

Parar la pandemia es responsabilidad de todos

Ahora
más que nunca,
os deseamos un

FELIZ Y PRÓSPERO
2021

LA COLEGIACIÓN ES
GARANTÍA DE CALIDAD

Administradores de Fincas Colegiados

**FINANCIAMOS LAS OBRAS DE SUS COMUNIDADES MEDIANTE ENTIDAD BANCARIA.
EMPRESA HOMOLAGADA POR OCOVAL PARA LA REALIZACIÓN DE OBRAS EN VÍA
PÚBLICA EN VALENCIA.**

EMPRESA INSCRITA EN EL REGISTRO DE EMPRESAS CON RIESGO DE AMIANTO.

R.E.R.A (46/382)

- COLECTORES DE EVACUACIÓN
- BAJANTES FALSEADAS O CON VERTICALES
- ACOMETIDAS AGUA

- MONTANTES
- BATERÍAS DE CONTADORES
- GRUPOS DE PRESIÓN.

- IMPERMEABILIZACIÓN
- DESAMIANTADOS
- COTA CERO

A photograph of two young children, a boy and a girl, standing outdoors in the rain. They are both smiling and wearing bright, waterproof raincoats. The boy is wearing a red jacket and the girl is wearing a yellow jacket. They are holding a large, colorful umbrella with segments in shades of orange, blue, pink, and yellow. The background is a soft-focus view of trees and a wet ground surface.

El mejor servicio
de mantenimiento
de ascensores.

Por tu tranquilidad
y la de los tuyos.

El mejor servicio de mantenimiento sea cual sea la marca de tu elevador, modernización de ascensores y la solución que tu edificio necesita para instalar un ascensor.

T: 901 02 09 09
servicliente@thyssenkrupp.com
www.thyssenkrupp-elevator.com/es
 @thyssenkruppES

engineering.tomorrow.together.

thyssenkrupp

Publica

Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana

Dirección

Amadeo García Zahonero

Edición

Quintín Ruiz Díaz

Consejo de Redacción

Juan Carlos Clement Ardila, María José Valero Vicent, Juan Fernando Escrivá Camarena y Fermín Valero Moreno

Fotografía

Luis Caballero Jurado

Diseño y maquetación

Josep Medina Torres

Administración

Sede del Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana

Plaza Crespins, 3

46003 Valencia

Teléfono: 96 315 31 32

Publicidad y artículos

E-mail: prensa@icafv.es

Teléfono: 96 315 31 32

Móvil: 669 76 69 19

Impresión

Logik Graphics

Esta publicación se distribuye gratuitamente entre los administradores de fincas colegiados de la Comunitat Valenciana, así como entre entidades y profesionales relacionados con los mismos.

La Dirección de la revista y el Consejo de Redacción no se responsabilizan de los artículos u opiniones expresadas en estas páginas por sus colaboradores.

ISSN: 2341-0191

Depósito Legal: V-1272-1997

EDITORIAL

La pandemia continua imparables. La COVID-19 transita a sus anchas por toda Europa sin miramiento ni freno y ni el frío la contiene. Varios países se han confinado y la incidencia en España es mayor que en otros lugares. Sigue infectándose gente y los fallecimientos crecen de manera desorbitada. Van a ser las navidades más diferentes y extrañas de nuestra vida. Tras el verano y el inicio de la segunda ola, todos pensábamos que las clases presenciales con los niños en los colegios serían por poco tiempo. Pero si algo hay que destacar es el comportamiento del alumnado, profesorado y padres, que han demostrado entereza, que sí han hecho los deberes para afrontar la crisis sanitaria y económica más importante, desde la devastadora llamada gripe española de 1918.

Donde no se han hecho bien las cosas es en las residencias. Allí se encuentran nuestros mayores, los seres queridos que más están sufriendo por la nefasta gestión. El exceso de movilidad global, los botellones, las fiestas privadas, los negacionistas... contribuyen poco al sosiego de una sociedad harta de mascarillas, de geles hidroalcohólicos y de privación de libertad de movimientos.

Los altercados y la barbarie vividos en Barcelona, Madrid, Burgos, País Vasco, Valencia y tantas otras ciudades europeas están fuera de lugar. Delincuencia extrema injustificada. También conducta poco ejemplar la que han mostrado nuestros políticos, que siguen a la gresca sin ponerse de acuerdo en lo esencial, que es salvar vidas. ¡Qué poca altura de miras la de nuestra clase política! Habrá tiempo para el análisis y para que asuman responsabilidades, pero ahora es el momento de remar todos en la misma dirección.

Tenemos que evitar posibles contagios en los despachos y en las comunidades de propietarios que se gestionan. Debemos seguir siendo rigurosos, extremando y cumpliendo todas las medidas de seguridad que facilitan las autoridades sanitarias sin bajar la guardia.

Desde los colegios de administradores de fincas, estamos implementando esas directrices sin escatimar recursos. Para los colegiados de Alicante, Castellón y Valencia, la formación es esencial, siendo otra de las cosas que se ha tenido que adaptar a la situación. Las *webinars* han venido para quedarse y la digitalización de los despachos, que era el futuro, se convierte hoy en más presente que nunca. Formaciones *online* con ponentes destacados y con los asesores colegiales, donde uno puede seguir formándose, estando al día en todo y con la ventaja de que no haya desplazamientos para un mayor aprovechamiento del tiempo.

Debemos tener fortaleza y sacar fuerzas de flaqueza desde lo más recóndito. La salud es lo más importante y debemos prevenir antes que curar. El *bicho* ha venido para quedarse. Los hospitales siguen llenos, las UCI desbordadas y solo la esperanza de una vacuna en el primer trimestre de 2021 aventura la vuelta a la conocida normalidad. Paciencia y serenidad en tiempos difíciles son la mejor medicina. Una terapia que se hace necesaria entre convivientes para poder seguir adelante. Aunque ya nada será igual sin besos y abrazos.

SUMARIO

02 Editorial

04 Tribuna

06 Actualidad

- Carta de Rubén Martínez Dalmau, vicepresidente segundo del Consell
- Congreso Nacional Inundaciones
- Reunión *online* con Isaura Navarro, secretaria autonómica de Salud Pública y del Sistema Sanitario Público
- Proyecto europeo *Save the Homes*. M.^a José Valero
- Entrevista a la empresa de administración de fincas BREM (Ibi, Alicante)
- *Webinars* del Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana

14 Lucentum

- Curso de Actualización Profesional para Administradores de Fincas 2020
- *Manual de Bienvenida* para nuevos colegiados
- Convenios con empresas

18 Valentia

- El Colegio abre sus puertas con cita previa
- El arbitraje como alternativa rápida a la solución de conflictos tras el estado de alarma. Christian Calvo
- El administrador de fincas colegiado como empresario. Fernando Brotons
- Mediación. Emilia Picazo
- La Calidad en el Colegio. Juana Blasco
- Exámenes de oficial habilitado
- V Premios a la Excelencia Profesional de Unión Profesional de Valencia

28 Castillion

- Fondo de reserva en las comunidades de propietarios. Remedios Barona

30 Asesoría Jurídica

- Medidas frente a la okupación de inmuebles. M.^a Dolores Delgado

32 Información

- Acuerdos
- En imágenes
- Censo de colegiados

2.º semestre de 2020 n.º 101

www.facebook.com/groups/colegioaaffvalencia

«Vamos a seguir trabajando con ilusión para convertir al Colegio en vuestro mejor aliado estratégico profesional y empresarial»

Fue a finales de julio de 2018 cuando comenzamos nuestra andadura la nueva Junta de Gobierno del Colegio de Administradores de Fincas de Alicante. Y, pasados ya unos meses de nuestro ecuador en el desempeño de nuestra responsabilidad, me gustaría realizar algunas reflexiones sobre nuestros objetivos durante este tiempo.

Nuestra candidatura, desde su propia concepción, tuvo claro dos elementos que debían ser claves. El primero era que los componentes de la nueva Junta de Gobierno, si ganábamos las elecciones, debían representar los valores de la experiencia encarnada en algunos de sus miembros, al tiempo que incorporase ya a la siguiente generación de colegiados más jóvenes. Quizá no era lo más cómodo, desde el punto de vista de un presidente, pero era necesario para que, desde el propio embrión de la Junta, se sentasen las bases de la futura evolución de la misma.

El siguiente elemento era de una importancia capital desde el punto de vista de la organización del propio Colegio y —me atrevo a decir— desde el punto de vista histórico de nuestra entidad. La Junta de Gobierno asumía de una forma transversal la responsabilidad, a través de cada una de sus comisiones, de llevar a cabo los objetivos, proyectos y desarrollos de estos, asumiendo, por tanto, cada comisión una parte de la responsabilidad del gobierno de nuestra entidad. De nuevo, quizá no fuese lo más cómodo, ni teníamos una experiencia previa en ello. Había que consensuar muchos puntos de vista distintos, varias formas de entender el presente y el futuro del Colegio, había que lidiar con ideas más conservadoras frente a otras más arriesgadas, había que sopesar hasta formas distintas de entender nuestra profesión. Pero lo más importante es que todos los que formamos la Junta estábamos de acuerdo en que valía la pena. El Colegio es plural y debía estar representada esa cualidad en su Junta. Solo así, trabajando en el consenso, convertiríamos a la Junta de Gobierno, no solo en un órgano de representación, sino en el motor que provocaría la evolución que tan imprescindible es para nuestro Colegio.

Diversos son los retos que nos impusimos para la nueva legislatura. Potenciar la comunicación interna y externa. Procurar una formación que catapultara a nuestros colegiados a un pensamiento más empresarial, al conocimiento y al uso de nuevas tecnologías en sus despachos. Hacer de nuestro Colegio un lugar más abierto y colaborativo con todo tipo de entidades y

administraciones, más conectado con el resto de colegios de España. Mucho más cercano a nuestros colegiados y mirar a los que vienen nuevos a nuestra organización.

A poco más del ecuador de la legislatura, tengo que decir que no ha sido fácil. Hemos tenido, como apuntaba Machado, que hacer camino al andar. En este tiempo, hemos incorporado a un director de Comunicación y coordinador para las comisiones. Hemos definido y redefinido una y otra vez proyectos hasta conseguir la fórmula adecuada para su consecución. Hemos diseñado un Plan Estratégico para todas las actividades del Colegio y su implantación. Hemos conseguido potenciar la comunicación interna y externa de una forma —creo— muy significativa. Hemos adaptado la formación a las necesidades reales que los colegiados nos habéis pedido. Tenemos una presencia importante en el Consejo General en mi propia figura como vicepresidente 3.º, junto con otros miembros de esta misma Junta que trabajan en comisiones del Consejo. Tenemos ahora mucha más presencia social con canales de comunicación abiertos en Consellería, en diversos ayuntamientos de la provincia, con los Cuerpos y Fuerzas de Seguridad del Estado, etc. Nuestra presencia en medios de comunicación, sobre todo a raíz de la pandemia, ha sido muy notoria. Cada vez más, somos un referente al que tienen en cuenta medios de comunicación y administraciones públicas.

Tengo que decir que realizar toda esta labor ha requerido muchas horas de trabajo, multitud de reuniones de los miembros y responsables de las comisiones, de una entrega total del personal del Colegio. Ha habido éxitos y también fracasos, momentos complicados, pero también espacio para unas risas y compañerismo.

Nos queda la segunda mitad de la legislatura por delante. Lo bueno es que hay muchos proyectos cumplidos. Y lo mejor es que ahora hemos aprendido mucho, tenemos mucha más experiencia. Y aquellos dos elementos claves que enumerábamos al comienzo, que no eran más que una voluntad, a fecha de hoy, se han tornado en la piedra angular de esta legislatura. A mi Junta: muchas gracias por vuestro esfuerzo y paciencia. Sois grandes de verdad. A los colegiados: vamos a seguir trabajando con ilusión, para convertir al Colegio en vuestro mejor aliado estratégico profesional y empresarial.

Augusto Soler

Presidente del Colegio de Administradores de Fincas de Alicante

#ConLosAdministradoresDeFincas

Ahora, cuando más nos necesitamos, **somos uno.**

#JuntosAvanzamos

SALUDO AL COLEGIO DE ADMINISTRADORES DE FINCAS

No tendría que haber escrito este artículo. Es la primera idea que me recorrió el pensamiento cuando recibí la invitación a participar en la revista de vuestro colegio profesional. Me imaginé de nuevo caminando hacia el atril que habilitáis en las cenas de hermandad para dirigirme a todas y todos vosotros personalmente. Este año no podrá ser, pensé después. Por eso agradezco sinceramente la oportunidad que supone tener un espacio en el que seguir transmitiendo nuestro mensaje institucional, aunque esta vez no tenga forma de discurso.

El virus nos ha recordado que somos vulnerables. Las viviendas, nuestras casas, adquirieron una importancia primordial durante el confinamiento al que nos vimos abocados y abocados durante casi tres meses. Nuestro hogar fue nuestro refugio, un lugar de protección temporal frente a la pandemia y tiene que seguir sirviéndonos como tal para afrontar el futuro.

Recuerdo especialmente el trabajo que desempeñó el Colegio de Administradores de Fincas de Valencia-Castellón durante esos meses. Fuisteis, nada más y nada menos, que el enlace esencial entre las comunidades de vecinas y vecinos, y la Administración. Un nexo que sin duda nos ayudó a acercar a la ciudadanía las medidas de protección social que estábamos desarrollando desde las administraciones públicas.

Vuestro papel sigue siendo indispensable en un contexto que sigue siendo un tanto incierto. La responsabilidad de estar en el frente de esta Conselleria no pasa únicamente por hacer que el derecho a la vivienda esté al mismo nivel que otros derechos como la educación o la sanidad, sino que también tiene que garantizar que las condiciones de vida sean las más adecuadas posibles.

Nadie mejor que vosotros conoce la realidad de nuestras edificaciones. Somos conscientes de que en la Comunitat Valenciana tenemos un parque de vivienda muy envejecido, que presenta carencias respecto a los nuevos modelos de convivencia y que en muchas ocasiones no responde a criterios de accesibilidad, sostenibilidad y sanitarios.

Desde la Generalitat estamos destinando recursos y desarrollando acciones para poner fin a esta situación, pero debemos insistir para hacer estas ayudas más visibles y que lleguen al máximo de familias posible.

En un mundo que avanza a un ritmo trepidante e inesperado, tanto las administraciones públicas como las organizaciones profesionales, debemos reinventarnos y tenemos que hacerlo rápidamente. No nos podemos quedar atrás. Debemos cambiar nuestra forma de relacionarnos con el entorno para acercar a todas las personas el acceso a nuestras prestaciones. La modernización y la actualiza-

ción continua debe convertirse en un motor fundamental para el cambio social y la innovación.

Tenemos frente a nosotras y nosotros retos de gran alcance que no son más que una respuesta proporcional a los desafíos a los cuales tenemos que poner solución con máxima celeridad.

Los profesionales de la administración de fincas aportáis el conocimiento técnico y de gestión necesario para seguir avanzando. Tenéis el mérito de fortalecer el tejido social y de ayudar a construir y a tomar decisiones conjuntamente. Unos valores que las personas que hacemos política deberíamos aprender de todas vosotras y vosotros para garantizar un futuro más justo.

Rubén Martínez Dalmau
Vicepresidente segundo del Consell

CONGRESO NACIONAL INUNDACIONES

En septiembre, se cumplió un año del episodio de gota fría que castigó al sureste peninsular español, en especial a la Vega Baja alicantina y la región de Murcia.

Los mejores especialistas en inundaciones del país abordaron los problemas y posibles soluciones frente a estos episodios naturales de DANA tan catastróficos, en el primer Congreso Nacional Inundaciones que se realizó en la localidad de Orihuela (edificio CAM), con la presencia de Sebastián Cucala y Augusto Soler, presidentes del Colegio de Administradores de Fincas de Valencia -Castellón y Alicante respectivamente.

La inauguración contó con la intervención, vía telemática, del presidente de la Generalitat Valenciana, Ximo Puig, quien informó que a raíz de la DANA la Generalitat puso a disposición de la comarca de la Vega Baja cerca de 100 millones de euros en ayudas básicas, reparación de infraestructuras y planes de empleo, entre otras actuaciones, para los municipios especialmente afectados.

El congreso tuvo tres bloques:

- Bloque I. Fenómenos hidrometeorológicos y planificación territorial
- Bloque II. Medidas de mitigación e infraestructuras
- Bloque III. Evaluación socioeconómica, ambiental y jurídica

El director del Comité Científico del Congreso Nacional Inundaciones de Orihuela, Joaquín Melgarejo, afirmó que «para estar preparados frente a los daños que pro-

ducen las grandes avenidas, tenemos que conseguir un territorio resiliente a los efectos de una inundación». Además, Melgarejo añadió que «hay que adaptar las nuevas construcciones a estas circunstancias, y las que ya existen, acondicionarlas para que puedan ser más resilientes».

Presidentes de los colegios de Alicante y Valencia-Castellón, en el congreso

SERVICIOS

ACTUACIONES DE CONSERVACIÓN Y ADECUACIÓN

ASISTENCIA 24 h / 365 días
ASESORIA TÉCNICA Y TRAMITACIÓN ADMINISTRATIVA
INFORMES ACTUACIÓN PARA TRAMITACIÓN INDEMNIZACIONES
FINANCIACIÓN DE OBRAS

☎ 96 311 76 88 ☎ 660 20 30 04
 ✉ comercial@valiagrup.com 🏠 valiamedioambiental.com

REUNIÓN 'ONLINE' CON ISaura NAVARRO, SECRETARIA AUTONÓMICA DE SALUD PÚBLICA Y DEL SISTEMA SANITARIO PÚBLICO

Momento de la reunión

El pasado 30 de octubre, Sebastián Cucala y Augusto Soler, presidente y vicepresidente del Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana, respectivamente, mantuvieron una reunión por videoconferencia con Isaura Navarro, secretaria autonómica de Salud Pública y del Sistema Sanitario Público, donde se abordaron asuntos de máximo interés para los administradores de fincas colegiados y, especialmente, en relación a la celebración de las juntas en las comunidades de propietarios.

En este aspecto, la secretaria autonómica reiteró la recomendación de no celebrar las juntas de propietarios, atendiendo a la situación epidemiológica causada por la pandemia de la COVID-19, siendo esta recomendación también el criterio que ha sido difundido por el Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana a todo el colectivo profesional en los últimos meses para prevenir el riesgo de contagio en dichas reuniones.

PROYECTO EUROPEO 'SAVE THE HOMES'

El Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana es patrono del Instituto Valenciano de la Edificación (IVE) y hemos venido apoyando a esta fundación en numerosos proyectos europeos, pero queríamos dar un paso más: participar y aportar, porque el punto de vista de los administradores de

fincas es importante en la tramitación de los proyectos de rehabilitación de las comunidades de propietarios.

Un proyecto europeo es una iniciativa liderada por una entidad europea que pretende resolver un problema o aprovechar una oportunidad relevante a nivel europeo, con un enfoque internacional y con la participación de otras en-

tidades, y que está dotada de una financiación por la Unión Europea. El nivel de exigencia es alto, pero estamos convencidos de que vale la pena, porque necesitamos conocer de primera mano la línea de actuación autonómica, nacional y europea.

El proyecto *Save the Homes* —así se llama— tiene un fuerte componente de concienciación y pretende visualizar y hacer entender a la ciudadanía no solo los beneficios económicos en cuanto al ahorro energético que la rehabilitación energética de una vivienda puede conllevar, sino también todos los beneficios asociados, más allá de la reducción del impacto medioambiental de su edificio, como son el incremento del valor de la propiedad o la mejora de las condiciones de confort y salud en las viviendas.

