, doy fe.
DILIGENCIA.- Seguidamente se cumple lo acordado.

Doy fe
Y para que sirva de notificación y citación a ANDRA’S

HANDBAGS SL se expide el presente en Alicante a catorce
de febrero de dos mil catorce.

1403158

JUZGADO DE LO SOCIAL NÚMERO SEIS
ALICANTE

EDICTO

CEDULA DE CITACION:
La Secretaria Judicial del Juzgado de lo Social numero

Seis de Alicante, en resolución de esta fecha dictada en los
autos sobre numero 000340/2012, instados por OLIBER
QUICHIMBO TANDAZO se ha acordado CITAR a la parte
demandada SYMACO HILOS Y FIBRAS SL y FONDO DE
GARANTIA SALARIAL a fin de que el próximo día 06/03/
2014 a las 9:50 horas horas comparezca en la Sala Audien-
cia de este Juzgado para la celebración de los actos de
CONCILIACION Y JUICIO, haciéndole saber que en la se-
cretaría se encuentran a su disposición las copias de la
demanda y documentos presentados, advirtiéndole que al
acto del juicio deberá concurrir con todos los medios de
prueba de que intente valerse, apercibiéndole que de no
comparecer se celebrará el juicio sin su presencia, que
continuara sin necesidad de declarar su rebeldía.

Y para su publicación, a fin de que sirva de citación en
forma a la demandada SYMACO HILOS Y FIBRAS SL,
expido y firmo el presente edicto en Alicante, a trece de
febrero de dos mil catorce

EL SECRETARIO,
1403106

JUZGADO DE LO SOCIAL NÚMERO DOS
ELCHE

EDICTO

D. WENCESLAO PLAZA CARRERO, Secretario Judi-
cial del Juzgado de lo Social número Dos de Elche.

HAGO SABER: Que en este Juzgado se sigue procedi-
miento con el nº 000992/2013 en reclamación de a instancias
de JUAN DIAGO GARCIA contra AILANA S.L. (SQUASH
CLUB) se cita al mencionado demandado, de ignorado
paradero, para que comparezca ante la sala de Audiencias
de este Juzgado, sito en esta ciudad, Barrio de los Palmerales,
calle Ametlerr nº 1, el próximo día 19 DE NOVIEMBRE DE
2014 A LAS 11,20 horas DE SU MAÑANA para celebrar el
oportuno acto de conciliación, significándole que en caso de
no existir avenencia en tal acto, el juicio en única convocato-
ria, se celebrará a continuación, al que concurrirá con los
medios de prueba de que intente valerse; advirtiéndole que
no se suspenderá el juicio por la falta de asistencia de la
demandada, debidamente citada. Cítese para el interrogato-
rio solicitado al administrador/legal representante de la/s
demandada/s, con facultades para responder al interrogato-
rio, con apercibimiento, que de no comparecer sin justa
causa, podrá considerarse reconocidos como ciertos en la
sentencia los hechos a los que se refieren las preguntas, y
advirtiéndole de que las siguientes comunicaciones se harán
en estrados, salvo las que deban revestir la forma de auto o
sentencia o se trate de emplazamiento.

Lo que se hace público por medio del Boletín Oficial de
la Provincial a los efectos pertinentes.

Elche a catorce de febrero de dos mil catorce
EL SECRETARIO JUDICIAL

1403136

JUZGADO DE LO SOCIAL NÚMERO TRES
ELCHE

EDICTO

D. ANA BELÉN MANSILLA REDONDO, SECRETARIO
JUDICIAL DEL JUZGADO SOCIAL NUM 3 ELX

HAGO SABER: Que en este Juzgado, se sigue Ejecu-
ción núm.000242/2013 a instancias de RAMIRO LORENZO
RITAS contra ANGEL GARCIA DOLS y FOGASA en la que
se ha dictado auto cuya parte dispositiva dice:

PARTE DISPOSITIVA
ACUERDO:
Declarar al/a los ejecutado/s ANGEL GARCIA DOLS en

situación de INSOLVENCIA por importe de 3.892,37 euros,
insolvencia que se entenderá a todos los efectos como
provisional.

