

**REGLAMENT DE RÈGIM INTERN DEL DEPARTAMENT DE COMPTABILITAT DE LA
UNIVERSITAT DE VALÈNCIA**

Article 1

La denominació oficial del departament és Departament de Comptabilitat.

TÍTOL PRIMER

DE LES FUNCIONS DEL DEL DEPARTAMENT DE COMPTABILITAT

Article 2

El Departament de Comptabilitat, d'ara endavant el departament, és la unitat de docència i d'investigació encarregat de coordinar els ensenyaments d'acord amb la programació de la Universitat, fomentar la investigació i les altres activitats universitàries referents a l'àmbit de coneixement de Comptabilitat, àrea de coneixement pròpia de la Universitat de València.

Article 3

El departament està adscrit a la Facultat d'Economia, d'acord amb el que disposa l'article 16.2 dels Estatuts.

Article 4

Són funcions del departament:

- a) Assignar i coordinar la docència dels ensenyaments que tinga encomanats, d'acord amb la programació del centre o centres on s'imparteixen, i formular propostes per a l'elaboració d'aquesta programació.
- b) Vetllar pel compliment de les obligacions del personal del departament.
- c) Promoure i coordinar el desenvolupament de projectes d'investigació.
- d) Donar suport a les activitats i iniciatives docents i investigadores desenvolupades pels seus membres al seu si, així com a totes aquelles que pretenguen millorar la qualitat dels serveis que ofereix el departament.
- e) Organitzar i desenvolupar estudis de postgrau i cursos d'especialització en l'àrea o les àrees de coneixement de la seua competència d'acord amb la programació de la Universitat.
- f) Vetllar pel compliment de les previsions de la docència en valencià establertes en l'oferta de curs acadèmic.

- g) Administrar l'assignació pressupostària.
- h) Fomentar i dur a terme activitats de col·laboració de la Universitat de València amb organismes públics o privats en l'àmbit de la seua competència.
- i) Participar en el procés de selecció del personal que ha de desenvolupar les seues tasques en el departament, en els termes que assenyalen la legislació vigent i els Estatuts de la Universitat.
- j) Qualsevol altres que puguen atribuir-los els Estatuts i altres disposicions vigents.

TÍTOL SEGON

DELS ÒRGANS DE GOVERN I REPRESENTACIÓ

Article 5

Al departament ha d'haver-hi els òrgans següents: consell, junta permanent i director o directora.

SECCIÓ PRIMERA

DEL CONSELL DE DEPARTAMENT

Article 6

El consell és l'òrgan de govern del departament. Està integrat per:

1. Tots els doctors i doctores del personal docent i investigador adscrits al departament.
2. Una representació de la resta del personal docent i investigador, de la manera següent:
 - a) Tots els que tinguen dedicació a temps complet.
 - b) El 50% d'aquest personal a temps parcial.
3. El 50% del personal investigador en formació adscrit al departament.
4. Una representació dels i les estudiants que cursen ensenyaments dels diferents cicles i centres impartits pel departament, igual a la meitat del total de membres dels apartats 1 i 2.
5. Una representació del personal d'administració i serveis adscrit al departament igual a la cinquena part del total de membres dels apartats 1 i 2.

Article 7

El consell de departament ha de ser renovat cada tres anys, llevat dels representants dels estudiants i les estudiantes, el mandat dels quals tindrà la durada establerta en el Reglament electoral general. Els representants dels diversos sectors són elegits per i entre els membres de cada sector. Les vacants que s'hi produeixen en aquest període seran cobertes pel temps que reste.

El nombre de membres del personal docent i investigador que serveix de base per calcular el nombre d'estudiants i personal d'administració i serveis que poden ser membres del consell és l'existent en el moment de la convocatòria de cada renovació ordinària, d'acord amb les dades proporcionades per la Junta Electoral de la Universitat.