Estamos convencidos de que participar supone una de las mejores oportunidades con las que el Consejo autonómico cuenta: para financiar el desarrollo y acceso al mercado de proyectos innovadores que faciliten el día a día de los administradores de fincas colegiados, para que puedan prestar un mejor servicio a los consumidores y usuarios, y para que se reconozca la profesión de la administración de fincas a un gran nivel institucional.

Para llevar a cabo el proyecto, se ha constituido de forma estratégica un consorcio conformado por el Ayuntamiento de València, mediante la Oficina de la Energía; el Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana; y la Generalitat Valenciana, vía la Vicepresidencia segunda y la Conselleria de Vivienda y Arquitectura Bioclimática, a través del IVE.

Uno de sus principales objetivos es generar una red regional de oficinas de servicios integrados de rehabilitación de vivienda, a través de las llamadas *One Stop Shop* (ventanillas únicas), donde poder tramitar todo el proceso. Los administradores sabemos mucho de la tramitación de una rehabilitación en una comunidad, somos en nosotros mismos una *One Stop Shop*, y eso se está haciendo patente en este proyecto.

Se trata de poder tener las herramientas desde un primer análisis energético de la comunidad, para conocer el coste que está asumiendo y ver el ahorro que podría tener si ejecutara la rehabilitación adecuada; el estudio del profesional competente para que facilite el presupuesto ciego y que todos los presupuestos de la obra sean presentados del mismo modo; estudiar la compra de material en gran volumen para abaratar costes; facilitar herramientas para poder solicitar los presupuestos con profesionales competentes en la ejecución de la obra, que cumplan con unos requisitos en materia documental, legal, seguros, etc.; o facilitar el canal de presentación de ayudas y/o financiación.

María José Valero i Vicent
Secretaria técnica del Consejo General de Colegios de Administradores de Fincas de la Comunitat Valenciana
Gerente del Colegio de Administradores de Fincas de Valencia-Castellón

blaubis

Higienización Intensiva
POR MOTIVO DE LA
COVID-19

- Paredes
- Suelo
- Puertas
- Ascensor
- Atmósfera
- Especial atención a puntos de riesgo: timbres, interruptores, manivelas y barandillas.

Recomendado 1 vez a la semana
mientras dure la pandemia.

¡SOLO PARA ADMINISTRADORES COLEGIADOS!

Precio por escalera: 50€
(IVA incluido)

Con un desinfectante con actividad virucida que no daña los materiales

 96 201 23 23
www.blaubis.com

ENTREVISTA A LA EMPRESA DE ADMINISTRACIÓN DE FINCAS BREM

.....(IBI, ALICANTE).....

La evolución de la administración de fincas en los últimos 25 años, a través de esta empresa

«La confianza y la fidelidad, para nosotros, tiene muchísimo valor»

La labor del administrador de fincas ha ido cambiando a lo largo del tiempo en muchos parámetros distintos: la gestión con sus comuneros, su propia gestión como empresa, la cantidad ingente de información y formación que es necesaria hoy en día para desarrollar su trabajo, la implantación de nuevas tecnologías, etc. En esta ocasión, entrevistamos a la empresa BREM (Ibi, Alicante) que es un buen ejemplo de cómo ha ido cambiando el mundo de la administración de fincas en los últimos 25 años. Sin duda, muchos os sentiréis reflejados en lo que cuentan nuestros protagonistas.

Rafael Breviá fue pionero en Ibi en muchas facetas distintas, un emprendedor que se diría ahora. Una idea, una visión de futuro, fue el comienzo de todo un clan familiar dedicado hoy en día a la administración de fincas: su hija Silvia (graduada social) y sus tres hijos, Rafa, Gabriel y Jordi. Rafa, habilitado de Gabriel en el Colegio de Administradores de Fincas de Alicante; Gabriel, colegiado en Alicante; y Jordi, colegiado en Murcia, gobiernan actualmente esta empresa con notable éxito.

¿Cuándo y cómo comenzó esta aventura?

Fue en 1995 —nos comenta Rafael, el padre—. En el comienzo fue una asesoría laboral-fiscal que fundó mi hija. Y nació como consecuencia del bum de la construcción en Ibi. Entonces en Ibi no había ningún administrador de fincas. Tuve que hacer unos cursillos al principio en una asociación que ya no existe hoy.

Yo estaba muy en contacto con los promotores de los edificios. Al principio, en nuestra labor como asesoría para los promotores, así que, la labor de administración de fincas vino como

una consecuencia lógica que ofertábamos a los propietarios de las viviendas. Nosotros fuimos los pioneros. Y de esta forma aparece una nueva profesión en la zona.

¿Cuál era la labor del administrador de fincas en vuestros primeros tiempos?

Nosotros entonces teníamos la asesoría como principal foco de negocio, y la labor de la administración de fincas era como algo secundario. Así que, normalmente, yo lo llevaba como una ocupación más de otras que ya tenía. (El trabajaba en una empresa y tiene el privilegio de ser el primer informático de Ibi). En aquellos tiempos era bastante normal el pluriempleo (Risas...).

La realidad es que yo comenzaba mi labor de administrador cuando terminaba mi empleo. Comencé llevando la contabilidad de las comunidades en hojas de Excel. Lo realizaba por las tardes y se me hacían las tantas de la noche celebrando las *reuniones de escalera*, que se llamaban entonces. Recuerdo que tenía un disquete para cada comunidad, y no solo para la contabilidad, sino para todo aquello que se podía digitalizar en la época. De todas formas, aún eran los tiempos en los que había que ir al banco a llevar las remesas de recibos y que las sellaran una a una.

En aquellos primeros años, lo más habitual es que fuese el mismo presidente de la escalera el que cobraba los recibos a los vecinos o, en su defecto, comenzamos nosotros, los administradores, a ir puerta a puerta cobrando los recibos de comunidad mensualmente. Costó bastante convencer a los propietarios para que nos diesen números de cuenta y poder cobrar directamente al banco. Eran

tiempos en que la gente no se fiaba de dar su número de cuenta. Nosotros, afortunadamente, jugábamos una baza de mucho peso: éramos de Ibi, nos conocía muchísima gente del pueblo, al final, todos éramos vecinos, y la confianza fue primordial para poder realizar el cambio del puerta a puerta a la remesa del banco. Aún nos queda, hoy en día, una comunidad a la que vamos a cobrarle el recibo. Son ya gente muy mayor y los tenemos prácticamente desde el principio y es lo menos que debemos hacer. «La confianza y la fidelidad —nos comenta Silvia—, para nosotros, tiene muchísimo valor».

Pero sí, era llevar la contabilidad, el cambio de presidente cada año y poco más. La limpieza de la comunidad, por ejemplo, solía hacerla alguna vecina o tenían turnos entre ellos. Pocas comunidades tenían un seguro comunitario. En general, las gestiones, eran muy puntuales a lo largo del año.

Entiendo, entonces, que, en estos 25 años, la labor del administrador en su trabajo con las comunidades ha ido creciendo de una forma muy rápida. ¿Qué ha supuesto esto para vosotros?

Fue mi padre —nos comenta Gabriel— quien nos va convenciendo poco a poco en nuestros estudios para que fuésemos orientándonos hacia esta profesión.

Yo vi —comenta Rafael— que era un negocio con muchas posibilidades de expansión. Presupuesto que presentabas, presupuesto que te aprobaban. Y luego, lo que a nosotros nos ha ido muy bien es el boca a boca y la confianza. En definitiva, era una profesión, a mi modo de ver, con mucho futuro.

Todos los componentes de la empresa

Y siendo una empresa familiar, ¿se llevan los problemas a casa?

Generalmente, no —comentan entre todos—. En casa no hablamos de trabajo. Lo que sí hacemos es hablar mucho entre nosotros. Los martes por la mañana solemos hacer una reunión los hermanos para plantear todas las cuestiones que estén sobre la mesa para dar soluciones consensuadas. Está claro que cuando estamos en la oficina se habla de los temas que son de la empresa, pero también está claro que, por encima de todo, somos una familia. Digamos que, a nivel jerárquico, aquí no hay jefe. Simplemente nos hemos repartido las comunidades que llevamos y compartimos el resto de funciones.

¿Cómo habéis realizado esa transición familiar que va de vuestro padre a vosotros como actuales socios de la empresa?

Yo, llegué un momento —comenta el padre— en el que hubo un cambio importante en la forma de llevar el negocio y consideré que debía dejar el día a día y ponerlo en sus manos. Ellos ya saben mucho más que yo sobre la administración de fincas. Con todo, sigo vinculado, junto con Silvia, en la labor de la asesoría. Ella, en laboral, y yo, en fiscal.

Y a nivel de nuevas tecnologías, ¿cómo ha ido cambiando la profesión de administrador de fincas?

Pues pasamos de las hojas de Excel a crear un programa propio de gestión —apunta Rafa—. Pudimos hacerlo con algún programa que ya existiese en el mercado, pero preferimos contactar con un informático y diseñar

uno propio. De hecho, lo hemos estado utilizando hasta 2018 con continuas evoluciones y puestas al día a lo largo del tiempo. A partir de ese año, ya contratamos un programa específico de gestión, sencillamente porque cada vez nuestro trabajo requiere de herramientas más especializadas y estandarizadas que mejoran mucho nuestros flujos de trabajo. Nuestra meta es que desaparezca el papel del despacho. Digitalizarlo todo. Ahora, por ejemplo, estamos trabajando en implantar la firma digital para no tener que ir a casa del cliente y que este pueda firmar por una aplicación de móvil.

El futuro de la administración de fincas —lo ven todos ellos— camina hacia un servicio *online* de casi todas las gestiones, donde la figura del administrador de una forma presencial irá desapareciendo probablemente. Con todo, reconocen que sería una lástima que se perdiera el contacto personal entre el administrador y los vecinos, más si es en un pueblo.

¿Qué papel ocupa la formación en vuestro día a día?

Para nosotros —comenta Gabriel—, la formación que nos da el Colegio es importantísima. Si eres administrador no vas a poder dejar de formarte nunca. En nuestra empresa, les damos formación a todos nuestros trabajadores. Si trabajas con un administrador, debes tener unos conocimientos mínimos de administrador para poder hablar con propiedad cuando atiendes a los clientes, y dotamos a nuestros empleados de herramientas, para que ellos mismos puedan dar soluciones y no deriven todas las cuestiones al administrador.

Para esta empresa, el fin nunca ha sido el autoempleo de sus socios, sino poder expandirse y crecer en el tiempo. Y para cumplir esas expectativas han sabido proveerse de conocimientos de gestión empresarial que les han ayudado a crecer. Es opinión unánime de todos, como clan familiar, que la honestidad y la honradez, deben estar por encima de cualquier planteamiento empresarial. Es, sin duda, la confianza su piedra angular. Y este planteamiento aún se vuelve más importante, si cabe, para hacer frente a las multinacionales de la administración. La confianza de los clientes es lo único que no tiene precio.

¿De qué modo han ido cambiando las necesidades de los clientes a lo largo de estos años?

Opinión unánime es que se han acomodado mucho. Antes se preocupaban más. El presidente es el que solía solucionar los problemas de la comunidad y te traía la factura para contabilizarla. De hecho, al principio, las reuniones se hacían en casa del presidente, te preparaban el café y era tan importante o más la posreunión que la propia Junta. Luego se pasó a quedar en la cafetería y, ahora, en el zaguán. Hoy lo dejan todo en manos del administrador. En general, son mucho más exigentes. Y se observa también que hay menos asistencia a las juntas. Aunque hay que apuntar que ahora los administradores les proporcionan muchísima información que les llega a casa, con lo cual ya no son tan importantes las reuniones para estar informado.

Fermin Valero

Coordinador y dircom del Colegio de Administradores de Fincas de Alicante

'WEBINARS'

EL EFECTO VUCA EN LA ADMINISTRACIÓN DE FINCAS

Guillermo Jávega Llatas

«Estamos virando de un mundo donde la fuente fundamental de ventaja estratégica estaba en proteger y extraer valor de una serie de conocimientos almacenados (...), a un mundo en el cual el foco de la creación de valor es la participación en flujos de conocimientos que están siendo constantemente renovados». (Thomas L. Friedman, *NY Times*)

El pasado 2 de octubre tuvimos un interesante encuentro con múltiples profesionales del ámbito de la administración de fincas. ¿Y de qué estuvimos hablando?... ¿Del Pasado y del futuro de la profesión?... Pues no... No nos interesaba ese juego cabalístico y futurólogo de comparar el antes y el después. Por el contrario, estuvimos reflexionando el momento presente y la forma en que podemos abordarlo de manera eficiente y eficaz. Que a la postre es cómo se construye un futuro, trabajando sobre el presente.

Y para ello, comenzamos poniendo sobre la mesa un concepto que describe perfectamente el contexto actual —a nivel laboral y de mercado—: VUCA. Y sin pretender hacer una extensa disertación del concepto en este artículo, sí es necesario que conozcamos la base fundamental de esta palabra o, mejor dicho, de este acrónimo conformado por cuatro palabras. VUCA nace en el mundo militar tras la Guerra Fría y da el salto al mundo organizativo y de las empresas bien entrados los años 2000, afianzándose muy especialmente en esta última década con la exponencial proliferación y avance de la tecnología y la digitalización.

VUCA, de origen anglosajón, viene de *volatilidad*, *incertidumbre* (*uncertainty*), *complejidad* y *ambigüedad*, una combinación de características que, en su conjunto, reflejan la naturaleza y las condiciones de los contextos actuales. Y en la charla, no dudamos en ser conscientes de que hemos dejado atrás los tiempos de certidumbres, de cambios graduales y no dolientes, de certezas, de que, como dice el filósofo polaco Zigmund Bauman, pasamos de un mundo sólido y estable, a un mundo líquido con estructuras que no perduran y tienen que estar en permanente adaptación.

Y ante un contexto de semejante naturaleza, el profesional colegiado tiene la responsabilidad y la obligación de adaptar sus servicios a unos clientes que cambian a su vez con el contexto de manera evidente. La forma de relacionarnos, la manera de ofrecer los servicios, la manera de responder y aportar valor cambia sí o sí ante el cambio de los contextos. Y seamos autocríticos: adaptarnos no es solamente poner y contratar una bonita página web. Ni mucho menos... Adaptarnos al contexto VUCA es hacer una profunda reflexión y entender el cómo somos capaces de construir y aportar ese valor —porque nos pagan por aportar ese valor— a nuestros clientes en un mundo volátil, incierto, muy complejo y ambiguo. Y no hay un camino único para todos. Cada uno tiene que construir su propio camino y su propio proceso adaptativo, pero eso sí, hay unos principios que pueden sernos útiles y necesarios a todos: la agilidad, la flexibilidad y la creatividad, son competencias que dan inteligentes y buenas respuestas en términos de eficacia y eficiencia.

Porque, en definitiva y a modo de conclusión, llegamos —a pesar de la contradicción— a una certeza: la gestión de nuestras organizaciones —más grandes o más pequeñas— deja de ser abordada de una manera tradicional y predictiva a una manera mucho más ágil y más adaptativa, capaz de hacer frente a los cambiantes momentos de nuestra realidad.

Una jornada intensa, fructífera, amena, agradable y llena de interesantes reflexiones constructivas y proactivas, basadas en la responsabilidad de los colegiados de seguir siendo útiles a nuestros clientes.

DEL CONSEJO GENERAL DE COLEGIOS DE ADMINISTRADORES DE FINCAS DE LA COMUNITAT VALENCIANA

EL FENÓMENO OKUPA

El fenómeno okupa está de moda. En 2020, las estadísticas de Interior muestran que las denuncias por okupación de todo tipo de inmuebles ascendieron a 7.450 en el primer semestre del año —incluidos los meses con restricciones a la movilidad por el estado de alarma frente a la pandemia—, lo que supone un aumento del 5% respecto al mismo periodo de 2019. Las denuncias por invasión de viviendas por okupas en la provincia de Valencia se han disparado un 29,6%. En la provincia de Alicante, en los últimos cinco años, las cifras se han duplicado, y en los últimos 5 años, en la provincia de Castellón se han denunciado 423 casos de usurpaciones.

El pasado 29 de octubre se realizó webinar para hablar de estos temas y poder tratar el fenómeno okupa, con el patrocinio de Umeme Energía y moderado por María Dolores Delgado de Molina, abogada y asesora jurídica del Colegio de Administradores de Fincas de Alicante.

La participación de dos destacados ponentes siempre genera interés para los colegiados y no era para menos. En primer lugar, intervino Jorge Rabasa, fiscal jefe de Alicante, que trató el tema *Medidas cautelares en los delitos de allanamiento de morada y de ocupación ilegal de inmuebles*.

Tras finalizar, intervino la magistrada María Luisa Carrascosa, titular del Juzgado de Instrucción n.º 9 de Alicante. Conocida por todos tras su participación en el último Curso Francisco Brotons, nos habló de los *Problemas prácticos del fenómeno de la okupación en el momento actual*.

Una vez finalizadas ambas intervenciones, respondieron a todas las preguntas. Siempre es un placer escuchar y aprender de los que saben.

Momento del webinar

CURSO DE ACTUALIZACIÓN PROFESIONAL PARA ADMINISTRADORES DE FINCAS 2020

Augusto Soler y Amparo Carretero inauguran el curso

Modera Esther Rodríguez, Comisión de Formación

Modera Sergio Candela, Comisión de Formación

Los pasados 16, 23 y 30 de octubre, se celebró el Curso de Actualización Profesional para Administradores de Fincas 2020. En esta ocasión, participaron como ponentes Vicente Pascual, asesor de Arquitectura técnica del Colegio; María Dolores Delgado de Molina, asesora jurídica del Colegio; e Iván Gea, consultor especializado en administración de fincas.

Este año, el curso ha estado enfocado a dotar al administrador de fincas colegiado de conocimientos en su

labor como empresario. Tema este muy demandado por parte de todo el colectivo. Así, la adopción de herramientas de gestión eficaces, protocolos en los flujos de trabajo y digitalización de los despachos son de vital importancia de cara no solo a rentabilizar al máximo el tiempo, sino a sentar las bases para poder crecer como empresa.

Este año, el curso ha sido patrocinado por la empresa de formación y consultoría Grupo LAE.

'MANUAL DE BIENVENIDA' PARA NUEVOS COLEGIADOS

Portada

Página interior

FincasPlus

ADMINISTRACIÓN DE FINCAS **ELITE**

TODO

BAJO CONTROL

con FincasPlus ELITE, el **software de Administración de Fincas** integral para tu despacho.

Novedades

- Agregador bancario y contabilizador de gastos integrado
- Intercambia información con proveedores gracias a Conecta CGCAFE
- Cumple con Protección de datos en un solo click
- Conecta con Administración Pública a través de Certificados Digitales
- Digitaliza facturas introduciendo automáticamente el apunte

Propiedad horizontal y vertical

- Fincas a presupuestos, gastos realizados o cuota fija
- Gestión de contratos, revisiones de renta automáticas
- Contabilidad profesional automatizada
- Gestión de Edificios
- Gestión de Juntas
- Despacho Virtual 24 Horas

1€
MONOPUESTO

150€
MULTIPUESTO

DEMO
SIN COMPROMISO

IDSPLUS.NET

Nueva
aplicación
móvil

Consejo General de Colegios
Administradores de Fincas
España

Garantía de Calidad
Software homologado por el Consejo
General de Administración de Fincas
de España

C/ Poeta Mas y Ros 7, 46021 Valencia

963 930 020

info@idsplus.net

'MANUAL DE BIENVENIDA' PARA NUEVOS COLEGIADOS

Los noveles Ángel García y Antonio Boj

La Comisión de Noveles del Colegio nació con la clara vocación de proyectar una serie de protocolos que sirviesen a todos aquellos nuevos colegiados para que conociesen cómo se estructura su Colegio. Cómo funciona internamente, cuáles son sus actividades, quiénes son los responsables de las diversas áreas de trabajo, quiénes componen la Junta de Gobierno, a quién deben dirigirse para cualquier tema administrativo y, además, enmarcarlo dentro de un área mayor, como es el Consejo General de Colegios de Administradores de Fincas de la Comunitat y el Consejo General de Colegios de Administradores de Fincas de España. Eran cuestiones que muchos de los que se habían colegiado en el pasado nos habían transmitido con pesar, esa falta de información.