Notifíquese la presente resolución
MODO DE IMPUGNACIÓN: Contra la presente resolu-

ción cabe recurso directo de revisión que deberá interponer-
se ante quien dicta la resolución en el plazo de TRES DIAS
hábiles siguientes a la notificación de la misma con expresión
de la infracción cometida en la misma a juicio del recurrente,
art. 188 LRJS. El recurrente que no tenga la condición de
trabajador o beneficiario de régimen público de la Seguridad
Social deberá hacer un depósito para recurrir de 25 euros, en
la en el debiendo indicar en el campo concepto, la indicación
recurso seguida del código «31 Social- Revisión». Si el
ingreso se hace mediante transferencia bancaria deberá
incluir tras la cuenta referida, separados por un espacio con
la indicación «recurso» seguida del «código 31 Social- Revi-
sión». Si efectuare diversos pagos en la misma cuenta
deberá especificar un ingreso por cada concepto, incluso si
obedecen a otros recursos de la misma o distinta clase
indicando en el campo de observaciones la fecha de la
resolución recurrida utilizando el formato dd/mm/aaaa. Que-
dan exentos de su abono en todo caso, el Ministerio Fiscal,

6 0boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 35

el Estado, las Comunidades Autónomas, las Entidades loca-
les y los Organismos Autónomos dependientes de ellos.

EL/LA SECRETARIO JUDICIAL
Firmado y rubricado.-
Y para que conste y sirva de notificación a ANGEL

GARCIA DOLS y FOGASA que se encuentra en ignorado
paradero, así como para su inserción en el Tablón de anun-
cios y publicación en el Boletín Oficial de la Provincia,
haciéndole saber al mismo que las restantes notificaciones
que hayan de efectuársele se le harán en estrados, en la
forma legalmente establecida, expido el presente en

ELCHE a, catorce de febrero de dos mil catorce
EL SECRETARIO JUDICIAL

1403101

EDICTO

Dª. ANA BELÉN MANSILLA REDONDO, SECRETARIO
JUDICIAL DEL JUZGADO DE LO SOCIAL Nº TRES DE
ELCHE

HAGO SABER: Que en este Juzgado, se sigue Proce-
dimiento núm. 000076/2012 a instancias de ANTONIO AL-
FONSO ASENCIO contra TINTCREVI S.L. y FOGASA en la
que el día 20.12.13 se ha dictado Sentencia cuya parte
dispositiva dice:

F A L L O
Que estimando la demanda formulada por D. ANTONIO

ALFONSO ASENCIO contra TINTCREVI SL, debo condenar
y condeno a dicha mercantil a que abone al demandante por
los conceptos señalados en demanda la cantidad de 2.835,71
€ brutos. Se absuelve al FONDO DE GARANTÍA SALARIAL,
sin perjuicio de las futuras responsabilidades legales del
ente de garantía salarial y de su obligación de asumir el relato
fáctico de la presente resolución.

Y para que conste y sirva de notificación a TINTCREVI
S.L. y FOGASA que se encuentra en ignorado paradero, así
como para su inserción en el Tablón de anuncios y publica-
ción en el Boletín Oficial de la Provincia, haciéndole saber al
mismo que las restantes notificaciones que hayan de
efectuársele se le harán en estrados, en la forma legalmente
establecida, expido el presente en ELCHE a, catorce de
febrero de dos mil catorce

EL SECRETARIO JUDICIAL

1403148

EDICTO

Dª. ANA BELÉN MANSILLA REDONDO, SECRETARIO
JUDICIAL DEL JUZGADO DE LO SOCIAL Nº TRES DE
ELCHE

HAGO SABER: Que en este Juzgado, se sigue Proce-
dimiento núm. 000080/2012 a instancias de MARINO
SANCHEZ GARCIA contra RAL MEDITERRANEA DE SIS-
TEMAS S.L. y FOGASA en la que el día 20.12.13 se ha
dictado Sentencia cuya parte dispositiva dice:

F A L L O
Que estimando la demanda formulada por D. MARIANO

SÁNCHEZ GARCÍA contra RAL MEDITERRÁNEA DE SIS-
TEMAS SL, debo condenar y condeno a dicha mercantil a
que abone al demandante por los conceptos señalados en
demanda la cantidad de 2.306,20 € brutos. Se absuelve al
FONDO DE GARANTÍA SALARIAL, sin perjuicio de las
futuras responsabilidades legales del ente de garantía sala-
rial y de su obligación de asumir el relato fáctico de la
presente resolución.