Article 8

1. Són competències del consell de departament:

- a) Elaborar, aprovar i modificar el projecte de reglament de règim intern del departament.
 - b) Elegir el director o la directora i els membres de la junta permanent del departament.
 - c) Elegir els representants del departament en comissions del centre o de la Universitat.
 - d) Crear, si escau, les unitats docents del departament i elegir-ne els coordinadors o les coordinadores.
 - e) Proposar al Consell de Govern la creació de les seccions departamentals de centre i elegir-ne els directors o les directores.
 - f) Exigir responsabilitats als càrrecs o representants que elegeixa i, si escau, revocar-los.
 - g) Emetre informe sobre les propostes de plans d'estudis en allò que faça referència als ensenyaments adscrits al departament, com també sol·licitar-ne la modificació.
 - h) Aplicar les directrius de la Universitat de València sobre política lingüística.
 - i) Emetre informe sobre les propostes d'organització del curs acadèmic elaborades pels centres.
 - j) Assignar al professorat les responsabilitats docents en cada curs acadèmic, en els termes establerts en aquest reglament.
 - k) Formular la petició a la Universitat de València dels mitjans personals i materials necessaris per a l'execució del pla d'activitats del departament.
 - l) Supervisar, amb el respecte degut a la llibertat de càtedra, que els programes dels ensenyaments impartits pel departament s'adeqüen al que estableixen els plans d'estudis respectius.
 - m) Distribuir l'assignació pressupostària del departament.
 - n) Elaborar la memòria anual del departament.
 - o) Dirimir els conflictes que puguen sorgir en el si del departament, sense perjudici de recursos ulteriors.
 - p) Nomenar les comissions de departament que considere necessàries perquè l'assistesquen per al millor exercici de les seues competències.
 - q) Elaborar la fitxa tècnica o les línies generals del programa de cadascuna de les assignatures que impartisca el departament.
 - r) Totes aquelles que li reserven els Estatuts i aquest reglament.
2. En qualsevol cas, per a l'aprovació del que estableixen els apartats a) i f) caldrà el vot favorable de la majoria absoluta del consell de departament, i per a l'aprovació del que estableixen els apartats j), l) i p) caldrà majoria de vots, sempre que aquesta majoria supere el 25% del consell.

Article 9

La convocatòria del consell de departament correspondrà al director o la directora, que haurà de fer-ho, com a mínim, dues vegades en el curs acadèmic i sempre que ho sol·licite almenys un 20% dels membres del consell. En aquest últim cas, la reunió haurà de celebrar-se dintre dels 10 dies hàbils següents a la sol·licitud.

La convocatòria es realitzarà amb una antelació mínima de tres dies hàbils. En cas d'urgència, el termini podrà ser menor i, per poder adoptar acords, el consell haurà de decidir per majoria absoluta dels seus membres la procedència de la urgència.

La convocatòria especificarà lloc, data i hora de la reunió, i l'ordre del dia, que anirà acompanyat d'un annex documental suficient.

Per a les notificacions s'aplicarà allò que estableix l'article 230 dels Estatuts.

Article 10

L'ordre del dia serà elaborat pel director o la directora i contindrà necessàriament els punts que puguin proposar-li la junta permanent o un 10% dels membres del consell de departament. En tot cas els assumptes que tracte el consell hauran de ser de la seua competència.

Article 11

1. El consell quedarà vàlidament constituït en primera convocatòria quan hi concórrega la meitat dels seus membres. Si no hi ha quòrum, el consell es constituirà en segona convocatòria mitja hora després de la fixada per a la primera. En aquest cas, serà suficient amb l'assistència de la quarta part dels seus membres.

En tot cas, hauran d'estar presents el director o la directora i el secretari o la secretària del departament o qui els substituesca.

2. A l'efecte de l'estimació del quòrum no es comptabilitzaran les absències justificades per baixes temporals o permisos oficials dels quals hi haja constància a l'inici de cada sessió.

Article 12

Els acords del consell de departament es prendran per majoria simple de vots emesos, entenent per aquesta majoria que hi ha més vots favorables que desfavorables, llevat dels casos en que els Estatuts, el reglament de règim intern i altres disposicions vigents fixen altres tipus de majories.

Si, respecte d'un mateix assumpte, resulten aprovades diverses propostes contradictòries, s'haurà de fer una votació en què els membres del consell només podran optar entre una de les propostes aprovades en primera votació o per cap d'elles.

No es poden prendre acords sobre assumptes no inclosos en l'ordre del dia, llevat que hi siguin presents tots els membres del consell amb dret de vot i ho accepten per majoria.

Les votacions seran secretes si més no quan ho demane el 10% dels membres del consell de departament i quan es tracte de l'elecció o revocació de persones.