Desde la Comisión, estudiamos y analizamos lo importante que resulta para los recién llegados tener toda esa información que les hace situarse, darse una idea de qué significa el paso que han dado, el marchamo de nuestra marca y el valor que tiene profesionalmente el estar colegiado.

Pero había otro tema importante. El Colegio debe ser algo más que una estructura o una entidad de representación profesional. El Colegio somos personas que aunamos

conocimientos, experiencias, trayectorias profesionales y perseguimos futuros. Y en esto es donde reside una de las mayores bazas del Colegio: en la gente que lo compone.

Así pues, ideamos un protocolo de bienvenida para los nuevos colegiados en dos cuestiones muy concretas. Elaboramos un Manual de Bienvenida al Colegio de Administradores de Fincas de Alicante, algo así como un mapa que les mostrara dónde, quién y cómo. Y, por otro lado, organizar una serie de fechas para poder dar la bienvenida a grupos muy reducidos de forma personal, con la asistencia del presidente, responsables de la Comisión de Noveles y el coordinador y dircom del Colegio.

El resultado ha sido muy positivo, tanto para los noveles que ya han podido participar, como para los miembros de la Comisión. Aunque, a pesar nuestro, hemos tenido que postergar el calendario previsto para nuevas fechas, forzados por la situación que vivimos de pandemia.

El lema de la Junta de Gobierno actual fue *Hagamos grande a COAFA*. Pues bien, esto significa acercar el Colegio a los colegiados y qué mejor que hacerlo desde el principio.

CONVENIOS CON EMPRESAS

El Colegio ha firmado un convenio con la empresa Bifán Ibérica, dedicada a proporcionar soluciones globales en protección, especialmente en protección contra incendios, ofreciendo un servicio de consultoría y formación específica muy profesional para nuestras comunidades de propietarios.

En la imagen podemos ver a Augusto Soler, presidente del Colegio de Administradores de Alicante, junto a Juan Pedro Pedrosa, Director de Operaciones de Bifán Ibérica.

El presidente Augusto Soler, junto a Juan Pedro Pedrosa, director de Operaciones de Bifán Ibérica

El Colegio y el Grupo Hereda firmaron un acuerdo publicitario, junto con un programa de apoyo gratuito para administradores de fincas que puedan verse afectados por viviendas abandonadas y endeudadas por el fallecimiento de sus propietarios.

El Grupo Hereda es líder en España en la tramitación de herencias y localización de herederos, tanto a nivel nacional como internacional.

En la foto podemos ver de izq. a dcha. Elena Pérez, delegada zona de levante, Pedro Fernández, representante de Grupo Hereda y Fermín Valero, Coordinador de COAFA.

Elena Pérez, delegada zona de Levante, Pedro Fernández, representante del Grupo Hereda, y Fermín Valero, dircom del Colegio

CIBERSEGURO

¿Está tu empresa preparada ante un ciberataque?
En **SCV** somos especialistas en ciberseguridad.

www.scvseguros.es

Valencia. Calle Fontaneres 51, 4º A 46014.
Vila-real. Calle Valencia, 16 12540.

roberto.pardo@scvseguros.es
Telf. 625 54 84 41

EL COLEGIO ABRE SUS PUERTAS CON CITA PREVIA

Equipo

Se acabó el confinamiento y empezó la nueva normalidad. El 21 de junio terminó la última prórroga del estado de alarma y España puso fin a ese período de 98 días por la COVID-19. La Junta de Gobierno del Colegio de Administradores de Fincas de Valencia-Castellón, tras su reunión, tomó la decisión el lunes 22 de junio de la vuelta de los empleados de manera escalonada y progresiva en ambas sedes. Desde ese día, quedaron habilitados los números de teléfono y correo electrónico de atención a los colegiados por parte del personal del Colegio, ya que las puertas de ambas sedes estarán cerradas y la atención presencial para cualquier necesidad será solo con cita previa solicitada por teléfono o correo electrónico.

Sede de Valencia:

96 315 31 32
colegio@icafv.es.

De lunes a jueves: de 9.00 a 14.00 y de 16.00 a 19.00.
Viernes: de 9.00 a 14.00.

Sede de Castellón:

964 22 37 29 – 679 65 24 29
castellon@icafv.es.

De lunes a viernes: de 9.00 a 14.00.
Martes y jueves: de 16.00 a 19.00.

EL ARBITRAJE COMO ALTERNATIVA RÁPIDA A LA SOLUCIÓN DE CONFLICTOS TRAS EL ESTADO DE ALARMA

El arbitraje se posiciona como la alternativa más rápida para solucionar conflictos tras el cierre de los juzgados ordinarios que nos trajo el estado de alarma, y que los ha situado al borde del colapso.

Si antes del estado de alarma el problema endémico de la justicia en España era su lentitud y retraso en obtener la sentencia que dirimiera el pleito, el que se suspendieran actuaciones, plazos y juicios que no se consideraban esenciales ha recrudecido este mal, pues de modo indudable los procedimientos judiciales sufrirán una mayor demora en su resolución.

Por esta circunstancia, el arbitraje se sitúa como la alter-

nativa extrajudicial más rápida y eficaz para la resolución de conflictos, y es de agradecer al Colegio de Administradores de Fincas de Valencia-Castellón que en su momento creara el Tribunal de Arbitraje Inmobiliario (TAI), cuyos árbitros están especialmente preparados y formados en problemas inmobiliarios.

Hoy en día las partes enfrentadas en un conflicto desean obtener una solución rápida, flexible, económica, profesional, especializada y con garantías, y es aquí donde el TAI presta desde el primer momento que las partes se ponen en contacto este trabajo para la satisfacción de los que se aproximan.

El funcionamiento del TAI es sencillo. Comienza con una

solicitud de arbitraje por cualquiera de las partes, y si existe ese sometimiento, se inicia un procedimiento reglado y más flexible que el judicial, donde, tras oír a las partes y valorar las pruebas existentes, se resolverá el conflicto mediante un laudo arbitral que tiene idénticos efectos que una sentencia judicial, y que, ante el incumplimiento del mismo, se podrá solicitar la ejecución forzosa del laudo.

El TAI se ha preparado a los nuevos entornos y tiene a su disposición los medios humanos, materiales y tecnológicos precisos para poderse adaptar de modo adecuado a las necesidades de las partes implicadas.

El arbitraje como institución de solución de conflictos tiene su respaldo legal en la Ley 60/2003, de Arbitraje, que supuso un avance cualitativo y cuantitativo del arbitraje en España, y que se modificó por la Ley 11/2011, lo que supuso la apuesta del legislador por el arbitraje como medio eficaz en la

resolución de conflictos extrajudiciales.

El TAI, que el próximo año cumplirá quince años de trayectoria, y cuya sede está en el propio Colegio, está a disposición de todos los colegiados que quieran acercarse o plantear cualquier duda, donde se les resolverá con la máxima profesionalidad y confidencialidad.

Debemos considerarnos orgullosos de mantener este recurso al alcance de todos los profesionales que pertenecemos al Colegio, como signo distintivo y de marca, y que es nuestra obligación conocer como ventaja competitiva, que nos sitúa en la vanguardia en la resolución de conflictos extrajudiciales.

Christian Calvo Pérez

Abogado, administrador de fincas y árbitro del Tribunal de Arbitraje Inmobiliario

EL ADMINISTRADOR DE FINCAS COLEGIADO COMO EMPRESARIO

Imagen del webinar

En primer lugar, agradecer a la Mutua de Propietarios y al Colegio de Administradores de Fincas de Valencia-Castellón el brindarnos este *webinar* para despertar en el administrador la necesidad de seguir formándose frente al cambio y la búsqueda de nuevas oportunidades de negocio.

Los despachos de administración de fincas tradicionalmente no han sido un sector con grandes cambios tecnológicos, pero es evidente que, con la llegada de la COVID-19, estamos experimentando una transformación digital y automatización de procesos muy acelerada en todos los despachos.

De la charla de Ferran Núñez, un gran profesional que transmite con mucha entrega, coincido en muchos aspectos, destacando que el cambio hacia nuevos modelos de negocios en nuestro sector es inminente e, incluso, ya se está produciendo y debemos adaptarnos a ello.

Las grandes empresas evolucionan muy rápidamente, tenemos que sumarnos al cambio y tener claro cuál es el futuro de la profesión. Es importante salir de la zona de confort y buscar nuevas oportunidades de negocio y clientes, adaptando tecnológicamente el despacho para poder cubrir esas necesidades.

Si los GAFAs son capaces de aprovechar la digitalización y convertirla en su mejor aliado, ¿seremos los administradores de fincas capaces de adaptar la digitalización para que nos facilite el trabajo? ¿Seremos rápidos en adaptar la tecnología en nuestros despachos?

De ahí surge la necesidad de entender al administrador de fincas como empresario, como líder del despacho, apostando por la digitalización y entendiéndola como un proceso que cambia la forma de relacionarnos con nuestro cliente y de realizar nuestro trabajo.

Con el foco puesto en la satisfacción de los clientes, la digitalización nos permite ofrecer lo que necesitan en el menor tiempo posible, siendo más enfocados, inteligentes y ágiles. Así, veremos cómo tanto la carga administrativa como la gestión contable se rentabilizan y se requiere un menor número de recursos financieros y humanos.

Si disponemos de un despacho eficiente, podremos centrarnos en nuevos modelos de negocio y en ofrecer al cliente otro tipo de servicios en nuevos segmentos, detectando sus necesidades y dándoles un valor adicional.

¿Qué necesitamos nosotros? Por un lado, herramientas para comunicarnos con nuestros clientes de manera muy ágil y, por el otro, herramientas para la optimización de procesos internos. El problema de estas herramientas es su elevado coste.

Como decía César Crespo en la ponencia: «Si invertimos en tecnología, debido a su elevado coste, nuestro margen comercial bajará. Por tanto, deberemos ofrecer más valor a nuestros clientes». La propuesta de Mutua de Propietarios permite aumentar los ingresos del despacho, aportando valor a nuestros clientes.

Finalmente, cabe destacar los nuevos propósitos de las empresas, que buscan transformarse en más responsables y sostenibles. En un futuro, serán elementos necesarios para estar en el mercado. Nuestros clientes tendrán una mayor conciencia de los mismos y nos los van a exigir.

Sigamos explorando opciones para no caer en la rutina y buscando alternativas en el mercado para seguir innovando y, así, adaptarnos a las exigencias de la época actual.

Fernando Brotons Cantó

Administrador de fincas colegiado de Alicante

Zulux, empresa líder en la **EFICIENCIA ENERGÉTICA** para comunidades de propietarios, ofrece a los administradores y a las propias comunidades:

Ofrecemos la tranquilidad de una **tarifa plana garantizada**, que te **facilita la gestión** y te da seguridad de la manera más cómoda.

Conseguir que las comunidades consuman lo mínimo, manteniendo sus prestaciones.

No te preocupes nunca más por las facturas de la comunidad y consigue un **ahorro para que baje las cuotas, mejore las infraestructuras, o se invierta como la comunidad decida**.

En Zulux nos dedicamos en **exclusiva** a la eficiencia energética en **comunidades de propietarios**. Somos especialistas en su modelo de gestión y su funcionamiento, solo así podemos ofrecer el máximo rendimiento y comprometernos al 100% al...

- **AHORRO REAL Y TANGIBLE:** desde el primer mes en la factura de la luz, ejecutando todo el proceso con coste CERO para la comunidad y con la tecnología más vanguardista.
- **TARIFA PLANA:** con un precio mensual garantizado, el cual incluye el mantenimiento de la iluminación de todas las instalaciones que realizamos.
- **PLATAFORMA ONLINE:** acceso a nuestra plataforma *online*, en la que se detalla mediante informes mensuales el ahorro conseguido, acceso a las facturas de la compañía eléctrica, a las nuestras y a un amplio abanico de servicios que facilitan la labor del administrador de fincas.
- **DETECTOR DE FRAUDES:** disponemos de un software que monitoriza las instalaciones y nos avisa de sobreconsumos como pueden ser, vehículos eléctricos conectados a el contador del garaje, Neveras en los trasteros, okupas etc.

¿MAGIA?: no, tecnología y muchas pequeñas acciones que generan grandes ahorros reales.

EXPERIENCIA: más de 30 años como ingenieros en el sector eléctrico.

GARANTIZADO: las matemáticas no fallan. Si la factura es mayor de lo que te hemos prometido, lo pagamos nosotros.

SIN COSTES: somos como un libro abierto. Transparentes como el agua. Empieza sin gastar ni un euro.

MANTENIMIENTO: tranquilidad sin cambios. Mantenemos todo lo que instalamos, para evitar sorpresas.

FELICIDAD: nada que perder. No arriesgues nada. Ya nos encargamos nosotros.

¿Comenzamos?

ZULUX

Ahorro energético para comunidades

Gastar poco

Nos gusta
MUCHO

Iluminación
Sustitución de iluminación existente por tecnología Led.

Potencias
Una vez realizadas todas las intervenciones se ajustan las potencias a las nuevas necesidades.

Tarifas
Análisis de curvas de carga para el ajuste de la mejor tarifa según sus hábitos de consumo.

Stand By
Ajustes y eliminación de consumos indeseados en la instalación.

Piscina
Análisis de filtración anual e instalación de autómatas programables personalizados.

Monitorización
Control sobre los consumos para que los ahorros no desaparezcan por despistes o negligencias.

Importe

GARANTIZADO

Entra en www.zulux.es e infórmate
O también puedes llamar al 900 921 870

Nuevos diplomas de Mediación

El juez decano de Valencia junto a Emilia Picazo

MEDIACIÓN

El año 2020 nos está dejando un complicado panorama socioeconómico, pero también nos está llevando a afrontar nuevos retos y nuevas miradas, a revisar muchos aspectos de nuestras vidas que antes dábamos por sentado.

Desde el Centro de Mediación del Colegio de Administradores de Fincas de Valencia-Castellón (CEMEI), consideramos que, ahora más que nunca, es necesario que la mediación se constituya en una vía prioritaria para la resolución de conflictos. Hemos asumido el reto de ofrecer un servicio de calidad que nos sitúe como centro de referencia en la mediación de asuntos vecinales y comunitarios, y proporcionar a la ciudadanía una respuesta ágil y satisfactoria, ajustada a sus verdaderas necesidades.

Para ello, hemos fortalecido nuestra estructura interna y nuestra promoción exterior con la figura de la Coordinación Ejecutiva, para la que ha sido recientemente nombrada Virginia Madrid del Toro. Como la calidad del servicio pasa por la profesionalidad de sus integrantes, este año hemos continuado con la formación de reciclaje, y hemos incorporado la formación en mediación *online*, tan necesaria con las medidas contra la COVID-19. El pasado mes de julio, se hizo la entrega de los diplomas de la quinta edición del Curso de Capacitación en Mediación, y para el ejercicio 2020-21, hemos lanzado su sexta edición versión *streaming*.

Conscientes de la congestión y aumento de litigiosidad en los tribunales, hemos presentado al juez decano de Valencia nuestro Centro de Mediación, dentro de los pasos que estamos dando para desarrollar también nuestra labor en la mediación intrajudicial.

Emilia Picazo
Directora del CEMEI

LA CALIDAD EN EL COLEGIO

Calidad es una palabra muy ambigua que puede significar muchas cosas y a la vez nada concreto. Si nos vamos al diccionario, encontramos la siguiente definición: «Conjunto de propiedades inherentes a una cosa que permite caracterizarla y valorarla con respecto a las restantes de su especie». Y continúa: «Superioridad o excelencia de algo de alguien». Pues bueno, estos han sido los principios que hicieron ya durante la anterior Junta de Gobierno —y que

ha continuado con esta Junta actual— embarcarnos en un proyecto que nos distinguiera del resto de colegios profesionales, que nos hiciera trabajar con excelencia siempre al servicio de los colegiados.

En 2018, obtuvimos el distintivo de calidad según la ISO 9001, y en 2020, por segundo año consecutivo, hemos pasado las auditorías de calidad con éxito. He dicho «hemos» porque

cuando una organización obtiene un distintivo de calidad, debemos tener claro que es un mérito conjunto de todos sus componentes: personal, gerencia, Junta de Gobierno, grupos de trabajo, colegiados en general..., que deben de aportar la información para que el proceso se autoalimente, porque el proceso de calidad es un proceso complejo que requiere que todos los participantes ofrezcan su colaboración. He de reconocer que a veces puede suponer tedioso tener que obedecer ciertos procedimientos para determinadas labores administrativas y que puede dar la sensación de que se complica el trabajo para nada, pero solo es una sensación, es una inversión en tiempo presente para ahorrar tiempo futuro. El procedimiento de calidad es un procedimiento dinámico, cuyo objetivo final es que los trabajos se estandaricen y consigamos tener mayor rentabilidad por acción acometida.

Cuando me propusieron hacer un artículo sobre el sistema de calidad, pensé: «¿Qué puedo aportar yo si está todo dicho?». Pues lo único que puedo aportar es mi visión personal de lo que supone un sistema de calidad, llámese ISO 9001 o *Referencial de calidad*. No pretendo teorizar sobre la norma,

cuadros DAFO, Riesgos y Oportunidades. Solo quiero ofreceros una visión personal y traducida a lenguaje coloquial de lo que para mí es un sistema de calidad.

Cuando te enfrentas a la tarea de trabajar en un sistema de calidad, la primera tarea y principal es pararte a pensar en tu negocio, a dónde quieres ir, en los objetivos, en cómo tienes establecida tu organización y el rol que ocupa cada trabajador. No importa si solo sois dos. Debéis tener cada uno de vosotros un rol que haga que estéis seguros de vuestro trabajo. Una vez has desmenuzado tu quehacer diario, lo tienes que plasmar por escrito en una especie de diagrama de flechas con un principio y un fin. Es entonces cuando empiezas a darte cuenta de todo el trabajo que realizas, si hay tareas que duplicas y cómo reducir el trabajo para conseguir el mismo objetivo.

Si junto a esto añades unos indicadores que te permitan medir todo aquello que quieras tener controlado en tu trabajo diario y unos objetivos a medio y largo plazo que como empresa querías conseguir, voilà!, ya tienes un sistema de calidad. En definitiva, es conocer bien cómo funciona tu negocio y detectar los fallos tú mismo, antes de que los detecte un tercero. Un sistema de calidad no hará que dejes de equivocarte, pero sí hará que lo tengas todo controlado y conozcas tus propios fallos para poder anticiparte a ellos. Ya solo el haberte permitido un tiempo para pararte a pensar en tu organización, en dónde estás, a dónde quieres llegar y qué medios tienes o quieres para ello ya supone un gran avance para tu despacho.

En estos tiempos que nos hemos visto obligados a vivir, en los que de la noche a la mañana nos hemos visto obligados a trabajar desde casa, tener un sistema de calidad que tenga organizado nuestro despacho es fundamental para poder

continuar ofreciendo nuestro servicio con la misma calidad de siempre.

Voy a intentar daros unas pinceladas del sistema de calidad que tenemos establecido en el colegio. Tenemos en total 25 procedimientos, 11 son organizativos, 9 de soporte, 1 estratégico y 4 de mejora. Hemos establecido 38 indicadores que miden las formaciones, el número de colegiados, el número de arbitrajes, el número de mediaciones, el número de consultas de cada asesoría, la satisfacción del cliente y del colegiado... Todo este sistema está en continua revisión y cada año surgen nuevos indicadores y se dan de baja otros, porque cuando un sistema de calidad alcanza su madurez es cuando él solo es capaz de retroalimentarse y mejorarse a sí mismo. ¿Y cómo se retroalimenta? Pues con las «no conformidades» o «incidencias», que son fallos que se detectan en el sistema y que nos obligan a replantearnos procedimientos o indicadores y modificarlos para solucionar esos cuellos de botella que van apareciendo en la organización.