Y para que conste y sirva de notificación a RAL MEDI-
TERRANEA DE SISTEMAS S.L. y FOGASA que se encuen-
tra en ignorado paradero, así como para su inserción en el
Tablón de anuncios y publicación en el Boletín Oficial de la
Provincia, haciéndole saber al mismo que las restantes

notificaciones que hayan de efectuársele se le harán en
estrados, en la forma legalmente establecida, expido el
presente en ELCHE a, catorce de febrero de dos mil catorce

EL SECRETARIO JUDICIAL

1403160

EDICTO

Dª. ANA BELÉN MANSILLA REDONDO, SECRETARIO
JUDICIAL DEL JUZGADO DE LO SOCIAL Nº TRES DE
ELCHE

HAGO SABER: Que en este Juzgado, se sigue Proce-
dimiento núm. 000094/2012 a instancias de DOLORES MARIA
MARTINEZ LARA contra HANSEATIC OFFICES S.L. y
FOGASA en la que el día 20.12.13 se ha dictado Sentencia
cuya parte dispositiva dice:

Que estimando la demanda formulada por Dª. DOLO-
RES MARÍA MARTÍNEZ LARA contra HANSEACTIC
OFFICES SL, debo condenar y condeno a HANSEACTIC
OFFICES SL a que abone a la demandante por los conceptos
señalados en demanda la cantidad de 1.712,42 € brutos. Se
absuelve al FONDO DE GARANTÍA SALARIAL, sin perjuicio
de sus futuras responsabilidades legales.

Y para que conste y sirva de notificación a HANSEATIC
OFFICES S.L. y FOGASA que se encuentra en ignorado
paradero, así como para su inserción en el Tablón de anun-
cios y publicación en el Boletín Oficial de la Provincia,
haciéndole saber al mismo que las restantes notificaciones
que hayan de efectuársele se le harán en estrados, en la
forma legalmente establecida, expido el presente en ELCHE
a, catorce de febrero de dos mil catorce

EL SECRETARIO JUDICIAL

1403165

JUZGADO DE LO SOCIAL NÚMERO DOS
SEVILLA

EDICTO

D/Dª Mª FERNANDA TUÑÓN LÁZARO, SECRETARIO/
A JUDICIAL DEL JUZGADO DE LO SOCIAL NUMERO 2 DE
SEVILLA.

HACE SABER: Que en los autos seguidos en este
Juzgado bajo el número 170/2012 a instancia de la parte
actora D/Dª. CRISTINA GALAN ZORZANO contra SALUD Y
CONFORT JOSAVI, S.L. sobre Ejecución de títulos judicia-
les se ha dictado AUTO Y DECRETO, AMBOS DE FECHA 8
DE ENERO DE 2014 del tenor literal siguiente:

AUTO
En SEVILLA, a ocho de enero de dos mil catorce.
Dada cuenta del anterior escrito, únase y;
HECHOS
PRIMERO.- En los autos de referencia, seguidos a

instancia de CRISTINA GALAN ZORZANO contra SALUD Y
CONFORT JOSAVI, S.L. se dictó resolución judicial en fecha
19/02/13, por la que se condenaba a la demandada al abono
de las cantidades que se indican en la misma.

SEGUNDO.- Dicha resolución judicial es firme.
TERCERO.- Que se ha solicitado la ejecución de la

resolución por la vía de apremio, toda vez que por la deman-
dada no se ha satisfecho el importe de la cantidad líquida,
objeto de la condena.

CUARTO.- Conta en el procedimiento la declaración de
insolvencia provisional de la ejecutada SALUD Y CONFORT
JOSAVI, S.L., mediante resolución de fecha 20 de junio de
2013 por el Juzgado de lo Social nº 3 de Albacete, en su
procedimiento de ejecución de titulos judiciales nº 125/2013.