S'admetrà el vot anticipat només en l'elecció del director o directora de departament i en les altres possibles eleccions amb candidatures presentades amb antelació. L'exercici del vot anticipat s'ajustarà a les previsions del Reglament electoral general. En cap cas, s'admetrà la delegació de vot.

Article 13

El secretari o la secretària alçarà acta de cada sessió del consell de departament i de la junta permanent i hi especificarà necessàriament els assistents, les absències justificades, l'ordre del dia, la data, el lloc i el temps en què s'ha fet, els punts principals de les deliberacions, el contingut dels acords adoptats i els resultats de les votacions.

Article 14

La creació de comissions necessita l'acord per majoria simple del consell de departament, sempre que supose almenys el 25% del consell. Les comissions seran presidides pel director o la directora del departament o persona en qui delegue.

Article 15

En les votacions que hagen de fer-se en el consell de departament per formular les propostes de membres de les comissions d'accés i de contractació previstes en la normativa vigent, s'aplicarà el que disposa l'article 240.2.b). I dels Estatuts.

Article 16

Tots els membres elegits del consell de departament podran ser revocats. El procediment per a la revocació es durà a terme de conformitat amb les previsions del Reglament electoral general.

SECCIÓ SEGONA
DE LES ELECCIONS A CONSELL DE DEPARTAMENT

Article 17

En les eleccions a consell de departament i junta permanent serà aplicable el que disposa l'article 240 del Estatuts. Els col·legis electorals es fixaran per als col·lectius de personal docent i investigador a temps parcial no doctor, personal investigador en formació, estudiants i estudiantes i personal d'administració i serveis, d'acord amb les dades proporcionades per la Junta Electoral de la Universitat.

Article 18

El director o la directora del departament, després de l'acord del consell, convocarà les eleccions amb especificació de lloc, dia i hora de la seua realització, de conformitat amb les previsions del Reglament electoral general. La convocatòria es farà pública a cadascun dels centres on el departament imparteix docència i haurà de ser comunicada als degans o deganes i directors o directores dels centres.

Article 19

Els col·legis electorals dels i les estudiants seran únics en cada centre on el departament imparteix docència, i estaran formats per tots els i les estudiants que hi cursen assignatures impartides pel departament. Els i les estudiants de tercer cicle s'incorporaran al col·legi del centre al qual el departament és adscrit.

Els censos dels col·legis electorals dels i les estudiants es faran públics en els taulers d'anuncis dels centres corresponents. Els censos del personal docent i investigador, del personal investigador en formació i del personal d'administració i serveis es faran públics en els taulers d'anuncis del departament.

Article 20

Hom garantirà una representació dels i les estudiants que cursen ensenyaments dels diferents cicles i centres impartits pel departament. La distribució corresponent es farà pública junt a la convocatòria de les eleccions.

Article 21

Seràn candidats o candidates tots els membres censats que ho sol·liciten al departament, de conformitat amb les previsions del Reglament electoral general.

Quan no hi haja candidats o candidates a representants d'un col·lectiu electoral o d'un cicle o centre en el cas dels i les estudiants, els llocs de representació que pertocquen

quedaran vacants durant el període corresponent.

La votació es farà de forma continua sense interrupció fins l'hora fixada perquè finalitze. No obstant, si tots els electors han emès el vot la presidència donarà per acabada la votació.

Quan el o la responsable del col·legi electoral detecte que el nombre de candidats o candidates proclamats definitivament siga igual o menor que el de llocs de representació que corresponen a l'esmentat col·legi electoral, quedaran proclamats com elegits tots els candidats o les candidates proclamats, comunicant-ho a les juntes electorals en els termes previstos en el Reglament electoral general.

Article 22

1. Per als col·lectius de personal docent i investigador a temps parcial no doctor, personal investigador en formació i personal d'administració i serveis es constituirà una única mesa electoral.

La constitució i composició, tant d'aquesta mesa com la dels estudiants i les estudiantes, s'ajustarà a les previsions del Reglament electoral general.

2. La condició de president i de vocal d'una mesa electoral té caràcter obligatori.

Article 23

El vot anticipat es podrà realitzar de conformitat amb les previsions del Reglament electoral general.