Todo este sistema se encuadra dentro de unos objetivos estratégicos como organización, que nos sirven de paraguas para proyectos concretos que acercan a nuestro colectivo a lo que los colegiados demandan de la organización y a lo que la sociedad demanda de nuestra profesión.

En definitiva, como he dicho al principio, se trata de que la calidad haga que nuestro Colegio ofrezca un servicio excelente a sus colegiados y a la sociedad, y que nos sintamos orgullosos de pertenecer a él.

Juana Blasco

Miembro de la Junta de Gobierno y de la Comisión de Calidad del Colegio de Administradores de Fincas de Valencia-Castellón

 elekluz
energía valenciana para tu comunidad

cercanía · transparencia · eficacia

Comercializadora eléctrica especializada en Administradores de Fincas.

Reduce los costes de tus facturas eléctricas

www.elekluz.com
 963 408 025

EXÁMENES DE OFICIAL HABILITADO

Nueva edición, cumpliendo los protocolos establecidos por Sanidad, como el uso de mascarilla y la distancia de seguridad para los 35 alumnos que se presentaron al examen en la sede del Colegio

La función multidisciplinar del administrador de fincas, así como el constante incremento de normativa reguladora que afecta a los distintos ámbitos de nuestro sector, ha requerido una necesaria evolución de los despachos hacia criterios empresariales, con el objetivo de conseguir una gestión más eficaz sin menoscabo en la calidad de los servicios. Por todo ello, al administrador de fincas le resulta cada vez más necesario poder delegar algunas de sus funciones en determinados colaboradores y personal de su despacho, como puede ser la asistencia a las juntas de propietarios, sin dejar de asumir por ello la responsabilidad íntegra que supone su actividad.

Son oficiales habilitados los empleados de los administradores de fincas colegiados en ejercicio que, cumpliendo con lo que se dispone en el Reglamento, obtengan el nom-

bramiento que los habilite y acredite para ejercer esta función por delegación del titular, que consistirá en auxiliar en el ejercicio de la gestión integral de la secretaría y administración de las comunidades de propietarios, de acuerdo con lo establecido en los artículos 13.5 y 13.6 de la Ley 49/1960 de 21 de Julio, modificada por la Ley 8/1999 de 6 de Abril, sobre Propiedad Horizontal.

El pasado día 27 de julio a las 10.00, en el salón de actos del Colegio, se realizó el examen de oficial habilitado de administrador de fincas colegiado. Los alumnos llevaban preparándose desde mayo hasta julio, realizando el curso de perfeccionamiento del administrador de fincas. Ahora tienen la posibilidad, tras aprobar el examen, de convertirse en oficial habilitado.

Participantes en el examen

Empresa
colaboradora de

Tienda Torrent **Naturgy**

¿Qué solución necesitas para tus
comunidades de propietarios?

Contrata
luz y gas
con nosotros

C/ San Cristóbal, 4 b. 46900 Torrent.
+ 34 961 35 50 65

Encoval Consulting - info@encoval.com

V PREMIOS A LA EXCELENCIA PROFESIONAL DE UNIÓN PROFESIONAL DE VALENCIA

Junta de Gobierno de Unión Profesional de Valencia

La gala de entrega de los galardones tuvo lugar en el Edificio del Reloj de la Autoridad Portuaria de Valencia, donde se celebró la Noche de las Profesionales Valencianas, cuyo objetivo era poner en valor la labor de los profesionales valencianos. Este año más, si cabe, ante el complicado panorama planteado por la crisis sanitaria derivada de la pandemia. La gala de entrega de los galardones fue bajo estrictas medidas de seguridad contra la COVID-19, reuniendo en un mismo espacio a personalidades de la sociedad civil, autoridades y colegios profesionales, quienes han alabado la continuidad y la importancia de este tipo de iniciativas.

En la categoría de Formación y Empleo, recogió el reconocimiento el director de Florida Universitaria, Enrique García; en la categoría de Internacionalización, subió al escenario el presidente de Valenciaport, Aurelio Martínez; en la categoría de Igualdad y RSC, José Luis Guinot, presidente de

Viktor E. Frankl, recibió el premio; y, por último, la categoría de Innovación e Investigación se entregó al Dr. Cristóbal Zaragoza, en representación del Grupo de Innovación e Investigación en Cirugía Robótica de la CV.

La delegada del Gobierno, Gloria Calero, realizó un breve discurso al finalizar el acto y antes de la clausura. Seguidamente, la presidenta de Unión Profesional de Valencia, Auxiliadora Borja, pronunció unas palabras para poner fin a la ceremonia. «Desde Unión Profesional de Valencia creemos necesario poner en valor a los profesionales valencianos y valencianas. Este reconocimiento contribuye a esa defensa del buen hacer, de la ética profesional, que se persigue desde nuestros colegios profesionales», afirmó la presidenta. Asimismo, dio la enhorabuena a los premiados, quienes sin duda «merecís este premio por todo lo que representa y que vosotros reunís: la excelencia profesional».

ENTREVISTA A **RAMÓN RODRÍGUEZ**, DIRECTOR COMERCIAL DE **MEDICOP**

Hablamos con Ramón Rodríguez, director comercial de Medicop, correduría de seguros que gestiona la responsabilidad civil profesional de los administradores de fincas colegiados en el Colegio de Administradores de Fincas de Valencia-Castellón, que viene a presentarnos una importante alianza entre Segurofinca.info con IDS Plus.

¿Cuándo nace Segurofinca.info?

En 2016 vimos la necesidad de ofrecer un servicio útil a los colegiados que estaban demandando. Se trata de ofrecer un estudio comparativo de varios seguros de comunidad a los administradores en una única propuesta, así como de ayudarles en la asistencia y gestión al siniestro.

¿Este estudio qué valor añadido aporta?

Se trata de un estudio objetivo donde lógicamente se comparan las principales aseguradoras de nuestra confianza, siempre en igualdad de condiciones, para que pueda ser un comparativo real y evitar la carga de trabajo y responsabilidad que supone para el administrador ante las distintas propuestas que recibe.

Se trata de una póliza de daños complicada, con multitud de opciones de contratación, de normas de suscripción y además con riesgos asumidos, si no se realiza la supervisión en la contratación por un mediador especializado.

¿En qué situación se encuentra ahora el proyecto?

Realmente se convirtió en el medio para obtener bastantes colaboraciones con ciertos administradores inicialmente, pero no como un servicio del que se puedan beneficiar una mayoría de los colegiados una vez lo conocen y chequean.

¿Cómo se plantean relanzar el proyecto?

Como nació, con vocación de servicio al colegiado y, además, como hoy nos marca la sociedad, con una clara apuesta a la digitalización. Para ello, nos planteamos varias reuniones con un actor tecnológico muy importante para los

administradores colegiados, que no es otro que IDS a través de su *software* Fincas Plus Élite, con quien teníamos una relación personal buena y ganas de poder obtener sinergias de manera conjunta.

Por lo tanto, en los próximos días desde IDS se comunicará la posibilidad de integración con nuestro sistema. Una alianza muy útil y beneficiosa para el colegiado.

¿En qué consiste esta alianza y qué utilidad significará para los colegiados?

Hoy en día, el usuario de cualquier tipo de servicio pide comodidad, inmediatez y optimización de tiempos.

Desde Fincas Plus Élite, el administrador de fincas colegiado podrá pedir los presupuestos, obteniendo un comparativo de 4 aseguradoras en 24-48 horas. Este comparativo permitirá elegir entre 8 aseguradoras de primer nivel, respetando las preferencias de los colegiados por sus percepciones de servicio, experiencias, etc. También se permitirá consultar dudas frecuentes entre los administradores.

Del mismo modo, podrá, de forma ágil y sencilla, acceder a la información relacionada con pólizas, recibos y siniestros de las comunidades de propietarios administradas, gracias a la integración de SeguroFinca con Fincas Plus Élite.

Por ejemplo, como muestra de algunas de las tareas que se pueden realizar desde Fincas Plus Élite, tenemos: descarga en formato pdf de las pólizas, dar de alta el contrato de la póliza, cargar el gasto del recibo del seguro o dar de alta el siniestro.

Esta integración va a ayudar a evitar numerosas tareas administrativas, simplificando su gestión y con el consiguiente ahorro de costes del que se beneficiará el administrador de fincas colegiado.

Ahorro de tiempo, de costes y mejora de servicio con el mejor asesoramiento de Medicop.

FONDO DE RESERVA EN LAS COMUNIDADES DE PROPIETARIOS

Todos sabemos que, anualmente, en el presupuesto que se presenta a los comuneros para su aprobación en la junta general ordinaria, se hace constar una partida denominada *fondo de reserva*. Pero ¿qué es el fondo de reserva? Es una partida económica que la comunidad debe recabar para hacer frente a determinados gastos. Y decimos «debe» porque la dotación del

fondo es obligatoria, lo que implica que cualquier comunero puede exigir en la Junta que se provea dicha partida hasta alcanzar el mínimo legal. Se encuentra regulado en el artículo 9-1 f) de la Ley de Propiedad Horizontal (en adelante, LPH), pero también se refiere a él la Disposición Adicional Única de la LPH, introducida por la Ley 8/1999. Este fondo de reserva no puede ser una cantidad al azar, sino que, en ningún caso, podrá ser inferior al 10% de su último presupuesto ordinario, tal como establece el artículo 9-1 f) LPH. Este porcentaje del presupuesto se estableció por el RDL 7/19, de 1 de marzo de 2019, en vigor desde el 6 de marzo de 2019, siendo anteriormente del 5% del último presupuesto. Y para facilitar la adaptación de las comunidades a este nuevo porcentaje, se establece, en la Disposición Transitoria Segunda, que podrá hacerse a lo largo de los tres ejercicios presupuestarios siguientes a aquel que se encuentre en curso desde cuando el RDL 7/19, de 1/03/19 ha entrado en vigor.

¿Quién debe contribuir a dotar al fondo de reserva? Veamos que el precepto que lo regula se encuentra ubicado entre

las obligaciones de los propietarios y en su literal no se excluye a ningún propietario, ni siquiera a los que se encuentran exonerados de su obligación de contribuir a determinados gastos. Por tanto, a su dotación deben contribuir todos los propietarios, y lo harán con arreglo a su respectiva cuota de participación, aunque estén exonerados de participar en determinados gastos comunes. Ello sin perjuicio de que en el supuesto de que se atienda, total o parcialmente, con el fondo de reserva a determinados gastos de los que se encuentre excluido, por ejemplo, un local, se deberá realizar la oportuna liquidación del gasto y reposición a cargo de quien no se encuentra excluido.

¿A qué gastos se debe destinar el fondo de reserva? Desde la última modificación de la LPH, el fondo de reserva se constituye para atender las obras de conservación, de reparación y de rehabilitación de la finca, así como la realización de las obras de accesibilidad recogidas en el artículo 10.1.b) de esta ley.

Surge entre muchos comuneros que deciden vender su finca, la pretensión de que la comunidad les devuelva el importe con el que han contribuido a dotar el fondo de reserva. Prácticamente, de forma unánime la doctrina coincide en que no debe reintegrarse. El fondo de reserva pertenece a la comunidad, no al propietario de forma individual, por lo que deberá ser la Junta la que determine el destino de ese montante.

Remedios Barona

Asesora jurídica del Colegio de Administradores de Fincas de Valencia-Castellón

Tenemos las claves de la Seguridad
para su comunidad

Conserjes Profesionales
Vigilantes de Seguridad
Extintores - Alarmas

LS Grupo
Levantina

La marca de la seguridad

Pasaje Ruzafa 4 - 46004 - Valencia - Tef: 96 351 56 00 - levantina@levantina.net - www.levantinadeseguridad.es

Nueva utilidad para administradores de fincas colegiados

Con la finalidad de facilitar la labor de los administradores de fincas colegiados hemos creado una nueva utilidad en nuestra oficina virtual (eOficina) mediante la cual un administrador podrá acceder a los contratos de suministro de agua de las comunidades de propietarios que gestione.

Mediante este acceso el administrador podrá realizar cualquier acción permitida en la eOficina

Descargar facturas

Pagar deudas

Modificar datos bancarios

Modificar datos postales

Y más...

¿Cómo funciona?

Al acceder a la eOficina, el administrador podrá gestionar:

Sus propios contratos (situados en la parte superior de la pantalla, con fondo blanco)

Todos los contratos en los que tenga la condición de autorizado (situados en la parte inferior, con fondo azul).

¿Cómo se habilita el acceso?

Para habilitar este acceso deberá enviar a info@facsa.com el documento de autorización que se adjunta, en formato pdf y firmado electrónicamente por la comunidad de propietarios.

En el caso de que el administrador no esté registrado previamente en la eOficina nuestro personal de atención al público podrá realizar el proceso de registro de forma inmediata. Para este proceso nos debe aportar su documento de DNI o NIF, según sea persona física o jurídica.

Esperamos que esta nueva herramienta le sea de utilidad.

MEDIDAS FRENTE A LA OKUPACIÓN DE INMUEBLES

Si bien el problema de la okupación en España ha venido creciendo de manera continua en la última década, si ponemos la atención en estos últimos tres años no hay semana que pase sin que nos encontremos con una noticia relativa a alguna vivienda okupada y los problemas que esto conlleva.

Hablamos ya no solo de la imposibilidad del propietario de disponer de su propiedad, sino también de los daños que se provocan en esta y en el edificio en el que se ubica, con la consiguiente pérdida de valor. A ello, se suma en la mayoría de las ocasiones enganches ilegales, robo de suministros, coacciones, ruidos y actitudes incívicas de los okupas que se enfrentan a los vecinos. Incluso en algunas ocasiones, la okupación arrastra problemas de drogas y delincuencia que termina degradando el edificio, edificios vecinos y en última instancia barrios enteros, como ha ocurrido en ciudades como Barcelona o Zaragoza.

El legislador, consciente del problema, ya procedió en el año 2018 a la modificación de la Ley de Enjuiciamiento con la aprobación de la Ley 5/2018, de 11 de junio, que tenía como objetivo dar una respuesta ágil y efectiva al problema derivado de la okupación ilegal de viviendas y el consiguiente desalojo del ocupante por la fuerza.

En su preámbulo, refleja esta norma la realidad socioeconómica de los últimos años en la que no cabe duda de que se ha incrementado el número de desahucios de personas en situación de vulnerabilidad económica, al mismo tiempo que han surgido situaciones de ocupación ilegal, que, de forma premeditada, con fines lucrativos y utilizando técnicas de extorsión, se intentan amparar en la sensibilidad social relativa a la necesidad de vivienda de personas en riesgo de exclusión. Viene a referirse con ello a las mafias de okupación, totalmente organizadas y profesionalizadas, que asesoran y estructuran las entradas y estancias en una mayoría de ocasiones, aprovechándose de la necesidad de mucha gente en situación vulnerable.

Esta reforma en materia civil modificó el juicio verbal posesorio previsto en el artículo 250.1.4.º LEC, regulando un procedimiento destinado a recuperar de forma inmediata la posesión de la vivienda ocupada ilegalmente y restituirla a su legítimo poseedor. Pero uno de los problemas que encontramos en vía civil es que las comunidades de propietarios no tienen legitimación activa para la interposición de este tipo de procedimientos, reservado, según dispone el propio artículo 250.1.4.º a la persona física —propietaria o poseedora legítima por otro título—, las entidades sin ánimo de lucro con derecho a poseer y las entidades públicas propietarias. En consecuencia, en caso de pasividad o ausencia del propietario, las comunidades se siguen viendo obligadas a acudir al procedimiento previsto en el artículo 7.2 de la Ley de Propiedad Horizontal por actividades insalubres, molestas, nocivas o peligrosas, que frente a un propietario/tenedor que no tiene el control de la posesión de su inmueble, o frente a unos okupantes insolventes, no suele tener en la práctica resultados positivos para la comunidad.

No obstante lo anterior, además de la vía civil, el legislador nos da la posibilidad de acudir a la vía penal vía ex artículo 245.2 CP en defensa de nuestros derechos. Y en esta jurisdicción, el pasado 15 de septiembre, se produjeron novedades con la publicación de la Instrucción de la Fiscalía General del Estado n.º 1/2020, sobre criterios de actuación para la solicitud de medidas cautelares en los delitos de allanamiento de morada y usurpación de bienes inmuebles (okupación).

Como todas las Instrucciones de la Fiscalía General, tiene como objetivo unificar criterios de actuación de los fiscales en todo el territorio nacional a la hora de intervenir en este tipo de procedimientos, dado que existían distintas líneas de actuación frente a la persecución del delito de usurpación de bienes inmuebles y allanamiento de morada.

La principal cuestión introducida por la Instrucción permite que los fiscales, a través de la solicitud de la medida cautelar de desalojo inmediato del inmueble, refuercen su intervención en defensa de los derechos de las víctimas. Así, pretende restablecer el legítimo derecho del denunciante y evitar que la okupación se perpetúe en el tiempo mientras se tramita el procedimiento judicial. Estas medidas cautelares se podrán adoptar incluso sin audiencia del okupa cuando sea este el que esté evitando con su actuar su citación o cuando voluntariamente decida no acudir al llamamiento judicial que se efectúe.

Por otro lado, la Instrucción insta a que las denuncias en sede policial por este tipo de delito incluyan los documentos, declaraciones y cualesquiera otras fuentes de prueba, al efecto de determinar no solo la okupación, sino también las circunstancias espacio-temporales en las que se haya producido, la identidad y número de los posibles autores, su eventual estructura organizativa, la finalidad perseguida y cualesquiera otras cuestiones relevantes. Este atestado completo, en el que también deberá dejarse constancia expresa de la voluntad del denunciante favorable a solicitar la medida cautelar de desalojo, agilizará y reforzará la posición de la víctima en el futuro procedimiento judicial que se tramite.

No obstante esta tendencia a reforzar los derechos de las víctimas, es importante señalar que los Fiscales solo instarán del juez la adopción de la medida cautelar de desalojo de los ilícitos ocupantes y la restitución del inmueble a sus poseedores cuando concurren las exigencias derivadas de los principios generales de cualquier medida cautelar, la apariencia de buen derecho y peligro en la mora procesal, y siempre y cuando la medida cautelar se revele justificada.

Todo ello, sin perder de vista la protección de aquellas situaciones de vulnerabilidad de las personas que ocupen el inmueble (personas en situación de claro desamparo, menores, personas con discapacidad, etc.), que se tendrán en cuenta para interesar simultáneamente que los hechos se pongan en conocimiento de los servicios sociales, a fin de que adopten —con carácter previo al desalojo— las medidas oportunas para su protección.

Señala expresamente la Instrucción, y en esta cuestión toma un papel importante la comunidad de Propietarios, que al tiempo de valorar el fiscal la solicitud de la medida cautelar, se tendrá en consideración no solo a las víctimas o perjudicados por el delito, sino también a los vecinos y colindantes a los que el delito pueda suponer un perjuicio directo en el pleno disfrute de sus derechos. Por tanto, la comunidad de propietarios podrá intervenir, ya no solo como denunciante de la okupación —sin perjuicio de que el procedimiento llegue o no a buen fin, en función de la actuación/posición del legítimo poseedor—, sino también como testigo o facilitando prueba documental, para apoyar la solicitud de la medida cautelar que se solicite.

Confiemos en que esta línea de protección a los perjudicados fijada por la Fiscalía General se refleje en el resultado favorable de los procedimientos judiciales sobre la usurpación de inmuebles, acortando plazos en la recuperación de estos por su legítimo tenedor.