RAZONAMIENTOS JURIDICOS
PRIMERO.- Que el ejercicio de la potestad jurisdiccio-

nal, juzgando y haciendo ejecutar lo juzgado en todo tipo de

boletín oficial de la provincia - alicante, 20 febrero 2014 - n.º 35 butlletí oficial de la província - alacant, 20 febrer 2014 - n.º 356 1

procesos, corresponde exclusivamente a los Juzgados y
Tribunales determinados por las Leyes, según las normas de
competencia y procedimiento que las mismas establezcan
de conformidad con lo dispuesto en el artículo 117.3 de la
Constitución Española y artículo 2 de la Ley Orgánica del
Poder Judicial.

SEGUNDO.- Que de conformidad con lo dispuesto en
los artículos 237 y siguientes de la LRJS, la ejecución se
llevará a efecto por el órgano judicial que hubiere conocido
del asunto en primera instancia, y, una vez solicitada, se
llevará a efecto por todos sus trámites, dictándose de oficio
todos los proveídos necesarios en virtud del art.237 de la
LOPJ, asimismo lo acordado en conciliación ante el Centro
de Mediación, Arbitraje y Conciliación, tendrá fuerza ejecuti-
va para las partes intervinientes, sin necesidad de ratifica-
ción ante el Juzgados de lo Social; tendrá fuerza ejecutiva lo
acordado en conciliación ante este Juzgado (art.84.4 de la
LRJS).

TERCERO.- Si la sentencia condenare al pago de
cantidad determinada y líquida, se procederá siempre, y sin
necesidad de previo requerimiento personal al condenado,
al embargo de sus bienes en la forma y por el orden preve-
nido en el art. 592 de la LEC, y teniendo en cuenta lo
dispuesto en el art. 584 del mismo cuerpo legal, así mismo el
ejecutado está obligado a efectuar, a requerimiento del
Órgano Judicial, manifestación sobre sus bienes o derechos,
con la precisión necesaria para garantizar sus responsabili-
dades, indicando a su vez las personas que ostenten dere-
chos de cualquier naturaleza sobre sus bienes y de estar
sujetos a otro proceso, concretar los extremos de éste que
puedan interesar a la ejecución, todo ello de conformidad con
el artículo 249.1 de la LRJS.

CUARTO.- De conformidad con los artículos 583 y 585
de la LEC, el ejecutado podrá evitar el embargo pagando o
consignando la cantidad por la que se hubiere despachado
ejecución.

PARTE DISPOSITIVA
S.Sª. Iltma. DIJO: Procédase a despachar ejecución

frente a SALUD Y CONFORT JOSAVI, S.L., en cantidad
suficiente a cubrir la suma de 23.201,08 euros en concepto
de principal, más la de 4.640,21 euros, calculadas para
intereses, costas y gastos.

Una vez dictado por el Secretario Judicial el correspon-
diente Decreto, de conformidad con lo previsto en el art.
551.3 L.E.C., notifíquese este auto a los ejecutados, junto
con copia de la demanda ejecutiva y documentos con ella
aportados, para que en cualquier momento pueda personar-
se en la ejecución, entendiéndose con él, en tal caso, las
ulteriores actuaciones.

Notifíquese la presente resolución a las partes, hacién-
doles saber que contra la misma podrán interponer recurso
de REPOSICION en el plazo de TRES DÍAS hábiles siguien-
tes al de su notificación.

Así por este Auto, lo acuerdo mando y firma el Iltmo/a.
Sr./Sra. D./Dña. PABLO SURROCA CASAS, MAGISTRA-
DO-JUEZ del JUZGADO DE LO SOCIAL NUMERO 2 DE
SEVILLA. Doy fe.

EL/LA MAGISTRADO-JUEZ EL/LA SECRETARIO/A
JUDICIAL

DILIGENCIA.- Seguidamente se cumple lo mandado.
Doy fe.