Article 24

L'escrutini, la proclamació de resultats i, si escau, els recursos que es puguin presentar, es faran de conformitat amb les previsions del Reglament electoral general.

SECCIÓ TERCERA

DE LA JUNTA PERMANENT

Article 25

La junta permanent és l'òrgan encarregat de la gestió ordinària del departament i exerceix les competències que li puga delegar el consell de departament. En cap cas podran delegar-se les matèries que requeresquen una determinada majoria qualificada de vots per a la seua aprovació.

Com a mínim integren la junta permanent: el director o la directora, que la presideix, i tres representants del personal docent i investigador, un dels i les estudiants i un del personal d'administració i serveis elegits a aquest efecte pel consell de departament. Si el

departament té més de 40 membres podrà duplicar-se el nombre de membres electes de la junta permanent.

A les reunions de la junta permanent podran assistir els directors i directores de les seccions departamentals i actuaran en ella amb veu i sense vot tret que siguin membres elegits de la junta.

Article 26

La junta permanent es renovarà durant el mes posterior a la data de nomenament del director o la directora del departament. Per al col·lectiu d'estudiants la renovació es farà segons el que dispose el Reglament electoral general després de les eleccions d'estudiants a consell de departament.

Els representants dels diversos col·lectius en la junta seran elegits en el consell per i entre els respectius col·lectius en elecció separada. Les vacants que s'hi produeixen es renovaran pel temps que reste.

Article 27

La junta permanent es reunirà almenys una vegada al trimestre, convocada pel director o la directora del departament amb una antelació mínima de 48 hores i requerirà la presència de la majoria absoluta dels seus membres per poder constituir-se. En cas d'urgència, el termini podrà ser menor i, per poder adoptar acords, la junta permanent haurà de decidir per majoria absoluta dels seus membres la procedència de la urgència.

El director o la directora del departament informará al consell dels acords presos en la primera sessió del consell posterior a la data de l'acord.

SECCIÓ QUARTA

DE LA DIRECCIÓ DEL DEPARTAMENT

Article 28

El director o la directora del departament és elegit pel consell de departament i nomenat pel rector o la rectora. Per ser-hi candidat o candidata són necessàries les condicions següents:

- a) Ser professor doctor o professora doctora amb vinculació permanent a la Universitat.
- b) No haver estat revocat com a tal durant els sis mesos anteriors a l'elecció.
- c) Que la candidatura siga avalada per un 10% dels membres del consell de departament.

Article 29

L'elecció del director o de la directora del departament es durà a terme de conformitat amb les previsions del Reglament electoral general.

Article 30

Sense contingut.

Article 31

Són competències del director o la directora del departament:

- a) Exercir la representació del departament.
- b) Dirigir, amb l'assistència de la junta permanent, la gestió ordinària del departament.
- c) Coordinar i supervisar la docència, l'administració i els serveis del departament, executant i fent complir els acords del consell i, si escau, de la junta permanent.
- d) Convocar el consell quan ho considere convenient i, en tot cas, quan ho sol·licite, si més no, un 20% dels seus membres.
- e) Representar la Universitat de València, per delegació expressa del rector o la rectora, en qualsevol mena d'actes jurídics que afecten les activitats del departament.
- f) En general, totes aquelles competències derivades de l'article 22 dels Estatuts, tret de les que es reserven expressament al consell o, si escau, a la junta permanent.

Article 32

El director o la directora designarà, entre els membres del departament, el secretari o la secretària, que ho serà també del consell i de la junta permanent. Si no hagués estat elegit membre de la junta permanent actuarà en ella amb veu i sense vot.

Article 33

El director o la directora designarà, entre els representants del personal docent i investigador en la junta permanent, el professor o la professora que l'ha de substituir durant el seu mandat en cas d'absència, malaltia o revocació.

En cas d'absència del secretari o secretària el director o directora designarà la persona que l'ha de substituir.

Article 34

El director o la directora del departament exerceix la direcció funcional del personal d'administració i serveis del departament, d'acord amb l'article 42 dels Estatuts.