M.ª Dolores Delgado de Molina
Asesora jurídica del Colegio de Administradores de Fincas de Alicante

Comunícate online con las AAPP con CAFirma,

TU PLATAFORMA DE NOTIFICACIONES MÁS SEGURA

Y cumple con la Ley 39/2015

¡Infórmate!

Exclusiva para el AF colegiado

Producto oficial del CGCAFE

Máxima seguridad en la nube

ACUERDOS

CONVENIOS INSTITUCIONALES

Durante el 2020 se han materializado, a pesar de la pandemia, unos convenios sobre los que se venía trabajando en los últimos meses y que muestran el interés del Colegio por acercarnos a las instituciones y organizaciones que son de interés general.

De entre los convenios que más relevancia puede tener por las perspectivas de futuro que ofrecen son los firmados con el consistorio

de Valencia para incentivar y promover el ahorro y la eficiencia energética del sector residencial y de la edificación, el de seguimiento y control de plagas y el firmado con el Ayuntamiento de Gandía para ofrecer la figura del administrador de fincas de oficio; esto es, es el propio ayuntamiento el que contrata los servicios del administrador, durante un tiempo determinado, para poder llevar las fincas que puedan estar sufriendo un deterioro importante y que, por falta de recursos de los propietarios, no contratan un administrador y, además, no saben cómo acceder a las ayudas oficiales que se oferten. Aquí los administradores tenemos una gran función social que hacer y en la que podemos colaborar. Este convenio, con sus posibles variantes, se extenderá en los próximos meses a otros ayuntamientos de nuestro ámbito geográfico.

Otro convenio con un innegable interés es el firmado recientemente por nuestro presidente Sebastián Cucala Crespo, con AVAENSEN, que es una asociación autonómica que agrupa al 80% de empresas del sector de energías renovables y que

potencian un uso racional de la energía y que pretenden conseguir una eficiencia energética y fomentar el autoconsumo entre los ciudadanos para la mejora del medioambiente. Este es un aspecto sobre el que el Colegio apuesta de una forma decidida porque va a beneficiar a un gran número de comunidades de propietarios en los próximos años con un volumen muy importante de ayudas.

Además, se firmó también, en el primer trimestre del año, el convenio de colaboración con Florida Universitaria, que ofrece un respaldo y reconocimiento oficial a las actividades de formación que organice el Colegio y que, obviamente, cumpla con unos requisitos mínimos de objetivos, de suficiencia académica y de asistencia de los alumnos que los realicen.

Además de todo esto, seguimos trabajando en mejorar, en estos tiempos tan difíciles, con las entidades bancarias y, en concreto, en mejorar el acuerdo con el Banco de Sabadell. Se trabaja para buscar una colaboración con instituciones de la Generalitat para colaborar en la lucha contra la violencia de género. También con asociaciones de sordos para que nadie se quede en casa sin asistir a una junta por tener esta carencia. Así como con una asociación de peritos judiciales y de seguros para que nos faciliten nuestra labor diaria, un nuevo convenio con el Colegio de Aparejadores, etc.

En definitiva, seguimos trabajando para poder ofrecer más y mejores servicios a los colegiados. Y por supuesto, siempre abiertos a recibir cualquier sugerencia que pueda ser de interés para todos.

Joaquín García Lombard

Vocal 2.º Junta de Gobierno y director de la Comisión de Convenios

CONVENIOS CON EL AYUNTAMIENTO DE VALENCIA

CONVENIO CON LA CONCEJALÍA DE EMERGENCIA CLIMÁTICA Y TRANSICIÓN ENERGÉTICA

El Colegio de Administradores de Fincas de Valencia-Castellón suscribió un convenio con el consistorio, cuyo objetivo es colaborar para incentivar y promover el ahorro y la eficiencia energética del sector residencial y de la edificación en el municipio.

Alejandro Ramón, concejal delegado de Emergencia Climática y Transición Energética, fue el representante para la firma de este convenio con el Colegio, a quien representa su presidente, Sebastián Cucala.

Valencia tiene vocación de ciudad limpia, sostenible, libre de emisiones y combustibles fósiles, y para ello es preciso y urgente promover la transición energética hacia la descarboni-

zación.

Entendemos la energía como un bien social, y entre nuestros objetivos, está el empoderamiento ciudadano en la materia. Debemos ofrecer el conocimiento necesario para promover el ahorro y la eficiencia energética, así como la autosuficiencia y el autoconsumo individual y compartido.

Uno de los sectores clave a la hora de reducir nuestras emisiones, incrementar la eficiencia y aumentar la producción de energía solar 100% renovable es el residencial y la edificación de nuestra ciudad, que representa en torno a un 18% del consumo total de energía de Valencia.

Los administradores de fincas —que ocupan una posición

INSTITUCIONALES

de proximidad— son unos profesionales valiosísimos para divulgar conocimientos y buenas prácticas entre las comunidades de vecinos y propietarios, por ser capaces de multiplicar esta información de forma que llegue a la inmensa mayoría de la población.

El convenio y el grupo de trabajo mixto que se cree a su amparo permitirá trabajar con más intensidad y respaldo en acciones de información y capacitación de sus colegiados en materia de adaptación frente al cambio climático, transición energética y, particularmente, comportamientos y acciones para el ahorro, la eficiencia energética, el consumo de energía renovable, la electrificación y el autoconsumo.

De hecho, ya existen acciones en marcha entre el Colegio y la delegación, que, a través de la Fundación Municipal Valencia Clima y Energía, son socios en un proyecto de financiación comunitaria que persigue aumentar la sostenibilidad y resiliencia de los hogares valencianos frente a los impactos de la emergencia climática en la que estamos inmersos.

Alejandro Ramón y Sebastián Cucala

CONVENIO CON LA CONCEJALÍA DE SALUD Y CONSUMO

El concejal de Salud y Consumo del Ayuntamiento de Valencia, Emiliano García, y el presidente del Colegio de Administradores de Fincas de Valencia-Castellón, Sebastián Cucala Crespo, hicieron efectiva la firma de un nuevo convenio entre ambas entidades, fruto de la colaboración mantenida durante años en la gestión de plagas y que sustituye al convenio anterior.

En palabras de Emiliano García: «El nuevo convenio da respuesta a los años de estudio histórico acerca de la evolución de las plagas sanitarias urbanas y la aparición de nuevas plagas, como el mosquito tigre, que hacen imprescindible introducir nuevas estrategias de control, optimizar recursos y crear sinergias con el objetivo de facilitar el seguimiento y reducir, en lo posible, la población de ejemplares de las especies consideradas como plagas sanitarias en la ciudad».

Entre otras estrategias, se han habilitado dos nuevas herramientas para el seguimiento y control de plagas: el proyecto de información y formación a la ciudadanía Puerta a Puerta y la nueva Ordenanza Municipal de Mosquitos, aprobada y publicada el 1 de abril del presente año. El edil ha señalado que «el consistorio quiere mantener una colaboración directa y cercana con el Colegio de Administradores de Fincas de Valencia-Castellón con el fin de coordinar las actuaciones en el espacio público y aquellas que pueden llevar a cabo los administradores en las propiedades privadas».

En el convenio, el Ayuntamiento de Valencia y el Colegio ratifican el objetivo de trabajar conjuntamente para obtener una mayor efectividad en los tratamientos, por medio, entre otras acciones, de campañas de concienciación y formación para la minimización de las molestias con el mantenimiento

de unas condiciones óptimas de salubridad en las viviendas. Asimismo, se incluye el valor positivo que representa la cercanía de los administradores de fincas con las comunidades para el buen funcionamiento del servicio de plagas municipal y la voluntad de continuar con la relación entre ambas partes.

Emiliano García y Sebastián Cucala

'HUB' DE COMUNIDADES ENERGÉTICAS LOCALES DE LA COMUNITAT VALENCIANA

Ciudadanía y municipio tienen el poder: nace el *hub* de comunidades energéticas locales de la Comunitat Valenciana. AVAENSEN, IVACE, la Conselleria de Vivienda y Arquitectura Bioclimática, el Colegio de Administradores de Fincas de Valencia-Castellón, la Unión de Consumidores, Sapiens Energía y Enercoop fundan el primer *hub* de España.

Energía renovable, producida en el municipio y con la participación ciudadana y de las administraciones locales en su gestión. Las comunidades energéticas locales son un nuevo actor que ha llegado para permitir al ciudadano acceder a una energía renovable, sostenible y donde tenga capacidad de decisión.

Coordinado por AVAENSEN, patronal del sector energético autonómico, se ha impulsado un *hub* con participación pública, del IVACE y de la Conselleria de Vivienda y Arquitectura Bioclimática, Unión de Consumidores y el Colegio de Administradores de Fincas, y con las dos cooperativas que hoy día desarrollan estos proyectos en la autonomía, Sapiens Energía y Enercoop.

Juntos han creado un espacio común para impulsar las comunidades energéticas locales, donde compartir innovación, iniciativas, mejorar los procedimientos administrativos e impulsar este modelo energético donde las energías renovables toman un protagonismo absoluto municipio a municipio. El *hub* desarrollará acciones de formación, información, difusión y acceso a financiación, liderando el movimiento de las comunidades energéticas de energías renovable en España.

Las comunidades energéticas locales permiten el inter-

cambio de energía limpia entre ciudadanos, entre comunidades de vecinos, urbanizaciones o comercios, un trueque que favorece la sostenibilidad y el acceso a las energías limpias de manera asequible.

En estos momentos, hay cuatro de estas comunidades desarrollándose en la Comunitat Valenciana, en los municipios de Albalat dels Sorells y de Canet d'En Berenguer, a cargo de Sapiens Energía, y en Crevillent, a cargo de Enercoop; también en la pedanía de Castellar Oliveral, impulsada por el Ayuntamiento de Valencia. En las próximas fechas, el IVACE autorizará nuevas comunidades energéticas locales en más municipios de la autonomía para ir extendiendo este modelo participativo, transparente y sostenible de generar energía de proximidad para la ciudadanía.

El presidente de AVAENSEN, Marcos J. Lacruz, ha asegurado que «las comunidades energéticas locales dan respuesta a la necesidad de integración total de las renovables en la vida de los ciudadanos, empoderando a los consumidores, haciéndolo además con un modelo de reparto de riqueza y generación de valor e inversión local. Creando y alentando este tipo de comunidades, además, fomentamos un modelo de innovación abierta que tendrá repercusiones positivas en toda la cadena de valor energética».

La directora general del IVACE, Júlia Company, ha destacado que las comunidades energéticas locales son un elemento «clave» en la transición a un modelo energético sostenible y más democrático puesto que persiguen fines no solo económicos, sino también «fomentar la participación ciudadana,

Firma del convenio con AVAENSEN

la utilización de las cadenas de suministro locales y brindar oportunidades de empleo, manteniendo el valor de la generación de la energía dentro de la población local». Por ello, ha explicado, «desde el IVACE no solo hemos sido pioneros en la puesta en marcha ayudas específicas para comunidades de energías renovables, sino que vamos a elaborar, con la colaboración de los diferentes agentes, un plan de acción para fomentar la implantación de comunidades energéticas locales en el territorio valenciano».

El vicepresidente segundo y conseller de Vivienda y Arquitectura Bioclimática, Rubén Martínez Dalmau, ha asegurado que este proyecto encaja completamente en la dirección que el Consell ha tomado en la implementación de políticas públicas. Por un lado, se apuesta por la transversalidad de las políticas verdes como eje central en este proceso de reconstrucción que se inicia. Y por otro lado, se da importancia a los municipios como motor de toda esta transformación hacia lo sostenible, en relación con el mandato de Europa y lo establecido en los Objetivos de Desarrollo Sostenible.

La directora general de Innovación Ecológica en la Construcción, Nuria Matarredona, ha remarcado «la importancia de las comunidades energéticas en la transición ecológica de los espacios que habitamos, puesto que catalizan un cambio de paradigma, sensibilizando y concienciando al ciudadano del importante papel que juega en este escenario de reconstrucción verde».

La Comunitat Valenciana es pionera en la implementa-

ción de este innovador modelo de generar, usar y gestionar la energía de manera colaborativa. Su papel reside en facilitar la participación proactiva de los amplios sectores de la sociedad sobre la cadena de valor de la energía, siempre desde una posición local en cuanto al territorio donde operan y en cuanto al beneficio socioeconómico que generan.

Además, desde la Unión Europea se impulsa este tipo de iniciativas bajo el paraguas del European Green Deal, donde la energía es ya un eje principal en la recuperación económica y el impulso industrial.

La Directiva Europea de energía renovable define las comunidades energéticas locales como «una entidad legal que, de conformidad con la legislación nacional aplicable se basa en la participación abierta y voluntaria, es autónoma, y está efectivamente controlada por accionistas o miembros que se encuentran en la proximidad de los proyectos de energía renovable que son propiedad de esa entidad jurídica y se desarrollan por ella; cuyos accionistas o miembros son naturales personas, PYMES o autoridades locales, incluyendo municipios; cuyo propósito principal es proporcionar comunidad ambiental, económica o social beneficios para sus accionistas o miembros o para las áreas locales donde opera, en lugar de beneficios financieros». La transposición de la mencionada directiva ya se ha puesto en marcha en España de la mano del Real Decreto 23/2020 de junio en que reconoce la figura de las comunidades energéticas y el agregador de la demanda como actores del sector energético.

VALÍA

TRABAJOS CON RIESGO DE AMIANTO

DESMONTAJE DE TODO TIPO DE FIBROCEMENTO

- Bajantes y conducciones de suministro
- Canalones
- Colectores
- Cubiertas
- Depósitos acumulación agua

ASESORAMIENTO TÉCNICO Y TRAMITACIÓN ADMINISTRATIVA

EMPRESA ACREDITADA INSCRITA EN EL RERA CON Nº 46/370

☎ 96 311 76 88

☎ 660 20 30 04

✉ comercial@valiagrupo.com

🏠 valiamedioambiental.com

ACUERDOS

**ACUERDO DE COLABORACIÓN DEL
CONSEJO GENERAL CON ZULUX
PARA 2021**

Audidores energéticos para su
comunidad de propietarios

AUDIENERCOP

Gestionamos su cartera de **LUZ** y **GAS**

Ponemos a su disposición:

- ✓ Plataforma web
- ✓ Trámites administrativos
- ✓ Herramientas: Gesfincas-Conecta
- ✓ Instalaciones eléctricas y fotovoltaicas
- ✓ Puntos de recarga para vehículos eléctricos

Le ayudamos a gestionar el ahorro de sus comunidades
con un asesoramiento totalmente **gratuito**

...todo eso y mucho más con un Servicio Personalizado!

Distribuidor Oficial de

 Enérgya • VM

Av. Camí Reial, 101 - bajo
46470 Catarroja (Valencia)

t 960 050 740
catarroja@audienercop.es

EN IMÁGENES

Junta de Gobierno antes de la reunión mensual

Entrevista en la RadioVan de Plaza Radio con Paco Cremades

Tener un coche y no tener preocupaciones

AutoRenting de Banco Sabadell significa tener el coche que quieres y no tener preocupaciones, como mantenimiento, impuestos, revisiones, y, además, con vehículo de sustitución y seguro a todo riesgo para todo tipo de conductores.

Porque todas estas ventajas están incluidas en **una sola cuota mensual**.

Dispones también de una amplia gama de coches eléctricos en condiciones especiales.

Infórmate sobre todos los vehículos disponibles y otras opciones accediendo a bancosabadell.com/renting o llamando al 900 100 677.

La otra forma de tener

B Sabadell
Renting

COLEGIADOS

A

Abad Verdu, Damian
Abellan Anton, Hector
Abietar Lopez, Juan Antonio
Acero Giraldo, Katherine
Aguirre Garcia, Eva
Agulles Gamez, Isabel
Agullo Alvarado, Sonia Remedios
Albaladejo Martinez, Joaquin
Alberola Blazquez, Maria Del Carmen
Albert Garcia, Sira
Albert Paya, Julio
Albiñana Such, Joaquim
Alcaraz Boele, Juan Pedro
Alfaro Berna, Eva Pilar
Alvarez Bolaños, Jose Maria
Alvarez Sanchez, Vanesa Maria
Amoros Corbi, Luis
Aniorte Hernandez, Jose Miguel
Aniorte Tur, Veronica
Anton Gomez, Francisco Manuel
Anton Izquierdo, Oscar Ruben
Aran Garcia, Antonio
Arbillaga Guerrero, Jose Luis
Armell Mayor, Mari Pepa
Arrarte Esteban, Jose Antonio
Arrarte Esteban, Lucia Inmaculada
Arriola Zaldivia, Jon Aitor
Arronis Valero, Joaquin Manuel
Aspas Higon, Luisa
Ayus Alvarez, Sigfrido Jose
Ayuso De Castro, Julio

B

Baeza Andreu, Julio Miguel
Baeza Hurtado, Teresa
Baeza Villanueva, Ignacio Javier
Baguena Rodriguez, Jose Luis
Bagur Pastor, Juan Bernardo
Bailen Morell, Arantzazu
Baldo Esquerdo, Jaime
Baldo Vives, Angela Teresa
Ballester Bernardon, Enrique
Balongo Farach, Jacobo
Bañuls Sendra, Maria Dolores
Barber Escoda, Maria Dolores
Barber Llorens, Vicenta
Barber Pont, Pedro Juan
Barbera Riquelme, Maria Trinidad
Bargados Seco, Deborah
Bargados Seco, Kevin Jose
Barragan Esteban, Angel
Bautista Diez De La Lastra, Angel
Baydal Navarro, Jaime M.