D E C R E T O
Secretario Judicial D/Dª Mª FERNANDA TUÑÓN

LÁZARO
En SEVILLA, a ocho de enero de dos mil catorce
ANTECEDENTES DE HECHO
PRIMERO.- Por la parte actora se ha presentado solici-

tud de ejecución de la resolución dictada en las presentes
actuaciones frente a SALUD Y CONFORT JOSAVI, S.L.

SEGUNDO.- No consta que el demandado haya satis-
fecho el importe de la cantidad a que viene condenado.

TERCERO.- Conta en el procedimiento la declaración
de insolvencia provisional de la ejecutada SALUD Y CON-
FORT JOSAVI, S.L., mediante resolución de fecha 20 de
junio de 2013 por el Juzgado de lo Social nº 3 de Albacete, en
su procedimiento de ejecución de titulos judiciales nº 125/2013.

FUNDAMENTOS DE DERECHO
PRIMERO.- El ejercicio de la potestad jurisdiccional

juzgando y haciendo ejecutar lo juzgado, corresponde exclu-
sivamente a los Juzgados y Tribunales determinados en las
Leyes y en los tratados internacionales. (Arts. 117 de la CE
y 2 de la LOPJ)

SEGUNDO.- La ejecución del título habido en este
procedimiento, sea sentencia o acto de conciliación, (arts. 68
y 84.4 de la LRJS), se iniciará a instancia de parte y una vez
iniciada la misma se tramitará de oficio, dictándose al efecto las
resoluciones y diligencias necesarias, (art. 239.3 de la LRJS).

TERCERO.- Dispone el art. 276.3 de la LRJS que
declarada judicialmente la insolvencia de una empresa, ello
será base suficiente para estimar su pervivencia en otras
ejecuciones, pudiéndose dictar auto de insolvencia sin nece-
sidad de reiterar las averiguaciones de bienes del art. 250 de
esta Ley, debiendo darse audiencia al actor y al Fondo de
Garantía Salarial para que señalen la existencia de nuevos
bienes en su caso. Por ello y vista la insolvencia ya dictada
contra la/s ejecutada/s se adopta la siguiente resolución.

Vistos los preceptos legales citados y demás de general
y pertinente aplicación,

PARTE DISPOSITIVA
ACUERDO: Dar audiencia al Fondo de Garantía Sala-

rial y a la parte actora para que en QUINCE DIAS puedan
designar la existencia de nuevos bienes susceptibles de
traba, advirtiéndoles que de no ser así se procederá a dictar
decreto de insolvencia provisional en la presente ejecución.

Notifíquese la presente resolución a las partes y al
Fondo de Garantía Salarial.

MODO DE IMPUGNACIÓN: Mediante recurso de repo-
sición a interponer ante quien dicta esta resolución, en el
plazo de TRES DÍAS hábiles siguientes a su notificación con
expresión de la infracción que a juicio del recurrente contiene
la misma, sin que la interposición del recurso tenga efectos
suspensivos con respecto a la resolución recurrida.

EL/LA SECRETARIO JUDICIAL
Y para que sirva de notificación al demandado SALUD

Y CONFORT JOSAVI, S.L. actualmente en paradero desco-
nocido, expido el presente para su publicación en el BOLE-
TIN OFICIAL DE LA PROVINCIA, con la advertencia de que
las siguientes notificaciones se harán en estrados, salvo las
que deban revestir la forma de auto, sentencia, o se trate de
emplazamientos.

En SEVILLA, a treinta y uno de enero de dos mil catorce.
EL/LA SECRETARIO/A JUDICIAL

1402913

Correo electrónico:
boletin@dip-alicante.es

Imprime:

IMPRENTA DIPUTACIÓN PROVINCIAL
Dep. Legal: A - 1 - 1958

Internet:
http://www.ladipu.com/

ADVERTENCIAS

- La publicación a petición de parte interesada se efectuará
mediante autoliquidación en las entidades bancarias que se citan en
el impreso de solicitud de inserción-autoliquidación.

EXCMA. DIPUTACIÓN PROVINCIAL

ALICANTE

Unidad Administrativa del Boletín Oficial de la Provincia:

EXCMA. DIPUTACIÓN PROVINCIAL
Avenida de Orihuela, 128. 03006 - Alicante
Teléfono 965 107 371 / Fax 965 107 394