Article 35

El consell de departament pot acordar la revocació del director o directora del departament. El procediment per a la revocació es durà a terme de conformitat amb les previsions del Reglament electoral general, així com les següents:

a) La sol·licitud de revocació haurà de figurar com un punt de l'ordre del dia d'una reunió del consell de departament.

b) En l'escrit caldrà explicar els motius de la presentació.

c) Si resulta aprovada la revocació, el director o la directora cessarà en el càrrec.

d) El cessament s'ha de comunicar al rector o la rectora i a la Junta Electoral de la Universitat.

e) La persona nomenada per substituir el director o la directora assumirà les funcions de direcció i convocarà eleccions en el termini màxim d'un mes.

TÍTOL TERCER

DE LA DOCÈNCIA I LA INVESTIGACIÓ

Article 36

1. El pla d'organització docent del departament (POD) l'acordarà el consell del departament, respectant els criteris generals establerts en matèria d'oferta de curs acadèmic (OCA) i d'assignació de tasques docents aprovats pel Consell de Govern i respectant el conjunt dels criteris d'organització docent aprovats pel centre, especialment quant a la docència en valencià i a la innovació pedagògica.
2. Les tasques docents del professorat seran acordades pel consell del departament per a cada curs acadèmic.
3. Per a l'assignació de les tasques docents es tindran en compte uns criteris generals d'eficiència, compensació i equilibri que conjuguen les labors docents, investigadores i de gestió del departament.
4. Per a això s'intentarà arribar a un acord entre tots els professors i les professores que, sense perjudici del que disposa l'apartat 5 d'este article, tinga en compte els aspectes següents:
 - a) Es procurarà no dispersar la labor docent en un número excessiu d'assignatures distintes.
 - b) Es recomana la rotació dels professors i les professores per les diverses assignatures integrades en el Departament. Per a això es procurarà que un professor o una professora no impartisca docència de la mateixa assignatura durant més de cinc anys consecutius.
5. En el cas de no aconseguir un acord unànim, la distribució de les tasques docents es realitzarà segons el principi de major competència del professorat, determinant la dita competència amb el criteris següents:
 - a) Haver superat un concurs públic de major nivell per a accedir als cossos docents universitaris en la disciplina de comptabilitat.
 - b) Si són diversos els professors funcionaris o les professores funcionaries en els que concorre la condició anterior, prevaldrà el criteri de major antiguitat en el cos docent.
 - c) En el cas del professorat no funcionaris, el criteri que prevaldrà serà la major categoria i l'antiguitat en la categoria.
6. L'elecció i l'assignació de docència en cap cas no podrà comportar l'incompliment dels acords d'organització acadèmica de la Universitat, dels centres i del departament.

En igualtat de condicions, es tindran en compte els criteris de categoria i d'antiguitat en la categoria.

Article 37

El professor o professora responsable d'una assignatura ha de presentar un programa juntament amb una exposició dels objectius, bibliografia i sistema d'avaluació, o si escau, una guia docent, perquè el consell de departament comprove l'adequació als continguts fixats per a la matèria en el pla d'estudis i en la fitxa tècnica.

Els programes, acceptats pel departament, i la resta de documents s'han de remetre als centres perquè, mitjançant les comissions acadèmiques de títol corresponents, comproven l'adequació als continguts fixats per a la matèria en el pla d'estudis. Els programes s'han de fer públics abans de l'inici de la matrícula de cada curs acadèmic.

Article 38

Al final de cada curs acadèmic, el consell de departament ha de fer una anàlisi crítica del desenvolupament del curs. A aquest efecte, ha de prendre en consideració els informes que puguin presentar el professorat i els estudiants. Els resultats de l'anàlisi, juntament amb els informes presentats, s'han d'incloure en la memòria anual.

Article 39

El consell de departament, per majoria absoluta, podrà decidir que el departament s'organitze en unitats docents, per a la millor realització de les seues tasques docents. En tal cas al reglament de règim intern han de figurar les competències i normes de funcionament de les unitats docents.

Al capdavant de cada unitat docent ha d'haver-hi un coordinador o una coordinadora elegit pel consell de departament. La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva.

Dels acords presos en les reunions de les unitats docents caldrà deixar-ne constància escrita i s'informarà a la direcció del departament.