Bello Garcia De Gamarra, Luis Miguel
Belsue Urquizu, Aitor
Beltran Brotons, Guillermo
Benedicto Garcia, Rafael
Benimeli Guarinos, Sara
Berna Iborra, Jose Antonio
Bernabeu Ferrandiz, Rafael
Berrocal Rosique, Antonio
Bertomeu Navarro, Angel Luis
Bertomeu Navarro, Maria Jose
Blasco Avalos, Federico Ricardo
Boj Reino, Antonio
Bolta Tasa, Amanda
Boluda Casanova, Julian
Bonmati Lucerga, Ramon
Botella Cervera, Francisco Javier
Botella Pont, Vicente
Brevia Miro, Gabriel
Brotons Baldo, Fernando
Brotons Baldo, Vicente
Brotons Canto, Fernando
Brotons Timoner, Javier
Bru Gimenez, Jaime Pascual
Burillo Requena, Manuel

C

Caballero Jurado, Luis Fernando
Calatayud Catala, Jose Javier
Calero Sanchez, Antonio
Camara Acosta, Santiago
Campillo Segui, Francisco J.
Campillo Segui, Natalia
Campo Ferrandiz, Judith
Campo Ruiz, Jose Martin
Campos Ripoll, Lucia
Campos Villodre, Vicente
Campus Alcaraz, Maria Yolanda
Candela Espinosa, Antonio
Candela Saval, Sergio Fco.
Cano Perez, Juan Antonio
Canovas Molla, Tomas
Cañizares Puertas, Juan Jose
Carbonell Zaragoza, Ana Maria
Cardona Ferrando, Santiago
Carpena Navarro, Francisco Jose
Carretero Batuecas, Francisco Javier
Carretero Llin, Maria Amparo
Carrillo Castillejo, Isidoro
Carrio Ronda, Pedro
Carrion Gomez, Maria De Los Reyes
Castaño Lopez, Manuela Maria
Castaño Lopez, Vicente Jose
Castaño Pico, Juan
Castejon De La Encina, Jose Antonio
Castello Olano, Fausto Roberto

Castells Mora, Francisco Andres
Castrillo Alonso, Jorge
Caturla Puebla, Maximo
Cebrian Pico, Rafael
Celma Navarro, Francisco Javier
Celma Navarro, Maria Pilar
Cerdeza Rico, Gerardo
Cervera Rostoll, Lorenzo
Chapa Lopez, Maria Amparo
Chorro Rocamora, Jose Juan
Cid Vidal, Victor
Clement Ardila, Juan Carlos
Clement Molina, Javier
Clemente Garcia, Felix
Climent Serna, Jose Salvador
Climent Serna, Miguel Ramon
Colijn De Rie, Robert
Coloma Fernandez, Gabriel
Coloma Valero, Francisco
Coloma Valero, Jose Maria
Conesa Sanchez, Francisco R.
Corredor Saez, German
Cort Gomis, Beatriz
Cortes Lillo, Maria Cristina
Cortes Santos, Jose Enrique
Cortijo Martinez, Maria Eugenia
Costa Morales, Vicente
Costa Ruiz, Gonzalo
Coves Amoros, Jose Luis
Crespo Garcia, Antonio Joaquin
Crespo Jorda, Maria Dora
Crespo Lopez, Maria Magdalena
Crespo Oliver, Asuncion
Cuartero Andreu, Francisco Jose
Cuevas Aracil, Juan Manuel

D

De España Moya, Eduardo L.
Del Amo Navarro, Jesus
Delgado Sedano, Maria Luisa
Devesa Gasent, Joaquina
Devesa Orozco, Vicente
Diaz Carrio, Maria Enrique
Diaz Garri, Aurora
Diaz Lopez, Vicente
Die Maculet, Juan
Diez Gimenez, Tomas Manuel
Domene Rosillo, Alexandra
Domenech Donet, Maria Teresa
Domenech Dura, Juan
Dominguez De La Calle, Alejandro
Drilea, Didina Beatrice
Dura Gil, Juan Jose

E

Encinas Murcia, Maria Nieves
 Entrena Alvarez, Francisco Manuel
 Escales Llopis, Hector
 Escribano Martinez, Victor J.
 Escudero Esquinas, Macarena
 Español Gigante, Carmen Maria
 Esquer Montoya, Francisco Luis
 Estañ Follana, Paula
 Estañ Nortés, Jose Manuel
 Estrela Alfaro, Gema Concepcion

F

Fenoll Asencio, Daniel
 Fernandez Garcia, Pedro Angel
 Fernandez Gil, Rebeca
 Fernandez Lopez, Jose Luis
 Fernandez Molina, Jose Vicente
 Fernandez Procino, Manuel
 Fernandez Salas, Francisco
 Ferrandiz Alemañ, Angeles Sonia
 Ferrer Mesples, Jose Ramon
 Ferrer Navarro, Vicente Javier
 Ferrus Perez, Encarnacion
 Flores Rizo, Yolanda
 Frances Vilaplana, Rafael J.
 Freire Oliveira, Maria Janny
 Fructuoso Araez, Manuel Antonio
 Fuentes Pomares, Juan Antonio
 Fuster Martinez, Ivan R.

G

Gallardo Aragon, Luis Fernando
 Gallur Montesinos, Maria Luisa
 Galvez Lopez, Antonio
 Garcela Boronat, Jaime
 Garcia Abad, Laura
 Garcia Aguilar, Angel
 Garcia Bailen, Nuria
 Garcia Ballester, Jose Juan
 Garcia Caballero, Maria Isabel
 Garcia Couque, Carmen
 Garcia Del Rey, Maria Luisa
 Garcia Escolano, Antonio Jose
 Garcia Esteve, Jose David
 Garcia Garcia, Pedro
 Garcia Iñiguez, Fco. Javier
 Garcia Lorente, Joaquina
 Garcia Lubat, Felipe
 Garcia Manchon, Jose Maria
 Garcia Mayans, Gonzalo
 Garcia Navarro, Alberto M.
 Garcia Olea, Roberto
 Garcia Ortega, Jose David

Garcia Orts, Francisco Javier
 Garcia Perea, Luis Miguel
 Garcia Poveda, Sergio
 Garcia Rodriguez, Rafael Francisco
 Garcia Sanchez, Luis
 Garcia Sanchez, Manuel
 Garcia Simon, Maria Yolanda
 Garcia Sosa, Cristina
 Garcia Tejada, Alain
 Garcia Terol, Fernando
 Garcia-Echaniz Herrero, Andres
 Gea Ferrandez, Pedro
 Gea Menargues, Encarnacion
 Gea Zaragoza, Carmen
 Ghersi Perez, Miguel Angel
 Gil Amat, Juan De Dios
 Gil Rodriguez, Angel
 Gilabert Valles, Victor Manuel
 Gimenez Fuster, Jose Luis
 Gimenez Noguera, Manuel Antonio
 Giner Bañuls, Francisco
 Giner Perez, Josep
 Gomez Albert, Pablo Jose
 Gomez Aldeguer, Juan Manuel
 Gomez Chaparro, Alejandro
 Gomez Gomez, Jesus
 Gomez Gomez, Maria Dolores
 Gomez Martin, Esther
 Gomez Mateo, Lidia
 Gomez Pablo, Jose Antonio
 Gomez Yañez, Ignacio
 Gomis Devesa, Jose Joaquin
 Gomis Gomis, Lina Joaquina
 Gonzalez Escalera, Maria Visitacion
 Gonzalez Gomez, Marcos Antonio
 Gonzalez Hermoso De Mendoza, Marina
 Gonzalez Nadal, Ana Isabel
 Gonzalez Ruiz, Maria Dolores
 Gonzalvez Bernabeu, Francisco Javier
 Gordillo Juarez, Monica
 Gorriz Fuertes, Miguel Carlos
 Gracia Boix, Salvador
 Guillamon Gascañana, Javier F.
 Guillen Sarabia, Bernardino
 Guntiñas Grimalt, Monica
 Gutierrez Esquerdo, Pepe
 Gutierrez Pardines, Eva

H

Harings, Frank Rudiger
 Heredia Muñoz, Jose David
 Hernandez Martinez, Emilio
 Hernandez Muñoz, Amparo
 Hernandez Prieto, Miguel Angel

Hernandez Sanchez, Noelia C.
 Hidalgo Garcia, Jorge
 Huelamo Huerta, Beatriz
 Huertas Parodi, Jesus Salvador
 Hurtado Serrano, Carlos

J

Jaspers Alba, Paul F.
 Jimenez Lopez, Maria Lidia
 Jimenez Requena, Cecilia
 Jong, Rolf Lucas
 Jordan Seva, Enrique
 Juan Perez, Javier
 Juaristi Navascues, German
 Jurado Riera, Aurora

L

Lagar Perez, Luis
 Lancis Lloret, M^a. Dolores
 Lavado Sanchez, Juan Maria
 Leonis Caballero, Maria Jose
 Lidon Sanchez, Dolores Gloria
 Lillo Gisbert, Juan
 Lillo Cerveto, Juan Alberto
 Lillo Flores, Jose Luis
 Lizon Castell, Jose Maria
 Llinares Ausina, Juan Miguel
 Llinares Fenollar, Vicente Jose
 Llinares Torrens, Raul
 Llorca Bolta, Miguel Antonio
 Lloret Aranda, Maria Eva
 Lloret Garcia, Josefa
 Lloret Rivera, Dolores Ruth
 Lopez Andres, Francisco
 Lopez Benito, Federico
 Lopez Guerrero, Maria Jose
 Lopez Martinez, Alberto Javier
 Lopez Mondejar, David Juan
 Lopez Mora, Javier
 Lopez Roma, Jose Ignacio
 Lopez Roma, Rafael Francisco
 Lorente Bermejo, Matias David
 Lorite Aranda, Ignacio Luis

M

Macia Llobregat, Rafael
 Malonda Alemany, Maria Josefa
 Manchado Ramos, Andres Eloy
 Manresa Alberro, Jose Antonio
 Marco Garcia, Amparo
 Marco Martinez, Alejandro
 Marcos Macia, Jose Vicente
 Mariana Lopez, Jose Maria
 Marin Calero, Juan
 Marques Linares, Antonio Jose

Marti Frau, Antonio
Martin Arconada, Oscar Jose
Martin Canovas, Javier
Martin Norte, Laura
Martinez Benitez, Maria J.
Martinez Botella, Pedro Jose
Martinez Diez, Aitor
Martinez Dolon, Eva Maria
Martinez Escutia, Gloria Maria
Martinez Ferrandiz, Javier
Martinez Garcia, Jose Vicente
Martinez Garcia, Vicente Juan Manuel
Martinez Gomez, Maria Mercedes
Martinez Ivorra, Silvia Esperanza
Martinez Lorenzo, Juan G.
Martinez Macia, Francisca
Martinez Martinez, Joaquin J.
Martinez Martinez, Rosa Maria
Martinez Miravete, Aurora F.
Martinez Miravete, Gregorio
Martinez Muñoz, Jose
Martinez Ochoa, Jose Luis
Martinez Pretel, Joaquin
Martinez Rastoll, Jose Manuel
Martinez Rebollo, Vanesa
Martinez Rubio, Araceli Remedios
Martinez Samper, Nicolas
Martinez Sanchez, Ramona Maria
Martinez Sanz, Virginia
Martinez Simon, Isaac
Martinez-Abarca De La Selva, Rosa Isabel
Martorell Gallas, Francisco Jose
Mas Hernandez, Mireia
Maso Monfort, Jeronimo
Mateo Arbelo, Enrique Francisco
Mateo Galindo, Salvador
Medina Galindo, Yolanda
Medina Palma, Carmen
Medrano Lopez, Fernando
Medrano Lopez, Laura
Mejias Garcia, Jose Antonio
Mendez Gonzalez, Luisa Maria
Mendoza Guirao, Francisco
Mendoza Lorente, Evaristo
Merin Faus, Miguel
Miquel Cubells, Eugenio
Miralles Manresa, Carlos
Mogica Serrano, Clara F.
Mogica Serrano, Eliseo
Mohedano Dominguez, Virginia
Mojica Perez, Laura
Molina Albert, Francisco Andres
Molina Garcia, Nuria
Molina Ortega, Almudena

Molina Sempere, Maria Teresa
Monchonis Trascasas, Pedro
Monserrat Gauchi, Maria Rosa
Montahud Ribelles, Juan M.
Montalban Llamusi, Carlos
Montes De Diego, Ana Belen
Mora Escudero, Cayetano
Mora Muñoz, Jose Antonio
Mora Sirvent, Monica
Moral Padiar, Maria Pilar
Morales Martinez, Maria Elvira
Morato Polo, Jose Ramon
Moreno Ibañez, Sara
Moya Moya, Ana Maria
Moya Sandoval, Blas Alfonso
Muiños Nuñez, Jose Manuel
Mulet Llinares, Maria Isabel
Mullor Gomez, Luis
Munuera Amor, Juan
Muñiz Parte, Susana
Muñoz Lopez, Francisco Javier
Muro Gonzalez, Francisco Javier

N

Najarro Santos, Carlos
Navalon Valero, Pedro
Navarro Blanco, Antonio
Navarro Bracho, Manuel
Navarro De Gali, Luis
Navarro Ferrandiz, Maria Virtudes
Navarro Gomez, Manuel R.
Navarro Lopez, Jose Miguel
Navarro Maestro, Ovidio Ramon
Navarro Martinez, Maria
Navarro Torres, Gala
Navas Comas, Maria Dolores
Nicolas Juan, Pedro Jose
Nieto Bobadilla, Jesus Manuel
Nieto Ferrandez, Maria Loreto
Noguera Martinez, Beatriz
Noriega Camblor, Eva
Nuñez De Cela Carbonell, Emilio
Nuñez De Cela Carbonell, Javier

O

Oca Enriquez, Julio
Olcina Jover, Josep Maria
Olivares Alcalde, Alejandro
Olivares Alcalde, Jorge
Oliver Alonso, Andres
Orellana Olaya, Javier
Ortega Martinez, Juan Carlos
Ortin Belliure, Juan Carlos
Ortiz Garcia, Antonio David
Otero Cabrera, Maria Milagros

Ozkaritz Van Koningsloo, Aitor

P

Palacios Gomez, Javier
Papi Rodes, Ricardo
Pardines Andreu, Jose Manuel
Pardo Ordas, Miguel Angel
Parets Morand, Juan Carlos
Parres Serrano, Jose David
Pascual Martinez, Adrian
Pascual Rovira, Leocricio
Pastor Delgado, Eduardo
Paya Romero, Salvador
Pelegrin Gonzalez, Eva Maria
Penalva Botella, Antonio Enrique
Penalva Mora, Vicente
Perez Alonso, Ovidio
Perez Botello, Miguel Angel
Perez Coloma, Angel
Perez De La Torre, Manuel
Perez Ferrer, Francisco
Perez Garrido, Antonia
Perez Gomez, Bairon
Perez Lidon, Ramona
Perez Perez, Rosa Angeles
Perez Santamaria, Francisco
Perez Sanz, Ana Maria
Perez Senent, Maria Carmen
Perez Van-Koningsloo, Pedro M.
Perez Villares, Rodrigo
Pico Catala, Joaquin
Pico Orozco, Jaume
Pico Perez, Antonio
Pomares Cascales, Jordi
Pomares Cereceda, Purificacion
Pomares Cortes, Salvador J.
Pons Puchol, Aurora
Ponsoda Montiel, Vicente Gregorio
Porta Vera, Antonio Francisco
Poveda Rocamora, Isidro
Puerto Molina, Fernando J.
Puigcerver Mejias, Jorge

Q

Quero Garcia, Juan Ignacio
Quiles Birlanga, Manuel
Quirant Sansano, Nazaret

R

Ramis Perez, David
Ramon Rodriguez, Silvia Yolanda
Ramos Caballo, Cecilia
Ratera Angelet, Ramon
Reduzzi Morell, Gentile-Stefano
Regalado Fernandez, Raquel

Reig Perez, Francisco V.
 Reig Perez, Maria Desamparados
 Reig Ripoll, Pablo
 Reina Estrada, Cristobal
 Reolid Pericas, Javier
 Revert Calabuig, Jose
 Rico Palazon, Inmaculada
 Riquelme Pastor, Francisco
 Rodriguez Cerda, Esther
 Rodriguez Chazarra, Gloria
 Rodriguez Lopez, Alba
 Rodriguez Marrupe, Miguel A.
 Rodriguez Martinez, Maria Del Mar
 Rodriguez Palmer, Adrian
 Rodriguez Rocamora, Pablo
 Rodriguez Sanchez, Oscar
 Rojas Rovira, Maria Rosario
 Roman Miralles, Juan Antonio
 Rubiales Gimenez, Vicente
 Rubira Rocamora, Jose
 Ruiz Anton, Joaquin
 Ruiz Fons, Tomas
 Ruiz Guedea, Manuel
 Ruiz Jimenez, Francisco Manuel
 Ruiz Maeso, Patricia
 Ruiz Mora, Jonathan Pedro
 Ruiz Moreno, Manuel Andres

S

Sabater Rodriguez-Adame, Jose
 Saez Martinez, Maria Del Mar
 Sala Bernabeu, Juan
 Sala Terol, Clara Isabel
 Salvador Estaca, Francisco Javier
 Sanchez Bailen, Virginia
 Sanchez Bodas, Vicente Jose
 Sanchez Cruz, Jose Antonio
 Sanchez Fuster, Joan Josep
 Sanchez Garcia, Maria Dolores
 Sanchez Gonzalez, Belen Maria
 Sanchez Ivars, Manuel Antonio
 Sanchez Lizarte, Ramon
 Sanchez Lopez, Eloisa Maria
 Sanchez Perez, Manuela
 Sanchez Poveda, Maria
 Sanchez Sanchez, Jose
 Sanchez Sierras, Angel Pascual
 Sanchez Tirado, Maria Dolores
 Sanchez Vidal, Maria Jose
 Sanchis Alfonso, Noelia
 Santos Rico, Victor
 Savall Sanchis, Fernando
 Segarra Martinez, Alfonso
 Segui Such, Adolfo
 Sempere Lafuente, Covadonga Loreto

Sendra Ortola, Joaquim
 Sendra Sendra, Joaquin
 Serna Sevilla, Francisca
 Serra Molines, Juan
 Serra Sala, Manuel
 Serrano Garcia, Juan Antonio
 Serrano Sanchez, Francisco Jose
 Serrano Trigo, Fco. Javier
 Servando Grau, David
 Server Alonso, Jose
 Sevilla Lizon, Maria Jesus
 Silva Canovas, Salvador
 Sirera Orgiler, Luis Fernando
 Sirokov, Alexios
 Sola Saez, Natalia
 Solano Salmeron, Salvador
 Soler Cortes, Augusto Fco.
 Soler Garcia, Evaristo
 Soler Garcia, Leocricio Cte.
 Soler Torro, Xavier A.
 Solera Albertos, Jose
 Soriano Rodriguez, Eladio A.

T

Tarancon Garcia, Karen
 Tejedor Alcina, Francisco
 Terol Varon, Jaime
 Todoli Masquefa, Jose Vicente
 Toledano Martinez, Jose Carlos
 Toledo Rodriguez, Maria Cristina
 Tomas Bustamante, Francisco Jose
 Tomas Ferrer, Carolina
 Tomas Garcia, Cesar
 Tonda Server, Jeroni
 Tormo Fernandez, Felix
 Tormo Terrades, Salvador Cristobal
 Toro Belda, Pedro
 Torregrosa Seller, Joaquin
 Torregrosa Toledo, Miguel Juan
 Torres Reus, Jose
 Triviño Plaza, Maria Isabel
 Tur Ortola, Francisca Maria

U

Urbietta Beristain, Liher
 Urrios Orts, Isabel

V

Valcarcel Andreu, David
 Valcarcel Montiel, Pedro
 Valero Ibañez, Eva Maria
 Valero Lopez, Ernesto
 Valero Ruiz, Francisco
 Valero Sarrion, Joaquin
 Valles Garcia, Joaquin

Valverde Padial, Adrian
 Velasco Camps, Noelia
 Vengut Pineda, Angeles
 Vera Pagan, Vicente
 Vidal Bolufer, Vicente
 Vidal Marin, Javier
 Vidal Otero, Francisco J.
 Villalba Clemente, Francisco Gabriel
 Villaverde Santos, Zoila
 Villegas Cebrian, Jose
 Vinal Navarro, Jose Emilio
 Viudes Cardoso, Maria Dolores
 Vives Tur, Jaime
 Voces Barrientos, Manuel

W

Woodward Poch, Antonio J.

Y

Yañez Mas, Maria Consuelo

Z

Zambrana Zambrana, M^a. Inmaculada
 Zapata Blanco, Francisco Javier
 Zapata Pinteño, Joaquin
 Zaragoza Ivars, Fco. Javier
 Zaragoza Pons, Antonio
 Zornoza Parra, Rosa Maria
 Zuleta Torralba, Marta E.

REGISTRO HORARIO DE LOS EMPLEADOS DE OBLIGADO CUMPLIMIENTO PARA TODAS LAS EMPRESAS

Desde el pasado 12 de mayo de 2019 es obligatorio que todas las empresas realicen un registro de jornada laboral de todos sus empleados con el objetivo de garantizar el obligado cumplimiento del Real Decreto Ley 8/2019, de 8 de marzo, de medidas urgentes de protección social y de lucha contra la precariedad laboral en la jornada de trabajo, que modifica el artículo 34 del Estatuto de los Trabajadores.

TU ENTIDAD ESTÁ CUBIERTA GRACIAS A NUESTRO ASESORAMIENTO

Desde Conversia hemos ampliado la prestación del Servicio de Asesoramiento y Adecuación a la normativa de Protección de Datos, con la incorporación del aplicativo de control de fichaje de la jornada laboral, Conversia-Intratime.

Este nuevo tratamiento del registro de la jornada laboral incide con la ley de protección de datos. Como parte del Servicio de Asesoramiento y Adecuación a la normativa de Protección de Datos, Conversia tomará una serie de medidas para garantizar que tu entidad cumpla con la normativa.

ASÍ INCIDE SOBRE LA PROTECCIÓN DE DATOS

El registro de la jornada laboral, en cuanto a tratamiento de datos se refiere, debe adecuarse a lo dispuesto en la ley de protección de datos. Por este motivo, tu entidad deberá tomar las medidas pertinentes para garantizar la seguridad de los mismos en materia de:

01 PROTECCIÓN DE
DATOS DE CARÁCTER PERSONAL

02 REGISTRO DE OPERACIONES

03 DOCUMENTACIÓN CON TERCEROS

CONVERSIA INTRATIME

LA MEJOR SOLUCIÓN DE CONTROL HORARIO PARA TU EMPRESA

La legislación vigente obliga a las empresas a llevar un registro de horas de los empleados, a fin de poder asegurar el control de las horas extraordinarias. Con Conversia-Intratime dispones de un histórico donde se mantienen todos los registros realizados, por un mínimo de 4 años, tal y como establece la ley.

TU PORTAL WEB RÁPIDO E INTUITIVO

Conversia-Intratime es una herramienta de gran ayuda para que lleves todo el control necesario de una forma fácil y segura.

- Una solución web para la gestión y el control de la jornada laboral de los empleados, que se realiza a través del fichaje directo con smartphone, web o tablet.
- Destinada tanto a empresas como a autónomos con empleados. La aplicación ayuda a cumplir de forma sencilla con la obligatoriedad del registro de la jornada laboral y además te aporta múltiples funcionalidades que te permiten desarrollar de forma más eficiente su gestión como el registro de informes, horarios, vacaciones, etc.

FICHAJE DIRECTO DESDE EL MÓVIL

NUESTRA APP ESTA DISPONIBLE TANTO EN ANDROID COMO EN IOS

Conversia-Intratime permite al empleado fichar desde su dispositivo móvil o desde el ordenador. Además, no es necesario que el fichaje de entrada y salida se hagan desde el mismo dispositivo.

A

Abellan Olivares, Jose
Abril Pilar, Marta
Acevedo Araneda, Romina Noemi
Adorno Salvador, Miguel Angel
Adrian Gil, Ivan
Agramunt Lozano, Roberto
Aguilar Lopez, Alejandro
Aimola , Marialetizia
Alberola Carrera, Laura
Albert Gasco, Jaume
Alberto Cruz Ocaña
Albiach Perez, M^a Carmen
Albors Bonafont, M^a Amparo
Alcañiz Castells, Cristina
Alcon Escriche, Sabina
Alcon Valero, Marta
Alegre Alcobenda, Salvador
Aleixandre Aranegui, Pablo
Aleixandre Peris, Sergio
Alejandro Carrasco Marti
Alemany Monraval, M^a Vicenta
Alemany Server, Enrique
Alfonso Elvira, Jose Carlos
Alfonso Lopez, Rosa M.^a
Alfonso Masia, Ana
Alfonso Ramirez, Andres
Alfonso Tortosa, Jose Francisco
Algarra Lopez, Alfredo
Aliaga Espert, Ricardo
Aliena Noguera, Miguel Angel
Almenar Bueso, Nuria
Alonso Jimenez, Joaquin
Altarriba Estellés, Patricia
Alvarez Duarte, Rafael
Alvarez Garcia, M^a Amparo
Alvarez Maura, Jose Manuel
Alvarez Toledo Gomez Trenor, Ivan
Alventosa Domingo, Gemma
Amoros Bellmunt, Carmen
Anaya Del Campo, Juan Bautista
Andres Cubel, Miguel Angel
Andres Mejia, Luis
Andres Perez, Ramon
Angela Garcia Candela
Anne Asorey
Anton Almendros, Salvador
Aparisi Garcia, Cristina
Aparisi Lilao, Carlos Vicente
Aparisi Lopez, Jose Luis
Arago Hervas, Guillermo
Arambul Montañes, M^a Angeles
Arenas Mico, Jorge
Arenas Mico, Victor

Arenas Vicente, Jose
Arévalo Domínguez, Ricardo
Argente Sabate, M^a Loreto
Arjona Gomez, M^a Francisca
Arnal Iranzo, Jose Miguel
Arnal Peiro, M^a Paola
Arnaldos Jimenez, Francisco Jose
Arnaldos Jimenez, Jesus
Arnau Cuartero, Pedro Ivan
Arnau Zarzo, Cristina
Arribas Monton, Antonio M.
Artola Moreno, Joaquin
Asuncion Lamas Rivero-Cervera, M^a
Carmen
Avellan Castillo, Alejandro
Avila Olmos, Ricardo
Ayala Climent, Sergio
Ayats Perez, Pablo
Ayuso Jimenez, Antonio
Azorin Colom, Manuel Jose

B

Bacete Sancho, Lucia
Badenes Berrocal, Estela
Balaguer Marti, Amadeo
Balbuena Perez, Fabio
Baldominos Baldominos, Alfio
Ballester Guillem, Marta
Ballester Herrera, Vicente
Ballester Martinez, Rafael
Ballesteros Escamilla, Virgilio
Barberan Albert, M^a Cynthia
Barcia Gozalbo, Santiago
Barea Gallardo, Manuel
Barres Bosch, Juan Carlos
Barres Segura, Francisco José
Bartual Torres, Ramon
Bas Portero, Rafael
Bayarri Diez, Maria Mercedes
Bayona Candel, Oscar
Beatriz Gris Alegre
Belda Casas, Jose A.
Belda Gil, Salvador
Benavent Montes, Maria Desamparados
Benavent Vicedo, Miguel
Beneyto Belda, M^a Pilar
Benito Marin, Jesus Alejandro
Benlloch Soria, Rosa
Bensusan Fernandez, Johanna
Bernal Pascual, Francisco
Bernat Cortes, Juan
Bertolin Solaz, M^o Jesus
Bisbal Cervello, Francisco
Bixquert Garcia, Manuel

Blanco Hernandez, Silvia
Blanco Tarin, Inmaculada
Blasco Herranz, Maria Angeles
Blasco Soler, Juana
Blay Esteban, Jose Ramon
Bohigues Moratal, Francisco
Bolufer Pericas, Luis
Bolufer Sanchez, Susana
Bonacasa Fores, M^a De Los Desamparados
Bonmati Llorens, Dimas
Boronat Lorente, Jose Luis
Borras Calduch, Raul
Borrell Garcia, Consuelo
Botifora Tarazona, Concepcion
Brines Gimenez, Beatriz
Brines Mogort, Jose Salvador
Bueno Gimeno, Concepcion
Busquier Salazar, Damian

C

Caballero Villanueva, M^a Dolores
Cabanes Pons, Ignacio
Cabo Gonzalez, Maria Pilar
Cadiz Gonzalez, Carmen
Calabuig Font, Francisco
Calatayud Arroyo, Mercedes
Calatayud Ferrando, Joaquin
Calderon Nieto, Jose Antonio
Calvo Perez, Cristian
Camañas Rivelles, M^a. Pilar
Camara Fernandez, Pedro
Camarena Costa, Francisco Enriq
Cambrella Balaguer, Jose A.
Campos Gomez, Juan Carlos
Campos Oliva, Francisco
Cano Forrat, Mauro S.
Cano Fuentes, Agustin
Cano Garzo, Juan
Cano Moreno, Antonio
Cantalapiedra Garcia-Conde, Miguel
Cañada Adsuara, Vicente
Carbonell Chanza, Jose Antonio
Carbonell Cuñat, Eva Isabel
Carbonell Pardo, Juan Jose
Carcelen Gregori, Manuel
Carceller Llagó, Victor
Cariñana Lagunas, Mario
Carla Romero Carrilero
Carrasco Fernandez, M^a Teresa
Carrascosa Yturriaga, M^a Luisa
Carrera Guzman, Natty Angeli
Carretero Batuecas, Ana Maria
Carrilero Paños, Maria Pilar
Carrio Alepuz, Bernat

Casado Haro, Carmen
 Casanova Sastriques, Javier
 Castaño Roman, Diana
 Castejon Martinez, Andres
 Castell Lleo, Santiago
 Castellanos Muñoz, Cesar
 Castells Conejos, Anna Montiel
 Castillo Caracuel, Pablo
 Castillo Diaz, M^a Angeles
 Castillo Grancha, Ana Maria
 Castillo Llorens, Alicia
 Castillo Lozano, Francisca
 Castro Zuzuarregui, Celia
 Catala Mascarell, Francisco Jose
 Catalan Carbo, Víctor Manuel
 Cataluña Lluesma, M^a Pilar
 Cebreiro Hurtado, Jose
 Cervello Peremarch, Ignacio
 Cervello Peremarch, Luis Jose
 Cervera Martinez, M^a Elisa
 Cespedes Carlos, Antonia
 Chabret Garcia, Miguel
 Chiva Ortells, Hector
 Christian Montávez Redondo
 Chulvi Brunet, Lidia
 Climent Martos, M^a Rosario
 Coll Avaria, Ramon
 Collarte Morresi, Monica Liliana
 Coma Vilaro, Montserrat
 Comeche Villanova, Sara Isabel
 Company Roig, Jose
 Conde Gaitan, Patricia
 Conejos Soriano, Amparo
 Conill Querol, M^a Jose
 Constantino Piquer Villar
 Corberan Tormo, Noelia
 Correa Fanjul, Jose Antonio
 Cortes Torro, Susana
 Cortes Yanini, Pablo
 Coso Carreres, Eugenia
 Costa Gargallo, Alicia
 Costa Gargallo, M^a Begoña
 Costa Moscardo, Carmen
 Costa Torres, Inmaculada
 Cotrina Acevedo, Monica
 Cozar Catalan, Jose Roberto
 Cozar Navarro, Sergio
 Crespo Araix, Jose Salvador
 Crespo Simeon, Jose Luis
 Crispin Sanchis, M^a Carmen
 Cucala Crespo, Sebastian Jose
 Cuchillo Serrano, Valentin
 Cuesta Nohales, Julian
 Cuquerella Benavent, Juan Vicente
 Cutanda Ballester, Jorge Vicente

Cutillas Suay, Francisco
 Cutillas Suay, Javier

D

Daniel Rodriguez Talavera
 Dauden Gomez, M^a Amparo
 David Mongay, Cesar
 De Brea Dasit, Leopoldo
 De Brugada Montaner, Marta
 De Castro Diaz, Silvano
 De Jesus Romero, Maria De La Luz
 De La Camara Ferrandiz, Teresa
 De La Fuente Temprado, Alfredo
 Del Olmo De Dios, Guillermo
 Delgado Cuartiella, Francisco Jose
 Delshorts Fibla, Vicente Juan
 Despujol Zabala, Jose M^a
 Diaz Baguena, Alejandro
 Diaz Cifre, Silvia
 Diaz Lozano, Jose Antonio
 Dies Cusi, Enrique
 Dimitrova Mihaylova, Yana
 Dominguez Izquierdo, Amparo I.
 Dominguez Peris, Vicente
 Dominguez Sanchez, Leonor
 Drac Llorens, Daniel
 Duato Cammi, Ida
 Dura Ferrer, Jose
 Dura Real, Inmaculada

E

Ebri Sorigo, Rigoberto
 Egeda Torres, Eduardo
 Escarti Uso, Manuel
 Escriche Tomas, Gabriel
 Escriche Tomas, Miguel Angel
 Escriba Camarena, Juan Fernando
 Escriba Femenia, Francisco
 Escriba Palomares, Salvador
 Escudero Diaz-Madroñero, Fco.javier
 Escudero Garcia, Ana M^a
 Escutia Sanchez, Maria Luisa
 Esparcia Cantador, Blanca
 Espert Pinar, Sergio
 Esteban Pinazo, Nuria
 Estela Almela, Sofia
 Esteller Albert, Victor
 Esteve Cuenca, Gemma Gloria
 Esteve Delgado, Enrique
 Esteve Gimenez, Yolanda

F

Fabregat Ripolles, M^o. Milagro
 Faubell Ortiz, Leticia
 Faus Lopez, Fabian

Faus Mascarell, Amparo
 Feliu Fenoll, Rosario
 Fernandez Aparicio, Antonio
 Fernandez Ballester, David
 Fernandez Castello, Monica
 Fernandez Garcia, Sofia Angela
 Fernandez Gonzalez, María
 Fernandez Lopez, M^a Carmen
 Fernandez Mateos, María
 Fernandez Rebollo, Julia
 Fernandez Reina, Jose Luis
 Fernandez Romero, Marco Aurelio
 Ferragud Segui, Alfredo
 Ferran Del Barrio, Ana
 Ferrandis Manzanera, Jorge
 Ferrandis Perez, Juan Carlos
 Ferrando Brines, Josep
 Ferrando Hernandez, Miguel Angel
 Ferrando Moreno, Josep Vicent
 Ferrando Perales, Miguel
 Ferrer Baro, Rafael
 Ferrer Cortina, Salvador Evaristo
 Ferrer Marassa, Lucas
 Ferrer Ramos, Luis
 Ferrer Solanes, David R.
 Ferri Rubio, M^a Angeles
 Figueras Batet, David
 Filiberto Martin, M^a Desamparados
 Flores Porta, Jose M^a
 Fonta Jimenez, M^a Jose
 Fornas Castellote, Ramiro
 Forner Canes, Rosaura
 Fornes Perez, Raquel
 Fouad Amahjour Maimouni
 Fraile Saiz, Sergio
 Frasquet Carbo, Gemma Empar
 Fuentes Soto, Marta
 Furio Catala, Beatriz

G

Gabaldon Olmos, Francisco
 Gabaldon Olmos, Juan Carlos
 Galan Arteta, Raul Oscar
 Galarzo Martinez, Raquel
 Galbis Cordova, Guillermo
 Galindo Blasco, Veronica
 Galindo Torrens, Miguel
 Gallart Ebri, Pablo Luis
 Gallego Canos, Juan Bta.
 Galvez Martinez, Carolina
 Garceran Garcia, Nuria
 Garcia Bascones, Francisco Javier
 Garcia Carrizosa, Alfonso
 Garcia Cifre, M^a Del Mar
 Garcia Escalle, Frco. Adrian

Únete al club **Multienergía Verde** y disfruta de sus grandes ventajas

Comercializadora especializada
en
Comunidades de Propietarios

Gas | Luz

¡¡Descubra hoy **TODO**
lo que gana con **Multienergía!!**

976 11 00 59

www.multienergia.es

**!AHORRE
con Multienergía!**
Descúbralo en 3 sencillos pasos

1. Escanee su FACTURA

La de luz y Gas, le podremos hacer un estudio **GRATUITO** exacto de sus necesidades.

2. Enviela a ofertas@multienergia.es

Nuestro objetivo **OPTIMIZAR** sus tarifas y potencias contratadas.

3. Informe de lo que podrá AHORRAR

Le llegará un informe de todo lo que podrá **AHORRAR** en Luz y Gas con Multienergía.

AHORRO GARANTIZADO
TODAS LAS COMUNIDADES DE PROPIETARIOS

Sistema de Gestión
ISO 9001:2015
ISO 14001:2015

www.tuv.com
ID: 9100638042

Comercializadora de Luz y Gas autorizada
por el Ministerio de Industria

Síguenos

Garcia Florez, Jesus
Garcia Gasco, M^a Carmen
Garcia Gimeno, Antonio
Garcia Herreras, Jose Maria
Garcia Hurtado, Hortensia
Garcia Iborra, Juan A.
Garcia Iniesta, Sonia Ascension
Garcia Lloscos, Mercedes
Garcia Lombard, Joaquin
Garcia Lopez, Pedro J.
Garcia Martinez, Ana Maria
Garcia Martinez, Isabel
Garcia Medina, Silvia
Garcia Medrano, Antonio
Garcia Miralles, Eduardo
Garcia Moreno, Ivan Ruben
Garcia Murillo, Fernando
García Navarro, Lidón
Garcia Nebot, Rocio
Garcia Saiz, Donelia
Garcia Santos, M^a Teresa
Garcia Tamarit, Antonio
Garcia Torralba, M^a Angeles
Garcia Trave, M^a Carmen
Garcia Vela, Juan Antonio
Garcia Vidal, Alfredo
Garcia Vieira, Ernesto
Garrido Esteve, Jorge
Gavarrell Gimenez, Angela
Genis Martínez, Yolanda
Genoves Artal, Ignacio
Gil Lloscos, Rubén
Gil Palmer, Juan
Gil Soler, Jorge Juan
Gilabert Belmonte, Luis Jose
Gilberte Fernandez, M^a Pilar
Gimenez Carbonell, Vicente
Gimenez Pedron, M^a Luisa
Gimenez Saiz, Jose Raul
Gimeno Ahis, Enrique
Gimeno Gamero, Ana M^a
Gimeno Monzo, Raquel
Giner Lopez, Jose Vicente
Girbes Choque, Ramon Joaquin
Girbes Rubio, Alberto
Girbes Vicente, Jorge Juan
Girbes Vicente, Ramon Joaquin
Godos Martinez, David
Gomar Grau, Susana
Gomar Grau, Vicente Luis
Gomez Bort, Francisco
Gomez Granados, Antonio
Gomez Granados, Pedro
Gomez Lahuerta, Laura
Gomez Martinez-Yglesias, Miguel Angel

Gomez Muñoz, Jose Vicente
Gomez Orts, Miguel Angel
Gomez Pardo, Javier
Gomez Pla, Santiago
Gomez Salas, Ramon
Gomez-Cambronero Lopez, Luis G.
Gomez-Cambronero Lopez, Víctor
Gomez-Fabra Gomez, Francesc M^a
Gomez-Pantoja Castro, Santiago
Gonzalez Ausejo, Vanesa
Gonzalez Blesa, Blanca De Les Neus
Gonzalez Boquera, Nelly
Gonzalez Daries, Pablo
Gonzalez Delgado, M^a Luisa
Gonzalez Florit, Marta
Gonzalez Lopez, Jose Miguel
Gonzalez Vercher, Miguel
Gonzalez Villar, Francisco
Gonzalvo Navarro, Pilar
Granero Peñarrubia, Pedro
Graullera Garcia, Francisco J.
Gremaldos Lopez, Manuel
Guaita De Echeverria, M^a Carmen
Guarinos Viñoles, M^a Dolores
Guasp Planells, Leonardo
Guerrero Valero, Margarita
Guillem Costabella, Juan Bautista
Guillot Aguilar, Oscar David
Guillot Aguilar, Ramon Jose
Guillot Cuenca, Ramon
Guinart Marti, Eva M^a
Guinot Arnau, Pablo
Guixot Vicent, Fernando
Gurrea Llopis, Miguel
Gutierrez Berlanga, Esperanza
Gutierrez Dominguez, Carlos Jose
Gutierrez Moret, Guillermo

H

Hernandez Lopez, Luis
Hernandez Merino, Gloria
Hernandez Miquel, Ana Belen
Hernandez Pavia, Vicente J.
Hernando Serra, Juan
Hernanz Santiuste, M^a Antonia
Herraiz Contreras, Jose Javer
Herraiz Sanz, German
Herrero Dolz, Francisco
Herrero Tortajada, Athena
Herrero-Borgoñón Perez, M^a Rosario
Hervas Costa, Jose Vicente
Huerta Vallejo, Gustavo J.