Article 40

Quan el departament tinga responsabilitats docents en un centre allunyat geogràficament del centre a què està adscrit i el compliment d'aquestes responsabilitats exigisca la presència de sis o més professors o professores a temps complet al centre en qüestió, el consell de departament per majoria absoluta podrà elevar al Consell de Govern la proposta de creació de la secció departamental corresponent en cada centre on es done aquesta situació. Una vegada creada la secció departamental corresponent, en el cas que integre tots els professors i les professores d'una àrea de coneixement diferent a la resta

del departament, l'esmentada secció formarà part, als efectes acadèmics, del centre on tinga una major docència en matèries troncal i obligatòries.

Cada secció departamental de centre serà dirigida per un professor o una professora amb vinculació permanent que hi exercisca docència i elegit pel consell de departament. La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva. Dels acords presos en les reunions de les seccions departamentals caldrà deixar-ne constància escrita i s'informarà a la Direcció del departament.

Article 41

Anualment el consell de departament informarà de la relació dels grups i les unitats d'investigació de les que formen part els membres del departament, si escau. La informació s'inclourà en la memòria anual del departament.

Article 42

El departament, els grups d'investigació i els professors i les professores individualment poden signar contractes per a la prestació de serveis i la realització de treballs científics, tècnics i artístics i de cursos d'especialització o altres activitats formatives, d'acord amb el que disposa l'article 218 i següents dels Estatuts i la normativa vigent.

Article 43

El departament ha d'elaborar una memòria anual de totes les seues activitats. Aquesta memòria l'ha de remetre al centre a què es trobe adscrit i al Rectorat.

TÍTOL QUART

DEL RÈGIM ECONÒMIC I FINANCER

Article 44

El departament, per al compliment dels seus fins i per a la realització de les activitats que li són pròpies, ha de disposar dels recursos financers que li siguen necessaris i responsabilitzar-se del patrimoni de la Universitat de València que li està adscrit, així com de l'autonomia de gestió necessària per al bon ús dels recursos.

Article 45

Per atendre les seues necessitats els departaments disposen dels mitjans econòmics següents:

- a) L'assignació destinada al departament en el pressupost anual de la Universitat de València.
- b) Les partides que els corresponen dels projectes d'investigació subvencionats en què participen membres del departament.
- c) Les partides que els corresponen dels contractes d'investigació o docència que realitze el departament o algun dels seus membres.
- d) Els que puguen derivar-se de la prestació de serveis que hagen exigit la utilització del patrimoni adscrit al departament o dels seus recursos financers.
- e) Qualsevol altre tipus d'ingrés no determinat en els punts anteriors.

Article 46

Formen part del patrimoni adscrit al departament tots aquells béns que així consten a l'inventari de la Universitat de València i aquells que s'hagen adquirit amb càrrec als seus recursos financers o com a conseqüència de la subscripció de contractes externs dels seus membres, d'acord amb els Estatuts i la legislació vigent.

Article 47

La junta permanent, o si escau la comissió econòmica, elaborarà anualment una proposta de pressupost que assigne els recursos financers del departament atenent la previsió de les despeses i les peticions de les unitat docents, de les seccions departamentals, dels grups i les unitats d'investigació i de qualsevol del seus membres.

Article 48

Correspon al consell de departament l'aprovació del pressupost anual presentat per la

junta permanent o la comissió econòmica, si escau, abans de l'inici del exercici econòmic corresponent.

Article 49

Les despeses seran autoritzades pel director o la directora del departament.

Article 50

La junta permanent ha de presentar al consell, per a la seua aprovació, una anàlisi detallada sobre l'execució del pressupost del departament, que s'inclourà en la memòria anual del departament.

TÍTOL CINQUÈ
DE LA MODIFICACIÓ DEL REGLAMENT DE RÈGIM INTERN DEL DEPARTAMENT

Article 51

El consell de departament podrà elevar propostes al Consell de Govern sobre la modificació del seu reglament de règim intern.

La proposta de modificació serà presentada al director o la directora de departament, avalada almenys pel 25% dels membres del consell.

L'aprovació de la proposta requerirà l'acord de la majoria absoluta del consell de departament i haurà de figurar en l'ordre del dia i distribuir-se com annex documental de la convocatòria.

DISPOSICIÓ FINAL

El present reglament -entrarà en vigor l'endemà d'ésser aprovat pel Consell de Govern.

Aprovat pel Consell de Govern de 31 de gener de 2006. ACGUV 36/2006.
Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.
Modificat pel Consell de Govern de 31 de març de 2015. ACGUV 52/2015.