I
Inglada Capuz, Alejandro
Iranzo Estela, Elena
Isach Cuenca, Margarita
Ivorra Palacios, Josefa
Izquierdo Zahonero, Eva M^a

J

Jalvo Lleo, Pau
Jimenez Cortes, Ignacio Javier
Jimenez Gomez, Africa
Jimenez Hurtado, Elisabeth
Jimenez Mengod, Pedro
Jimenez Pons, Victor M.
Jose Antonio Valcarcel Moreno
Jose Ferrandis, Concepcion
Jose Roig Viña
Juan Llovera, Daniel
Juan Llovera, Enrique Fdo.
Juan Llovera, M^a Esther
Judez Muñoz, Ana Isabel
Jurado Gimeno, Salima

L

Lacueva Subirats, Montserrat
Lahuerta Blat, Silvia
Lajo Marcos, Ana
Lambies Rico, Rafael
Lara Martinez Osma
Lara Mendoza, Jose David
Larriba Faus, Carmen
Lazaro Martinez, Luis Fernando
Leiva Canales, Sebastian
Lejarraga Garcia, M^a Eugenia
Lena Cloquell, Jose Vicente
Llamas Tudela, Guillermo
Llopis Juan, Sandra
Llorca Blay, Camilo Vte.
Llorens Bernardino, Luis
Llorens Gomez, Jose Vicente
Lloret Medes, Vicente Manuel
Lluch Lopez, Jose Manuel
Lluch Pla, M^a Jose
Lopez Albero, M^a Teresa
Lopez Alvarez, David
Lopez Arnal, David
Lopez Cobles, Jose Antonio
Lopez De Briñas Martinez, Luis Fer-
nando
Lopez Fernandez, Jose
Lopez Fernandez, Nicolas
Lopez Gascó, M^a Olvido
Lopez Gil, Rafael Manuel
Lopez Maldonado, Jose Enrique

COLEGIADOS

Colegio
Administradores de Fincas
Valencia - Castellón

Lopez Mas, M^a Pilar
Lopez Ribelles, Nuria
Lopez Rodriguez, Maravillas
Lopez Roji, Alberto
Lopez Roji, Pedro Víctor
Lopez Sanchez, Carmen Pilar
Luengo Ciscar, Jose Ignacio
Luengo Hueso, David
Luis Agustin Saiz Zamorano

M

Machancoses Garcia, Ignacio
Madrid Del Toro, Virginia
Mafe Garcia, Vicenta
Magraner Mari, Balbino
Maicas Fombuena, Francisco Miguel
Maldonado Gomez, Jose Carlos
Mallent Llorens, Paz
Malo Reus, Alejandro
Mancheño Bonillo, Sofia
Manglano Castel-Lary, Miguel
Manglano De La Lastra, Alfonso
Manglano Villanueva, Pilar
Manzana Laguarda, Frco. Javier
Mañas Gomez, Juan Francisco
Mañez Cortes, Pelayo
Mañez Oliver, M^a Adoracion
Marave Garcia, Francisco
March Clemente, Esther
March Quevedo, Daniel
March Vazquez, Vicente
Marco Bonora, Veronica
Marco Guillen, Marta
Marcos Salavert Fernandez
Mari Rivero, Francesc Javier
Marin Piquer, M^a Teresa
Marina Cano, Miguel
Mariner Rande, Enrique Mario
Marques Romero, Juan Luis
Marquez Carrion, Sonia
Marron Ochoa, Jose A.
Marti Blanes, Maria Reyes
Marti Bonilla, Maria G.
Marti Brines, Silvia
Marti Camps, Salvador
Marti Casacuberta, Manuel
Marti Faus, Adolfo
Marti Fortea, Patricia
Marti Gonzalez, Esther
Marti Lledo, Jose M
Marti Llimera, Eliseo
Marti Sales, Vicente
Marti Vicent, Sonia
Martin Vidales Erenas, Javier
Martin Barbera, Lorenzo

Martin Escriba, Manuel
Martin Rodriguez, M^a .Concepcion
Martinez Alfonso, Maria Jose
Martinez Alvaro, Javier
Martinez Biosca, Nuria
Martinez Estrada, Esteban
Martinez Exposito, Victor
Martinez Gonzalez, Francisco L.
Martinez Lopez, Jose Luis
Martinez Lopez, M^a Carmen
Martinez Martinez, Alvaro
Martinez Martinez, Elisabet
Martinez Momparler, M^a Dolores
Martinez Montseny, Enrique
Martinez Segrelles, Luis Maria
Martinez Valls, Rafael
Martinez Verdoy, M^a Amparo
Martinez Viana, Sergio
Martos Perez, Maria Belen
Mas Forner, Vicente E.
Mas Jimenez, M^a José
Mas Ortega, M^a Amparo
Mascarell Bataller, Betlem
Mascarell Bataller, M^a Carmen
Mascarell Caballer, Casimiro C.
Masia Reig, Jorge Ignacio
Masia Sabater, Fermin
Masia Soriano, Virginia F.
Mateo Ciurana, Alfredo
Mateu Jimenez, M^a Vanessa
Matoses Cuquerella, Josefa
Matoses Ortells, Daniel
Mayoral Rosado, Jesus
Medina De La Fuente, Agustin
Medina Rocher, Enrique
Melendro Antolin, Jose Antonio
Melero Martinez, Jessica
Mendez Artal, Juan Carlos
Mestre Soler, Margarita Isabel
Mico Almar, María
Mico Rivelles, M^a Vanessa
Miguel Carpintero, Ramon
Miguel Vazquez, Sandalio
Milasiute , Aiste
Millan Marco, M^a Del Carmen
Millan Ventura, Jose Santiago
Mira Lopez, Ventura
Miralles Arnau, Porfirio
Miralles Beltran, M^a Jose
Miravete Quevedo, Nathalie Ana
Molins Gimenez, Angeles
Monge Abad, Javier
Monleon Rodriguez, Juan Vicente
Monros Porcar, Amparo
Montagut Alvarez, Amparo

Montaner Cloquell, German Augusto
Montañas Balfago, Susana
Montañez De La Torre, Manuel
Monterde Cortes, Ana
Montero Fernandez, Susana
Montero Gracia, Jordi
Montes Alcalde, Octavio
Montesinos Gimenez, Diego
Montesinos Vernetta, Sergio
Montolio Marteles, Vicente
Montolio Monros, Yolanda
Monzo Salas, Antonio
Monzon Jose, M^a Amparo
Monzon Jose, M^a Pilar
Mora Molina, Maria Pilar
Mora Nacher, Vicent Francesc
Moran Vilaplana, Antonio Jesus
Morant Beneyto, Vicente
Morant Gomez, Rafael
Moratal Peyro, Encarnacion
Morato Catala, Vicente
Moreno Balaguer, Julian
Moreno Collado, Carlos
Moreno Espinosa, Alberto
Moreno Greses, M^a Isabel
Moreno Lopez, Manuel
Moreno Lopez, Maria Del Pilar
Moreno Surio, M^a Angeles
Moriana Sotos, Belen
Morillo Giner, Dolores
Morte Martinez, Frco. Javier
Morte Orduña, Jose
Mosquero Moncho, Eva Maria
Muñoz Bastit, Alberto
Muñoz Castello, Estefania
Muñoz Fernandez, Antonio
Muñoz Martinez, Patricia
Muñoz Motilla, Luis
Muñoz Parra, Tomas
Muñoz Vidal, Paz
Mur Estada, Jose Luis
Mur Estada, Juan Jose
Murga Feliu, M^a Del Carmen

N

Navarro Ferrandiz, Juan Carlos
Navarro Iglesias, Juan
Navarro Mora, Jesus
Navarro Perez, Manuel
Navarro Perpiñan, Sonia
Navarro Zanon, Vicente
Nicola Simeon, Vicente
Nuñez Gallardo, Francisca
Nuñez Lopez, Vicente
Nuñez Sanchez, Santiago

Nuñez Valero, Alicia

O

Ojeda Zerpa, Encarna
 Olaso Perez, Ana Carmen
 Oliver Galdon, Ines
 Oliver Garcia, Paula
 Oliver Herrero, Jose L.
 Oliver Nicolau, Clara Isabel
 Oliver Villanueva, Jorge
 Olmedo Fletas, Ignacio
 Olmos Kupisz, M^a Teresa
 Olmos Salcedo, Pascual
 Oms Febrer, Francisco Javier
 Ordeig Gimeno, Emilio
 Organizacion Administrativa Febrer, S.l.p
 Orozco Gil, Marta Almudena
 Orrico Martinez, Carlos
 Ortega Albert, Manuela
 Ortega Benito, Yolanda
 Ortega Navarro, Sergio
 Orti Roig, Marta
 Orti Tarazona, Juan Ramon
 Ortiz Crespo, Víctor
 Ortiz Lopez, M^o Pilar
 Ortola Portoles, Jaime
 Ortola Soria, Federico
 Ortuño Ricart, Antonio

P

Pacheco Garcia-Plata, Antonio
 Pagan Valero, Juan
 Palacios Beltran, Arturo
 Palanca Juan, M^a Jose
 Palao Ortuño, Inmaculada
 Pamblanco Arazo, Francisco J.
 Pampin Bueno, Alberto Luis
 Pardo Castillo, Rebeca
 Pardo Gomez, Ernesto
 Pardo Martin, Alberto
 Pardo Rodenas, Clara Isabel
 Pardos Bugeda, Vicente
 Pardos Urios, Eduardo
 Parrilla Soler, Carlos
 Parrilla Soler, Olga Maria
 Pastor Esteban, Marta
 Pastor Madalena, Ildefonso
 Pastor Mauri, Jorge M.
 Pedro Garcia, Eduardo
 Pedro Martinez, M^a Teresa
 Pedron Torres, Gabriel
 Peiro Climent, Vicent
 Peiro Estruch, Roser
 Peiro Morant, Elisa

Pellicer Alonso, Oscar
 Perez Arnau, Fernando
 Perez Ballester, Fernando
 Perez Barberan, Rafael
 Perez Bisbal, Jose
 Perez Gomis, Maria Luz
 Perez Gonzalez, Juan Angel
 Perez Gutierrez, Sergio
 Perez Lamata, Alejo
 Perez Lluch, Jaime A.
 Perez Miralles, Jose Arturo
 Perez Prieto, Luis
 Perez Quiles, Andres
 Perez Sampederro, Juventino
 Perez Sanjuan, Enrique Manuel
 Perez Vicente, Carlos
 Perez Ybarra, Rafael
 Peris Ferraz, Pablo
 Perles Sequi, Cleidimara
 Picazo Moll, Emilia Isabel
 Piquer Garcia, M^a Pilar
 Piqueras Cabrera, Ana Maria
 Pitarch Segura, Amparo Hipolita
 Pla Galiana, Rosario
 Plata Plata, Francisco
 Polanco Villalba, Cristina
 Pons Perez, Manuel
 Porcar Agusti, Alvaro Jose
 Porcar Alapont, Emilio
 Portales Villena, Eugenio
 Presencia Marti, M^a Mercedes
 Prieto Orti, Pablo
 Puchades Albiach, Jose Antonio
 Puchades Hernandez, Ramon
 Puerto Sanjuan, Pablo
 Puig Roberto, Antonio

Q

Quinto Cozar, Ignacio
 Quinto Masia, Tomas

R

Raimundo Fenollosa, M^a Vanessa
 Raimundo Terrada, Antonio
 Rambla Adelantado, Joaquin
 Ramirez Martinez, Maria Luisa
 Ramirez Segrelles, Francisco
 Ramon Pitarch, Agustin
 Ramos Vicent, Isabel
 Ramos Vivo, Jose Eduardo
 Rausell Curbelo, Asuncion
 Real Poveda, Antonio
 Rebull Rebull, Ana Amparo
 Reche Requena, Vicente
 Recoba Terron, Rosa

Redo Año, Juan L.
 Reig De La Rocha, Joaquin
 Reig Montaner, Pablo
 Reig Torres, Alejandro
 Reolid Tornero, Oscar
 Revert Pellicer, Trinidad
 Rey Prats, Patricia
 Roberto Blasco, Lourdes
 Roca Hueso, Beatriz
 Roca Martinez, Sonia Angeles
 Rodriguez Cervera, Francisco Jose
 Rodriguez Roger, Maria Dolores
 Roig Fernandez, Eva M^a
 Roig Gaspar, Javier
 Roig Gaspar, Jose Francisco
 Roig Latorre, Jose Vicente
 Roig Valles, M^a. Amparo
 Rojo Rodriguez, Jose
 Roman Pascual, Ignacio
 Romero Amores, Ana Maria
 Romero Ferrer, Rosa M^a
 Romero Garcia, M^a De Los Angeles
 Romero March, M^a Reyes
 Romero Miguel, Jose Ignacio
 Romero Perona, Alberto
 Romero Ros, Angel Jose
 Romero Sanchis, Rosario
 Romero Sanfelix, Jose
 Romero Soler, Jose Ramon
 Romeu Soto, Julia Cristina
 Roncales Mahiques, Pedro
 Ros Lozano, German
 Rosa Gonzalez, Esther
 Rosat Aced, Carlos
 Rosat Aced, Jose Ignacio
 Rubio Cuenca, Ricardo
 Rubio Escolano, Inmaculada
 Rubio Rodrigo, M^a Isabel
 Ruiz Garcia, Guadalupe
 Ruiz Ruiz, Josefa
 Ruiz Tormo, Esther
 Ruiz Varea, Mabel

S

Sabiote Reverte, Rosa
 Saez March, Fco. Javier
 Saez Mira, Ricardo
 Sala Chover, Antonio
 Salanova Serrat, Vicente
 Salcedo Alberto, Emilio
 Sales Botifora, Josep
 Sales Rodriguez, Jose
 Sales Rodriguez, Vicente
 Salvador Moreno, Milagros
 Salvador Romero, Patricia

COLEGIADOS

Colegio
Administradores de Fincas
Valencia - Castellón

Encuentra a tu
administrador

Salvador Torres, Rafael
Salvador Vila, Hector
Sampedro Laborda, David
Samper Gonzalez, Jorge
San Blas Torres, Ascension
San Juan Llacer, Milagro
Sanahuja Fuertes, Jose
Sanchez Aguilar, Jose
Sanchez Baeza, Amparo
Sanchez Cambra, Javier
Sanchez Cebrian, Sonia
Sanchez Gasco, Sara
Sanchez Henares, Jose Luis
Sanchez Pau, Juan Carlos
Sanchez Pescador, Isidro
Sanchez Sanchez, M^a Pilar
Sanchez Soria, M^a Sabrina
Sanchis Domingo, Jose
Sanchis Grau, Emilio
Sanchis Vercet, M^a Carmen
Sancho Gellida, M^a Carmen
Sandoval Salvador, Jose David
Sanjuan Hernandez, M^a Nieves
Sanjuan Marti, Carlos
Sanmartin Santos, Salvador
Santibañez Perez, Francisco
Santos Jurado, Juana M^a
Sanz Bugada, M^a Begoña
Sanz Bugada, M^a Consuelo
Sanz Mirapeix, M^a Carmen
Segui Gomar, Ana
Segui Peiro, M^a Rosario
Sendra Dasi, Ana Isabel
Serra Molla, Rafael
Serra Raga, Rafael
Serralta Tent, Antonio Juan
Serrano Amador, Esperanza
Serrano Arocas, Rafael Jesus
Serrano Gandolfo, Jose Hugo
Serrano Gonzalez, Laura
Serrano Martinez, Lorena
Sevilla Romero, Antonio
Silvestre Alberola, M^a Amparo
Silvia M^a Delgado Moreno
Simo Moliner, Cesar
Simo Von Koschitzky, Alejandro
Solanas Prats, Adolfo
Solano Lopez, Cesar
Solaz Navalon, M^a Cristina
Soliva Mariana, M^a Pilar
Solves Granell, Miguel
Solves Ortells, Daniel
Soria Sanchez, Angel Rafael
Soriano Davó, Maria Cristina
Soriano Martinez, Silvia

Sospedra Verdoy, Vicente
Soto Blasco, Jose Luis
Soto Ortego, Vicente

T

Talavera Perez, Jairo
Tarin Ros, Francisco
Tarrazona Lopez, M^a Teresa
Tulet Garcia Del Moral, Luis
Tauroni Masia, Consuelo Elena
Tebar Alarcon, Ruben
Tejero Vidal, Juan
Timoner Lloret, Juan Marcos
Tobarra Sanchez, M^a Milagros
Toledo Moratalla, Lorena
Tomas Mallen, Ines Desamparados
Tomas Muñoz, Monica
Tormo Martinez, Amparo
Tormos Muñoz, Antonio Miguel
Torregrosa Roger, Loreto
Torrejon Puchol, Antonio
Torres Aparicio, Enrique
Torres De La Torre, Javier
Torres Isona, M^a Jose
Torres Roch, Rafael
Torres Tercero, M^a Esther
Torres Vives, Vicente
Tortajada Chardi, Vicente Ramon
Tortosa Martinez, Francisco
Traver Sanchis, Inmaculada
Trillo-Figueroa Penades, Ruben

U

Urango Sanchis, Carlos Vicente
Urendes Malo, David
Urendes Malo, Javier
Urueña Pariente, Sofia
Usach Domingo, Ana

V

Vadell Llanes, Nahuel Walter
Valenzuela Matilla, Ana Maria
Valero Garcia, Vicente
Valiente Ruiz, Rosa Maria
Valladolid Ramirez, Monica
Valle Diaz, Sonia
Vallejo Muñoz, M^a Del Prado
Valles Zanon, Silvia
Valls Andres, Javier
Vanaclocha Martinez, Bernardo Juan
Vanina Cernotto
Varea Collado, Carlos
Varea Navarro, Frco.javier
Vargas Aceña, Monica
Vazquez Leva, Isabel

Vazquez Mayans, Jose R.
Vazquez Ruiz, Pablo
Vela Boira, Joaquin
Velez Ayala, Jose
Vento Rehues, Francisco
Veral Pascual, Maria Luisa
Vergara Jimenez, Beatriz
Vernia Forner, Maria Dolores
Vicent Grifo, Rosalina
Vicent Oller Vives
Vicente Cañizares, Alfonso
Viciano Amores, Jose Angel
Vidal Penalba, Xavier
Vila Diaz, Ruben
Vila Domingo, Antonio Luis
Vilaseca Bonora, Vicente
Villaescusa Lopez, Miguel Angel
Villanueva Brotons, M^a Remedios
Villanueva Castillo, Jose Frco.
Vinaixa Tormo, Javier
Vives Pla, Maria Jose
Vivo Grimaldos, Manuel

X

Xerri Mompó, Miguel Vicente

Y

Yak Bibian, Carlos

Z

Zamora Feliu, Susana
Zapater Sanchez, Sonia

Distpublic DISTRIBUCIÓN ESTRATÉGICA

www.distpublic.com

contacto@distpublic.com

Hacemos **QUE TUS CAMPAÑAS
LLEGUEN**

MERCHANDISING Y REGALOS PERSONALIZADOS

GAMA DE PRODUCTOS COVID-19

Empresa colaboradora de

 Promoiberia

REGALO PROMOCIONAL

contacto@promoiberia.es

www.promoiberia.es

GAMA

neos

Porteros
Videoporteros

auta

Bringing people together

el inicio de una nueva era

La Gama NEOS supone el inicio de una nueva era para Auta, en la que lo más importante son las personas. Por eso es el único que permite elegir en cada momento si prefieres responder cómodamente en modo manos libres, o usando el teléfono para mayor discreción*.

La gama dispone de **tres modelos o configuraciones**: NEOS Manos Libres, NEOS Teléfono y NEOS Manos Libres + Teléfono.

Disponible en:

auta.es

Navegación sencilla e intuitiva

Sonido de alta calidad

Pantalla LCD 4.3", formato 16:9

Pulsadores táctiles

Sistema de amplificación por bucle de inducción (Teleloop)

* Modelo NEOS Manos Libres + Teléfono

PRODUCTOS AUTA
100% MADE IN SPAIN

NEOS MANOS LIBRES

NEOS MANOS LIBRES + TELÉFONO

NEOS TELÉFONO

SERVICIO TÉCNICO OFICIAL NÚMERO 1 EN VALENCIA

Telecomunicaciones&Electricidad

Valenciana de Porteros

GRUPO TELEMAFRA

963 953 076 963 327 252

Avda. Primado Reig, 27 bajo · 46019 Valencia

administracion@valencianadeporteros.com

Audio&Video

CCTV

Antenas TV

Electricidad

Buzones

Abrepuertas

Video mirillas

Domótica

Control accesos

Megafonia

Intercomunicación

Redes de voz y datos

www.valencianadeporteros.com